

XXXVth International Congress on Law and Mental Health

Charles University
Prague
July 9th – 14th, 2017

Under the auspices of/ *Sous l'égide de*

International Academy of Law and Mental Health
Académie Internationale de Droit et de Santé Mentale

Charles University Prague

XXXVth International Congress on Law and Mental Health

David N. Weisstub

Chair

International Academy of Law and Mental Health

Otto M. Lesch

Co-Chair

Medical University of Vienna

Tomáš Zima

Co-Chair

Charles University Prague

Patrons

Minister of Health of the Czech Republic – Miloslav Ludvík

Minister of Justice of the Czech Republic – Robert Pelikán

Collaborators

Faculty of Law, Charles University

International Academy of Medical Ethics and Public Health/Académie

International d'Éthique, Médecine et Politique Publique

International Network of Therapeutic Jurisprudence

Sponsors

Faculty of Law, Charles University

Embassy of Canada to Czech Republic

Austrian Society of Addiction Medicine

VIK Sozial, Verein für Soziale Intervention und Integration

Elsevier Science

International Scientific Committee

David N. Weisstub
Chair

International Academy of Law and Mental Health

Otto M. Lesch

Co-Chair

Medical University of Vienna

Tomáš Zima

Co-Chair

Charles University Prague

Rosalind Abdool
George Annas
Julio Arboleda-Florez
Linda Archer
Anna Arstein-Kerslake
Amy Campbell
Terry Carney
Cathy Carter-Snell
Kathy Cerminara
Dennis Cooley
Justine Dembo
Ann Marie Dewhurst
Eric Drogin
Alan Felthous
Thomas Gutheil
Margaret Isabel Hall
Jacqueline Helfgott
Christian Herve
Artemis Igoumenou
Jane Ireland
Carolyn Johnston
Donald Jones
Clare Macfarlane
Vincenzo Mastronardi

Jeff Mathesius
Mir Nadeem Mazhar
Karen McKinnon
Reinier Munk
Nandini Narayan
Pratap Narayan
Thomas Nilsson
Jacqueline Pei
Patricia Peppin
Michael Perlin
Roger Peters
Maya Prabhu
Susanna Radovic
Guiseppe Sartori
Steven Segal
Barry Stanley
Jill Stavert
Nigel Stobbs
Laurence Tancredi
Nicola Wake
Lenore Walker
David Wexler
Natalie Wortley
George Woods

National Organizing Committee

Tomáš Zima

Chair

Charles University Prague

Aleš Gerloch

Jan Kuklík

Pavel Martásek

SCHEDULE

Charles University

SUNDAY, JULY 9th, 2017

10:00 a.m. – 3:00 p.m.

Charles University

MONDAY, JULY 10th, 2017

8:00 a.m. – 10:00 a.m.

10:15 a.m. – 12:15 p.m.

2:00 p.m. – 4:00 p.m.

4:00 p.m. – 6:00 p.m.

TUESDAY, JULY 11th, 2017

8:00 a.m. – 10:00 a.m.

10:15 a.m. – 12:15 p.m.

2:00 p.m. – 4:00 p.m.

4:00 p.m. – 6:00 p.m.

WEDNESDAY, JULY 12th, 2017

8:00 a.m. – 10:00 a.m.

10:15 a.m. – 12:15 p.m.

2:00 p.m. – 4:00 p.m.

4:00 p.m. – 6:00 p.m.

THURSDAY, JULY 13th, 2017

8:00 a.m. – 10:00 a.m.

10:15 a.m. – 12:15 p.m.

2:00 p.m. – 4:00 p.m.

4:00 p.m. – 6:00 p.m.

FRIDAY, JULY 14th, 2017

8:00 a.m. – 10:00 a.m.

10:15 a.m. – 12:15 p.m.

2:00 p.m. – 4:00 p.m.

4:00 p.m. – 6:00 p.m.

Charles University

SUNDAY, JULY 9th, 2017

Pre-Conference – Philosophical Foundations of Bioethics

BIOETHICS AND MENTAL HEALTH: AN UNEASY RELATIONSHIP

Søren Holm, University of Manchester

“TO WHOM DOES MY BODY BELONG?”

David Novak, University of Toronto

LUNCH

**ROUND TABLE DISCUSSION – THEORY AND PRACTICE IN BIOETHICS:
THE FAILURE OF PHILOSOPHY?**

Reinier Munk, Vrije University Amsterdam – Moderator

Jeffrey Bishop, Saint Louis University – Speaker

Dennis Cooley, North Dakota State University – Speaker

Pawel Łuków, University of Warsaw - Speaker

Charles University

MONDAY, JULY 10th, 2017

8:00 A.M. – 10:00 A.M.

Room 1

GENDER AND SEX I: GENDER ISSUES IN FORENSIC PSYCHIATRY

Female Forensic Psychiatric Patients: More Psychiatric Than Forensic?

Leen Cappon, Psychiatrisch Centrum Sint-Jan-Baptist, Zelzate, Belgium

Do Women Evoke Stronger Feelings in Staff Members? An Exploration of Differences in Feelings Towards Female and Male Forensic Psychiatric Patients

Vivienne de Vogel, Van der Hoeven Kliniek, Utrecht, Netherlands

Gender Differences in Aggression Patterns on an Adolescent Forensic Treatment Unit

An de Decker, UFC Leuven, Kortenberg, Belgium

Inpatient Aggression and the Perception of Living Group Climate on an Adolescent Forensic Treatment Unit: Differences Between Girls and Boys?

Lisa Lemmens, University of Leuven

Room 2

COERCION AND COMPULSORY TREATMENT II: COERCION IN MENTAL HEALTH AND ADDICTIONS: THE PROS AND CONS

Overview of Psychiatric Coercion: Its Past, Present Use and Future Possibilities

Tom Gomory, Florida State University

Whose Voice Counts More? How Subjective Treatment Experiences Are Negotiated in Routine Mental Health Practice

Shannon Hughes, Colorado State University

How Many People Are Civilly Committed Annually in the United States?

David Cohen, University of California, Los Angeles

Gi Lee, University of California, Los Angeles

Psychotropic Medication in the Child Welfare System

Jeffrey R. Lacasse, Florida State University

Problems with the 'Impairment Criterion' in Substance Abuse Treatment

Daniel J. Dunleavy, Florida State University

Room 3

DOMESTIC VIOLENCE II: DOMESTIC ABUSE IN AN INDIGENOUS CULTURAL SETTING

Kemi's Story: A Synopsis of Survival of Domestic Abuse in South Western Nigeria

Adeola Olatunbosun-Adedayo, Lagos State Judiciary, Lagos, Nigeria

Depriving the Girl Child of Her Right to Education: The Role of Parents and Guardians

Babatunde Balogun, Lagos State Government Television, Lagos, Nigeria

The Effect of Cyber-Bullying on Nigerian Society

Patrick Okoruwa, Barazana Computer Services, Lagos, Nigeria

The Mentally Challenged in a Traditional Medical Care Facility in South Western Nigeria

Hilary Edmund, Redeemed Christian Church of God, Lagos, Nigeria

Cultural Enablement of Domestic Abuse of Minors: A Visual Illustration

Ayokunle Austin-Simon, TSF Foundation, Lagos, Nigeria

Room 4

DERECHOS INFANTILES Y PERICIAS MENTALES FORENSES

Analisis de Fallos Sobre Custodia de Menores a la Luz de los Derechos del Niño

Carmen Cerda, Universidad de Chile

Asesinos en Serie Chilenos: Aspectos Psico-Criminológicos
Claudia Hermosilla, Psicóloga, Santiago, Chile

Niños y Adolescentes Abusados, Falta de Soporte Psicológico y
Psiquiátrico para Ellos y su Red de Apoyo
Hernan Fernández Rojas, Abogado en la Ley, Santiago, Chile

Encarnizamiento terapéutico en Psiquiatría y Psicología
Forense Chile Regiones
Enrique Sepúlveda, Universidad de Chile

Discussant
Martha Roque de Blengio, Criminóloga, Montevideo, Uruguay

Room 5

**MENTAL HEALTH PROFESSIONALS I: COMPASSION
AND MENTAL HEALTH SERVICES**

Moral Challenges of Family Involvement in Psychiatry: What
is at Stake?
Elleke Landeweer, University of Oslo

Workplace Mental Health: Assessment and Accommodation
Shannon L. Wagner, University of Northern British Columbia

Exogenous Criminal Justice Factors that Impact Professional
Attitudes in a State Psychiatric Hospital
Renée Mack, University of California, Berkeley

The Role of ECT in Contemporary Psychiatry
Dusan Kolar, Queen's University

Discussant
Alison Morantz, Stanford Law School

Room 6

**PRISONER RELEASE V: RISK AND REENTRY IN THE
CONTEXT OF INSTITUTIONAL AND SOCIAL
DYNAMICS**

The Impact of Mindfulness on Prisoner Reentry
Stephanie Hartwell, University of Massachusetts, Boston

Recidivism Risk in Formerly Incarcerated Persons With Mental Illness

Beth Angell, Rutgers University

Traumatic Brain Injury and Criminal Recidivism

*Bradley Ray, Indiana University-Purdue University Indianapolis
Nicholas Richardson, RTI International, Research Triangle Park,
Durham, USA*

Forging New Identities in the Process of Desistance

Stacey Barrenger, New York University

Room 7

SEXUAL ABUSE I: DATE RAPE AND TITLE IX

Campus Date Rapes: Five Novel Approaches, Four in Use and One Being Tested

John F. Banzhaf III, George Washington University

The State of the Campus: Title IX and Sexual Assault on College Campuses

Denise Paquette Boots, University of Texas

The Hidden Patriarchy of Title IX

Mary deYoung, Grand Valley State University

At the Intersection of Title IX and Title II: How Adjudication of the Education Amendments Act is Affected by the Americans with Disabilities Act

Renee Hangartner, University of South Florida

Crystal C. Coombes, University of South Florida

Room 8

MENTAL HEALTH CARE AND THE CRIMINAL JUSTICE SYSTEM I: ACUTE CRIMINAL JUSTICE MENTAL HEALTH CARE PATHWAYS IN ENGLAND AND NORTHERN IRELAND

Offender Health Pathways Developments

*Andrew Forrester, South London and Maudsley NHS Foundation Trust,
London, UK*

Pathways Through the Criminal Justice System for Prisoners
with Acute and Serious Mental Illness

Karen Slade, Nottingham Trent University

A Qualitative Examination of Criminal Justice System
Healthcare Pathways

Chiara Samele, King's College London

Psychiatric Intensive Care Unit (PICU) Interface

Aileen O'Brien, St George's University of London

Conflict, Prison Psychiatry and the Secure Hospital Interface: A
Northern Irish Perspective

Phil Anderson, Northern Ireland Deanery, Belfast, UK

Discussant

Edward Kane, University of Nottingham

Room 9

**INTERNATIONAL PERSPECTIVES ON POLICY,
PREVENTION AND CARE FOR HIV/SEXUALLY
TRANSMITTED INFECTIONS AMONG SERVICE
USERS WITH MENTAL HEALTH DISORDERS**

Understanding the Association of Poor Sexual Health in People
with Serious Mental Illness: A UK Perspective

Samantha Gascoyne, University of York

HIV and Sexuality among Psychiatric Patients: A Three-
Decade Perspective

Francine Cournos, Columbia University

What Does it Take to Achieve Integrated HIV and Mental
Health Care? Results from New York over 30 Years

Karen McKinnon, Columbia University

Sexual Health Promotion for People who Experience Serious
Mental Health Problems: Can it Be Done?

Amanda Edmondson, University of Huddersfield

Listening to Adolescents in Substance Use Treatment:
Perspectives on Sexuality and Substance Use

Veronica Pinho, The George Washington University

Discussant

Jorge Flores-Aranda, University of Sherbrooke

Room 10

**MENTAL HEALTH LAW REFORM II:
CONTEMPORARY ISSUES IN CANADIAN MENTAL
HEALTH LAW**

Incapacity as a Committal Criterion: Prevalence, Promise and Perils

John E. Gray, Western University

Satish Shrikhande, University of British Columbia

Does Italy Really Have Less “Psychiatric Beds” Than Canada?

Richard L. O’Reilly, Western University

Jerry Shum, Western University

Establishing CTOs in the Last Hold-Out Province

Sinha Siddhartha, Consulting Psychiatrist, Miramichi, Canada

Changes to Ontario Review Tribunals’ Composition and Powers: Canadian and International Comparisons

Tom J. Hastings, McMaster University

Euthanasia Requests in a Canadian Psychiatric Emergency Room: A Case Series

David Benrimoh, McGill University

Antoine Perreault, McGill University

Room 11

**BIOETHICS IN TIMES OF HELPLESSNESS AND
TRAUMA**

Physician Know Thyself to Help and Heal: From the (1939-1945) Shoah’s Times of Catastrophe and Great Moral Hazard to Today’s (2017) Ethical Challenges to Clinicians

Harold J. Bursztajn, Harvard Medical School

Dr. Vesna Bosanac: Ethical Decisions in Times of War

Ivana Viani, Harvard Medical School

The Anatomy of Undue Influence by Terrorist Cults and Traffickers by Using Helplessness and Trauma to Create False Identities

Steven Hassan, Freedom of Mind Resource Center Inc., Newton, USA

Discussant

Michael-Roman Skoblo, IFLB Laboratoriumsmedizin, Berlin, Germany

Room 12

NEUROSCIENCE, ETHICS AND LAW

Moral Enhancement, Coercion and Criminal Rehabilitation

Elizabeth Shaw, University of Aberdeen

Forensic Psychiatry and Neurolaw: Description, Developments and Debates

Gerben Meynen, Vrije University

Shifting Boundaries: What is Conceptual and Empirical in Neuroscientific Research?

Gerrit Glas, Vrije University

Discussant

Andreas Frei, Consulting Psychiatrist, Baselland, Switzerland

Room 13

**THE LEGAL PROFESSION AND MENTAL HEALTH
IV: SUPPORTING THE MENTAL HEALTH OF
LAWYERS AND LAW STUDENTS**

Mentalizing in Law: Developing Student Well-Being through Reflective Exercise

Jill Howieson, University of Western Australia

Need Endangerment of Mental Health Be Inherent in the Study and Practice of Law?

Daniel Stepniak, University of Western Australia

Promoting Well-Being in the Law School Classroom

Natalie Skead, University of Western Australia

Coming into the Light: Trends in Wellness Programming at US Law Schools and in the US Legal Profession

Renée DeVigne, George Washington University

MONDAY, JULY 10th, 2017

10:15 A.M. – 12:15 P.M.

Room 1

ADDICTION I

Addiction, Medicalization and the Frontiers of Human Rights Law: Practical and Theoretical Implications of the ‘New Disability’

Faisal Bhabha, York University

Opioid Treatment for Those on Remand in the U.S.: Who needs it and who gets it?

Debi Koetzle, John Jay College of Criminal Justice

Synthetic Cannabinoids for the Treatment of Cannabis Dependence: A Systematic Review

Anees Bahji, Queen's University

Discussant

Brett Ginsburg, University of Texas

Discussant

Michael Liebrezn-Rosenstock, University of Bern

Room 2

COMMUNITY TREATMENT ORDERS I: ADDRESSING COERCION IN COMMUNITY MENTAL HEALTH

Community Treatment Orders: Reconciling Coercion With Recovery

Vicky Stergiopoulos, University of Toronto

Perceived Coercion, Procedural Justice and Community Treatment Orders: Results from a Canadian Study

Arash Nakhost, St. Michael's Hospital, Toronto, Canada

Leverage and Compulsory Community Treatment

Sandy Simpson, Centre for Addiction and Mental Health, Toronto, Canada

We Know What Subjects of CTOs Think of Them: Can We Accentuate the Positives and Attenuate the Negatives?

Deborah Corring, Western University

Room 3

**COMPETENCY AND CRIMINAL RESPONSIBILITY I:
ASSESSING COMPETENCY AND SANITY:
MASTERING COMMON PITFALLS**

Addressing the Reluctant Defendant: The Use of Parallel Assessment in Inpatient Evaluations of Pretrial Competency

Elizabeth Wheeler, Central State Hospital, Petersburg, USA

Ethical Implications for the Criminal Defense Attorney in the Mental Health Sphere

Shaun R. Huband, Virginia Indigent Defense Commission, Richmond, USA

Keeping Your Finger Off the Scale: Tools and Strategies to Maintain Objectivity in Forensic Assessments

Carla Galusha, Central State Hospital, Petersburg, USA

Are We Competent Yet? Maintaining Competency to Conduct Competency and Sanity Evaluations

Scharles Tinsley, Central State Hospital, Petersburg, USA

Is the Defendant Smarter Than Us? A Complicated Case of Differential and Co-Morbid Diagnosis

Lindsay Ingram, Oregon State Hospital, Salem, USA

The Role of Psychological Testing in Competency and Sanity Evaluations

Robert Archer, Eastern Virginia Medical School

Room 4

FASD I

Prevalence of Neurobehavioral Disorders Associated with Prenatal Alcohol Exposure in a Low-Income African-American Community on Chicago's Southside

Carl Bell, Jackson Park Hospital, Chicago, USA

Recognition of FASD by Canadian Criminal Courts: A Survey of Evolving Jurisprudence

Andrea Bailey, Yukon Law Courts, Whitehorse, Canada

The Role of Neuropsychological Assessment in Delineating Common Factors in FASD that Directly Interfere with Judicial Processes

Louise Scott, Private Practice, Paris, Canada

Executive Function Deficits in Children and Adolescents with Fetal Alcohol Spectrum Disorders and Remediation Strategies

Sheik Hosenbocus, University of British Columbia

Room 5

JUVENILE JUSTICE II: COMPREHENSIVE HEALTH SERVICES FOR YOUTH ENTERING THE JUSTICE SYSTEM: AN INNOVATIVE, 'HEALTH COACH' APPROACH

Policy Issues Relating to Public Health Services in the Juvenile Justice System

Asha Terminello, Agency for Community Treatment Services, Tampa, USA

Implementing Health Services in a Juvenile Justice Intake Setting: Experiences and Successes I

Jennifer Czaja, Agency for Community Treatment Services, Tampa, USA

Implementing Health Services in a Juvenile Justice Intake Setting: Experiences and Successes II

Jessica Faber, Agency for Community Treatment Services, Tampa, USA

What We Have Learned and Expect to Learn from this Innovative Service Experience

Richard Dembo, University of South Florida

Room 6

PARAPHILIAS AND SEXUAL PREFERENCES I: EVALUATING PORNOGRAPHY CONSUMPTION, SEXUAL FANTASIES, SEXTING AND ZOOPHILIA IN BRAZIL

Invariance across Genders for a Measure of Pornography Consumption

Danilo Baltieri, Federal University of ABC

Sexual Fantasies in a Sample of Brazilian University Students – Considering Gender-Invariance Properties

Juliana Izukawa, Federal University of ABC

Sexting, Empathy and Depression in a Sample of Brazilian University Students

Tomaz Eugênio De Abreu Silva, Federal University of ABC

Room 7

POLICE AND MENTAL HEALTH II: PUBLIC INTERACTIONS AND PERSONAL RESILIENCE

Service-User Led Development, Delivery and Evaluation of a Contact-Based Mental Health Training Program for Police

Sarah Gordon, University of Otago

Young People's Experience of Mental Health and Well-Being in the Youth Justice System (YJS): A Qualitative Systematic Review and Meta-Ethnography

Melissa Girling, Newcastle University

Exploring the Potential of Evidence-Based Use of Force and De-escalation Training as a Strategy for Preventing Operational Stress Injury and PTSD

Judith P. Andersen, University of Toronto

Resilience: Understanding from the Inside

Teun-Pieter de Snoo, Netherlands Police Academy, Amsterdam, Netherlands

Police Changes After Implementation of Online De-escalation Training and the link to our Online Resiliency Training

Yasmeen I. Krameddine, University of Alberta

“Attitude is a Little Thing that Makes a Big Difference”:
Mental Health Training and Police Attitudes toward Persons with Mental Illness

Matt Ireland, University of New South Wales

Room 8

**SEXUAL ABUSE V: THE CATHOLIC CHURCH,
OTHER INSTITUTIONAL VIOLATIONS AND HUMAN
TRAFFICKING**

Early Adversity, Toxic Stress, Trauma, Lifespan Mental
Disorder and Violence: A Zeitgeist
David Cawthorpe, University of Calgary

Sexual Assault and the Catholic Church in Australia: Are
Victims Finding Justice?
Judy Courtin, Barrister-at-law, Melbourne, Australia

Child Sexual Abuse and Canon Law
Kieran Tapsell, Retired Civil Lawyer and Author, Sydney, Australia

The Youngest Victims of Sex Trafficking
Janice Hutchinson, Consulting Psychiatrist, Washington, USA
Dianne Reynolds, Consulting Psychiatrist, Washington, USA

Room 9

**MENTAL HEALTH CARE AND THE CRIMINAL
JUSTICE SYSTEM II: CHALLENGING PATIENT
ISSUES IN FORENSIC AND CORRECTIONAL
SETTINGS**

Managing Sexually Inappropriate Behaviours in Correctional
and Forensic Settings
Brad D. Booth, University of Ottawa

Managing Antisocial Behaviours in a Forensic Setting: When
the Psychosis is Gone
Michelle Mathias, University of Ottawa

Hostage Takings in Forensic and Correctional Settings
Joel Watts, University of Ottawa

Trauma Informed Care: Recognition and Treatment of Trauma
Disorders in Correctional and Forensic Settings
Colin Cameron, University of Ottawa

Managing Substance and Medication Diversion in a
Correctional Treatment Centre

Paul Sedge, University of Ottawa

Room 10

NEW PERSPECTIVES IN THE EVALUATION AND TREATMENT OF SEX OFFENDERS

Sex Offender Programs: The Scope of the Problem and Policy Implications

Antony Fernandez, Virginia Commonwealth University

Assessment and Treatment of Sex Offenders: A Multidimensional Approach

Julian Gojer, Forensic Psychiatrist, Toronto, Canada

Use of Special Diagnostic Techniques and Psychological Testing of Sex Offenders

Monik Kalia, College of Psychologists of Ontario, Toronto, Canada

Assessment and Treatment of Sex Offenders: Legal and Ethical Issues

Pratap Narayan, Forensic Psychiatrist, Sacramento, USA

Assessment and Treatment of Sex Offenders: Directions for the Future

Julian Gojer, Forensic Psychiatrist, Toronto, Canada

Room 11

WHY WE CAN'T BREATHE: POLICE VIOLENCE AGAINST PEOPLE OF COLOUR IN URBAN AMERICA AND THE DISTORTING PRISM OF RACE

The Clouded Prism: Race, Cognition and Suspicion

Donald Jones, University of Miami

Greatly Feared But Lightly Valued

Mario Barnes, University of California, Irvine

Police-Community Racial Conflict and Trauma-Informed Policing

L. Song Richardson, University of California, Irvine

Geoff Ward, University of California, Irvine

Post- Ferguson: Still Powerless Against Police Brutality

Tamara Lawson, St. Thomas University

Discussant

Cynthia Lee, The George Washington University

Room 12

**CRISIS AND CATAclysm TRAUMA
INTERVENTIONS IN CIVIL SOCIETY**

Fire in the Collective Club: A Model for Integrated Crisis
Intervention

*Gabriel Diaconu, WPA Section on Consequences of Torture and
Persecution, Bucharest, Romania*

Effects of the Refugee Crisis on Therapeutic Methods

*Lilla Hárđi, Cordelia Foundation for the Rehabilitation of Torture
Victims, Budapest, Hungary*

Torture: What it is and Why it Matters

Barry H. Roth, Harvard Medical School

Stockholm Syndrome Phenomenon among War-Affected
Population in Georgia

*Mariam Jishkariani, The Rehabilitation Centre for Victims of Torture,
Georgia, USA*

Room 13

**ADDICTION III: ALCOHOL AND YOUNG
GENERATION – INFLUENCE ON SOCIETY**

Medical Background of Diseases and Epidemiological Situation

Tomáš Zima, Charles University

Alcohol Consumption in the Adolescents: Risks and Preventive
Strategies in Germany

Helmut K. Seitz, University of Heidelberg

Tatjana Arslıć-Schmitt, University of Heidelberg

Minimal Standards for the Treatment of Drug Use Disorders

Otto M. Lesch, Medical University of Vienna

Law Regulation of Alcohol Abuse in the EU and Situation in
the Czech Republic

Lenka Teska Arnořtová, Charles University

Room 14

PHILOSOPHICAL FOUNDATIONS OF BIOETHICS

Procedures, Principles and the Deflation of the Good in Bioethics

Jeffrey Bishop, Saint Louis University

Adjectival and Non-Adjectival Bioethics

Paweł Łuków, University of Warsaw

The Role of Autonomy in Bioethics

Louise Campbell, National University of Ireland, Galway

Room 15

TRAUMA III: TRAUMA AND RESILIENCY

The Moderating Role of Parental Attachment on the Relationship Between Stress and Smartphone Addiction among Elementary School Students

Myeong-Sook Yoon, Chonbuk National University

A Study on the Training Conditions and Continuing Education Management of Mental Health Social Workers in Korea

Ja-Young Kwon, Semyung University

Experiences of Elderly Survivors after the Suicide of Their Spouse

Myung-Min Choi, Baekseok University

Moral Injury: Trauma and Resilience of the Public after the Ferry Sewol Disaster in Korea

Woochan Shim, Daejeon University

Moderating Effects of Adult Attachment on the Relationship between Cyber Violence and Interpersonal Relationships among University Students

Myeong-Sook Yoon, Chonbuk National University

Ja-Young Kwon, Semyung University

Myung-Min Choi, Baekseok University

Woochan Shim, Daejeon University

Discussant

Tony Cassidy, Ulster University

MONDAY, JULY 10th, 2017

2:00 P.M. – 4:00 P.M.

Room 1

AGGRESSION I: AGGRESSION IN PSYCHIATRIC PATIENTS

Influence of Staffs Emotions on the Escalation of Patient Aggression in Mental Health Care

Marie Haugvaldstad, University of Bergen

Determinants of Aggression Control Measures: Data from an Acute Psychiatry Ward

Pallavi Nadkarni, Queen's University

Self-Mutilation in the Penitentiary Hospital of São Paulo, Brazil
Lilian R. C. Ratto, Centro Hospitalar do Sistema Penitenciário de São Paulo, São Paulo, Brazil

Discussant

Eimear Muir-Cochrane, Flinders University

Discussant

Lama Bazzi, Psychiatrist, Stony Brook, USA

Room 2

CHILD ABUSE III: PARENTAL ALIENATION AND CHILD SEXUAL ABUSE ALLEGATIONS: LAW, SCIENCE AND EXPERT TESTIMONY

The Scientific Basis of Parental Alienation

William Bernet, Vanderbilt University

Is PA a Legally Trustworthy Explanation of CSA Allegations in Divorce Cases?

Madelyn Simring Milchman, Consulting Psychologist, Upper Montclair, USA

Mediation and Psychological Counseling for Separated Parents
as a Way to Reduce the Risk of Parental Alienation Installation

Simona Maria Vladica, Ecological University

Defense Against the Dark Arts: Preparing a Case for and
Defending Against Claims of Parental Alienation

Jessica Hall Janicek, Attorney-at-Law, Southlake, USA

Using and Abusing the Allegation of Parental Alienation in a
Child Custody Case: The Lawyer's Point of View

Jeff Sturman, Attorney-at-Law, California, USA

Room 3

**COERCION AND COMPULSORY TREATMENT V:
INVOLUNTARY HOSPITALIZATION IN PATIENTS
WITH SEVERE MENTAL ILLNESS: EUROPE-USA IN
COMPARISON**

Voluntary or Involuntary Acute Psychiatric Hospitalization in
Norway: A 24-Hour Follow-Up Study

Kjetil Hustoft, Stavanger University Hospital, Stavanger, Norway

Civil and Criminal (NGRI) Commitments in the USA: A
Comparison of Policies

Alan R. Felthous, Saint Louis University

Involuntary Hospitalization: Criminal and Civil Commitments
in Italy

Roberto Catanesi, University of Bari

Preliminary Data of an Italian National Research

Felice Carabellese, University of Bari

Involuntary Hospitalization in Germany

Henning Sass, Universitätsklinikum der RWTH, Aachen, Germany

Room 4

**FORWARD-THINKING MITIGATION AS A PART OF
CONTEXTUAL MITIGATION AND A MEANS OF
ANTICIPATING FALSE DOUBLE-EDGED SWORD
ARGUMENTS**

Anticipating False Double-Edged Sword Arguments and Juror Concerns through Forward-Thinking Mitigation

Richard Adler, University of Washington

Implications of Spared or Intact Neuropsychological Functioning and Treatment for Anticipating Inevitable False Double-Edged Sword Arguments

Paul Connor, University of Washington

Capital Jurors' Responses to Mental Health Evidence: Context Matters Most

Elizabeth Vartkessian, State University of New York

Practical Application of Forward-Thinking Mitigation and Anticipating False Double-Edged Sword Arguments

Karen Steele, Attorney-at-Law, Salem, USA

Room 5

**REFUGEES AND ASYLUM SEEKERS II:
INTERDISCIPLINARY COLLABORATION IN
UNIVERSITY-BASED CLINICS REPRESENTING
ASYLUM-SEEKERS: OPPORTUNITIES AND
CHALLENGES FOR THE PROFESSIONAL TRAINING
OF LAWYERS, HEALTH PROFESSIONALS AND
SOCIAL WORKERS**

Trauma in Asylum Proceedings: Teaching Law Students to Recognize and Address Primary and Vicarious Trauma in Representing Trauma Survivors Seeking Asylum

Megan Berthold, University of Connecticut

Miriam H. Marton, University of Tulsa

A Holistic Approach to Asylum Representation: Benefits and Challenges of Interdisciplinary Collaboration

Sabrineh Ardalan, Harvard Law School

Preparing Mental Health Trainees to Conduct and Law Trainees to Request and Review Evaluations with Asylum-Seekers

George Baboila, University of St. Thomas

Patricia Stankovitch, University of St. Thomas

Examining Mental Health Testimony in Asylum Cases through Multiple Perspectives: Teaching Law Students and Mental Health Trainees the Skills Needed to Translate from One Discipline to Another

Jon Bauer, University of Connecticut

Anna Cabot, University of Connecticut

Room 6

TRAUMA I: BEST PRACTICES IN REPRESENTING VULNERABLE POPULATIONS AND COPING WITH SECONDARY TRAUMA EXPOSURE

Overcoming Implicit Bias in Legal Representation of Vulnerable Clients

Melissa Swain, University of Miami

Challenges in Legal Representation of Clients Under a Disability

JoNel Newman, University of Miami

Teaching Trauma-Informed, Client-Centred Approaches to Law Students

Gemma Smyth, University of Windsor

Discussant

Lisa Kelly, University of Washington

Room 7

MENTAL HEALTH PROFESSIONALS II: EXPLORING THE ROLE AND EXPERIENCES OF APPROVED MENTAL HEALTH PROFESSIONALS (AMHPS)

Emotional Management and Approved Mental Health Professionals

Sarah Vicary, Open University

Approved Mental Health Professionals Researching Their Own Profession: The Benefits, Pitfalls and Limitations

Kevin Stone, University of the West of England

Using Observational Methods to Explore Approved Mental Health Professionals' Practice

Charlotte Scott, University of Leeds

Empathy and Shared Decision-Making in Mental Health Act Assessments

Phil O'Hare, University Central Lancashire

Room 8

POLICE AND MENTAL HEALTH III: MENTAL HEALTH/ILLNESS EDUCATION INITIATIVES FOR POLICE: SUCCESSFUL CROSS-SECTOR COLLABORATION

Evaluating the Durham Regional Police Service Mental Health Response Unit

Bruce Townley, Durham Regional Police Service, Whitby, Canada

“Mindsight”: Promoting Mental Illness Awareness as a Required Life Skill

Wendy Stanyon, University of Ontario Institute of Technology

Addressing Mental Health: The Royal Military College of Canada (RMC) Experience

Daniel Legace-Roy, Royal Military College of Canada

New Police Recruits: Perceptions and Use of Emotional Intelligence

Jennifer Laffier, University of Ontario Institute of Technology

Creating an Online Mindfulness Module to Address the UOIT Campus and Broader Community's Desire to Learn More About Mindfulness

Diana Petrarca, University of Ontario Institute of Technology

Bridgette Atkins, University of Ontario Institute of Technology

Discussant

Laurie Wells, Waypoint Centre for Mental Health, Penetanguishere, Canada

Room 9

CRPD, CAPACITY AND COERCION IN MENTAL HEALTH IN AUSTRALASIA: *DOING* THE PARADIGM SHIFT IN AUSTRALIAN MENTAL HEALTH LAW AND PRACTICE

Less Restrictive Alternatives? Community Treatment and Advance Directives in Recovery-Based Care in Australia
Sascha Callaghan, University of Sydney

Doing Supported Decision-Making ‘On the Ground’: Learning About Enablers and Barriers in the Context of Mental Health in Victoria, Australia
Cath Roper, University of Melbourne

Can Mental Health Legislation Comply With the CRPD? The Australian Legislative Experiment Continued
Penelope Weller, RMIT University

Can Mental Health Practice Comply with the CRPD? How Successful Have the Australian Reforms Been?
Christopher Ryan, University of Sydney

Typologies of Service User Expectations of Support in Mental Health Decision-Making
Renata Kokanovic, Monash University

Room 10

PERSPECTIVES ÉTHIQUES ET CLINIQUES DANS LE CHAMP DE LA PSYCHOLOGIE LÉGALE

La présomption d’innocence et l’expertise psychologique
Christian Mormont, Université de Liège

Dimensions adaptatives des fonctionnements pervers et psychopathiques: une approche étho-phénoménologique
Jérôme Englebert, Université de Liège

Approche phénoménologique et pratique de la psychopathie
Michel Martin, Université de Mons

La neutralité malveillante: de l’éthique de l’abstinence à celle de l’engagement dans le domaine du traitement de la délinquance sexuelle
Christophe Adam, Université de Bruxelles

La clinique et l'éthique aux prises avec les suspicions de simulation en expertise psycho-judiciaire: Comment éviter que le psychologue ne se transforme en enquêteur?

Adelaïde Blavier, Univeristé de Liège

Room 11

MENTAL HEALTH LAW REFORM III: LAW, REFORM AND PSYCHIATRIC CARE IN SWEDEN

Governing Mental Health: 100 Years Of Mental Health Legislation and Organization of Care in Sweden

Katarina Piuva, Stockholm University

Body Size, Mental Health and Stigma

Christina Fleetwood, European Association for the Study of Obesity, Täby, Sweden

Legislating Complex Needs: Organizations and the Individual, the Swedish Experience

David Matscheck, Stockholm University

Individual Cooperation Plan: A Tool for Reducing the Use of Coercive Care

*Eva Andreasson, Sahlgrenska University Hospital, Gothenburg, Sweden
Maria Genberg, Sahlgrenska University Hospital, Gothenburg, Sweden*

Room 12

PSYCHOSOCIAL PROBLEMS AND THEIR LEGAL CONSEQUENCES

Notes from Psychiatrist's Responsibility Assessment

Enrico Marinelli, Sapienza University of Rome

Information and Communication in Psychiatry

Simona Zaami, Sapienza University of Rome

Serial Killers: Psychological Assessment from Handwriting

Monica Calderaro, Sapienza University of Rome

Psychosocial Examination and Social Dangers:

Psycho-graphology and Social Dangerousness Expressed and Detectable from Handwriting

Massimo Alessandro, Local Health, Avellino, Italy

Discussant
Giovanni Neri, Popular University of Milan

MONDAY, JULY 10th, 2017

4:00 P.M. – 6:00 P.M.

Room 1

**ADDICTION IV: AN OVERVIEW OF NEUROBIOLOGY,
EVIDENCE-BASED PHARMACOLOGICAL OPTIONS
AND PSYCHOSOCIAL INTERVENTIONS**

Neurobiology of Addiction
Matthew Pierce, Queen's University

Pharmacological Treatment Options for Opioid and Alcohol
Use Disorders
Jennifer Pikard, Queen's University

Pharmacological Interventions for Tobacco Use Disorders
Jonathan Fairbairn, Queen's University

Psychosocial Interventions in Addiction
Catherine Bobek, Queen's University

Motivational Interviewing
Megan Yang, Queen's University

Discussant
Selim Asmer, Queen's University

Room 2

**CAPACITY AND COMPETENCY I: CHALLENGES OF
EVALUATING COMPETENCY IN MEDICOLEGAL
CONTEXTS**

Capacities to Competency: Fitting a Square Peg into a Round
Hole
Douglas Lee, Consulting Psychologist, Vancouver, Canada

On Health and Life: Conceptual and Methodological Challenges in High Gravity Competency Determination
Izabela Schultz, University of British Columbia

The Many Faces of Competency: Comparing Key Assessment Goals and Techniques Across Various Domains of Capacity
Douglas Cohen, Clinical Neuropsychologist, Vancouver, Canada

Clinical Capacity as Compared to Specific Capacity in Brain Injury Context
Daniel Corrin, Brain and Injury Law, Vancouver, Canada

A Child's Right to Decide: The Sliding Scale of Capacity to Accept or Refuse Medical Treatment
Susanne K. Raab, Pacific Medical Law, Vancouver, Canada

The Effect of Assessment or Determination of Competency in Mentally Ill People in South Africa: A Constitutional and Legislative Framework
Magdaleen Swanepoel, University of South Africa

Room 3

THE ELDERLY I: INTERNATIONAL RESEARCH-BASED PERSPECTIVES ON ELDER ABUSE

Perpetrator-Victim Dynamics in Elder Abuse
Alan Clarke, Aberystwyth University

Defining 'Elder Abuse' at National and International Levels of Legal Discourse
John Williams, Aberystwyth University

The 'Personal Tragedy' Model of Domestic Elder Abuse
Sarah Wydall, Aberystwyth University

Ambiguity and Inconsistency in the Application of a 'Significant Harm' Standard to Cases of Elder Abuse
Rebecca Zerk, Aberystwyth University

Commonality and Divergence in International Approaches to Elder Abuse
Eric Y. Drogin, Harvard Medical School

Room 4

**FASD III: FETAL ALCOHOL SPECTRUM DISORDER
(FASD) AND CRIMINAL JUSTICE IN NORTH
AMERICA**

FASD: Using Screening, Diagnosis and Data to Improve
Outcomes

*Jocelynn Cook, Society of Obstetricians and Gynaecologists of Canada,
Ottawa, Canada*

Prevalence of Fetal Alcohol Spectrum Disorder in Correctional
Systems and Associated Cost in Canada

Svetlana Popova, University of Toronto

Intervention with Offenders with Fetal Alcohol Spectrum
Disorder

Allison McNeil, University of Alberta

Cognitive and Behavioral Difficulties Underlying Criminal
Behaviour in FASD

Jacqueline Pei, University of Alberta

Room 5

**THE LEGAL PROFESSION AND MENTAL HEALTH
III: POSITIVE LEGAL EDUCATION AND PRACTICE:
PROMOTING MENTAL HEALTH AND WELLBEING
AMONG LAW STUDENTS AND LAWYERS**

Promoting Law Student Well-Being through the Law
Curriculum: Teaching Dispute Resolution, Ethics and a Positive
Professional Identity

Rachael Field, Queensland University of Technology

‘Bleached Out’: Lawyers, Well-Being and Gender

Paula Baron, La Trobe University

Transforming and Transformative Law Schools: A Therapeutic
Approach to Legal Education

Stephen Tang, Australian National University

Positive Legal Education: Developing Law Students' Professional Identity as a Dynamic Using Growth Mindset and Theories of Habit

Colin James, Australian National University

Room 6

**PARAPHILIAS AND SEXUAL PREFERENCES II:
HEAVY PETTING: A FORENSIC GUIDE TO
UNDERSTANDING BESTIALITY**

Etiology of Zoophilia

Renee Sorrentino, Institute for Sexual Wellness, Weymouth, USA

Forensic Applications of Bestiality

Susan Hatters-Freidman, Case Western Reserve University

Bestiality and the Law

Brian Holoyda, Saint Louis University

Forensic Pathology and Bestial Acts

Carl Wigren, Wigren Forensic PLLC, Seattle, USA

Epidemiology and Bestiality Today

Sara Moore, William James College

Discussant

Hani Miletski, Psychotherapist, Bethesda, USA

Room 7

**PRISONER RELEASE I: FINDINGS FROM
COMMUNITY SUPERVISION STUDIES**

Community Supervision and Mental Health Needs among a Community-Based Sample of Women Who Use Drugs in California, USA

James Trudeau, RTI International, Research Triangle Park, Durham, USA

Examining the Interplay between Family, Mental Health and Criminality

Brian Lovins, Harris County CSCD, Houston, USA

Teresa May, Harris County CSCD, Houston, USA

Impact of an Integrated Treatment Model to Treat Mental Health, Substance Abuse and Criminogenic Needs in a Sample of Higher Risk Probationers with Mental Illness

Lori Brusman Lovins, University of Houston

Findings from a Multisite Randomized Control Trial of the HOPE Probation Model

Pamela K. Lattimore, RTI International, Research Triangle Park, Durham, USA

Room 8

SEXUAL ABUSE IV: SEXUAL ASSAULT ON CAMPUS: CAUSES AND TREATMENT

Higher Sex Education: Law, Theory and Culture

Susan Appleton, Washington University

See Change: New Theories and Applications in Sex Education

Susan Stiritz, Washington University

Credibility Determinations in Consent Cases

Deborah Tuerkheimer, Northwestern University

Has the History of Anti-Semitic Violence During the Holocaust Anything to Teach Us About Sexual Assault on Campus and How to Prevent It?

Heidi Ravven, Hamilton College

Adjudicating Sexual Assault Cases on Campus: Problems of Due Process of Law

Cynthia Grant Bowman, Cornell Law School

Room 9

NEUROLAW AND FORENSIC PSYCHIATRY

Deep Brain Stimulation in Forensic Psychiatry: A Precautionary Approach

Farah Focquaert, Ghent University

Neural Connectivity During Reward Expectation Dissociates Psychopathic Criminals from Noncriminal Individuals with High Impulsive-Antisocial Psychopathic Traits

Robbert-Jan Verkes, Radboud University

Neurolaw and Legal Insanity
Gerben Meynen, Tilburg University

Explanations in Neurolaw: A Philosophical Perspective
Alva Stråge, University of Gothenburg

Prison Brain? Cross-Sectional and Longitudinal Data from
Neuropsychological Research in a Dutch Prison
Jesse Meijers, Vrije Universiteit Amsterdam

Discussant
Federico Pizzetti, University of Milan

Room 10

**VARIOUS TRIBUNALS THAT DEAL WITH ASPECTS
OF MENTAL HEALTH**

Undue Influence, Vulnerable Older Adults and the UK Court of
Protection
Richard Polkinghorn, LaTrobe University

Medical Panels: Just Another Tribunal or a Unique Entity?
Carol Newlands, Deakin University

Room 11

**MENTAL HEALTH COURTS I: ALTERNATIVE
APPROACHES TO THE CRIMINAL JUSTICE SYSTEM
FOR OFFENDERS WITH MENTAL HEALTH
DISORDERS**

Managing the Risk of Offenders with Mental Health and
Complex Needs in Specialized Courts
Paula Maurutto, University of Toronto
Kelly Hannah-Moffat, University of Toronto

The Role and Challenge of Psychiatric Review Board for
People with Mental Disabilities in Japan
Akiko Sato, Erasmus University Rotterdam

Impact of the New “Medical Treatment and Supervision Act”:
A Forensic Mental Health Legislation in Japan
Akihiro Shiina, Chiba University

Envisaging New Generation Mental Health Courts for Australia
Liz Richardson, Monash University

Room 12

SUICIDE AND SELF-HARM I: PRISON SUICIDE

Prison Suicide in Female Prisoners in Germany
Annette Opitz-Welke, Justizvollzugskrankenhaus, Berlin, Germany

Prison Suicide in the Elderly
Justus Welke, Federal Joint Committee, Berlin, Germany

Implementation of a Suicide Screening Instrument in a Remand
Prison in Berlin
Dora Dezsö, Charite Berlin, Berlin, Germany

Suicide Risk of Residents Within a Special Forensic Psychiatric
Security Hospital
Alexander Voulgaris, Justizvollzugskrankenhaus, Berlin, Germany

Room 13

**SPECIAL CIRCUMSTANCES THAT IMPACT THE
PSYCHOTHERAPEUTIC RELATIONSHIP**

When One Snowball Became an Avalanche: Two Cases of
Involuntary Hospitalization and Forced Medication
*Burton N. Seitler, New Jersey Institute for Psychoanalysis, Ridgewood,
USA*

From Head Banging to Authorship: A Story of a Meaningful
Psychiatric and Personal Journey
Ronald Abramson, Tufts University

The Teaching Interview's Psychotherapeutic Value for a Patient
Who Has Done Wrong
Harold Bursztajn, Harvard Medical School

The Case of a Patient Disabled by Severe Depression: The
Failure of the Mental Health System
Linda Levy, New Jersey Institute for Psychoanalysis, Ridgewood, USA

When MORE is What is Needed: A Radical Integrative Approach to Treating Traumatic Brain Injury
Jeanne L. Seitler, Philadelphia Society for Psychoanalytic Psychology, Ridgewood, USA

Room 14

REVISED FORMS OF CRIMINOLOGY: MINOR ABUSE, ECONOMIC CORRUPTION, CRIME AND TERRORISM

The Reliability of the Testimony of Abused Child Victims
Gianluca Montanari Vergallo, Sapienza University of Rome

Briberitaly: The Shape and the Perception of Bribery's Practices in Italy. Is the Current Anti-Corruption System Effective?

Andrea Castaldo, University of Salerno

Ideological-Religious Terrorism: Lone Wolves and Brainwashing

Vincenzo Mastronardi, Sapienza University of Rome

Economic Crime

Giovanni Neri, Popular University of Milan

Discussant

Enrico Marinelli, Sapienza University of Rome

Room 15

TRANSFORMATION THROUGH LEGAL EDUCATION AND TRAINING

TJ and Professional Identity

Susan Brooks, Drexel University

Teaching Transformation

Marjorie A. Silver, Touro Law Centre, New York, USA

The Socio-Legal Clinic, When Social Knowledge and Legal Structure Collide

Inbar Cohen, The College of Management Academic Studies

The Curative Power of Compassion: Countering Vicarious Trauma through Education

Jamey Hueston, District Court of Maryland, Baltimore, USA

TUESDAY, JULY 11th, 2017

8:00 A.M. – 10:00 A.M.

Room 1

MISREMEMBERING, FEIGNING, ALTERNATE UNIVERSE?: EVALUATION AND TREATMENT OF MALINGERING IN FORENSIC SETTINGS

Assessment of Feigning or Malingering of Cognitive Impairment in Forensic Settings

Cheryl Paradis, Marymount Manhattan College

Assessment of Malingering of Potential Zolpidem-Induced or Contributed Conduct

Stuart Kleinman, Columbia University

Sovereign Citizens and Common Law: Malingering and Competency to Stand Trial Issues

Elizabeth Owen, King's County Hospital, New York, USA

Malingering as a Treatment Issue in Forensic Settings

Erica Weissman, Touro College

Assessment of Malingering, Somatoform Disorders and Factitious Disorders in Forensic Mental Health Evaluations

Eileen A. Kohutis, Consulting Psychologist, Livingston, USA

Room 2

CAPACITY AND COMPETENCY VII: MENTAL CAPACITY LEGISLATION: WHAT ARE WE CAPABLE OF?

Supported Decision-Making in Australia: Meeting the Challenge of Moving from Capacity to Capacity-Building?

Terry Carney, University of Sydney

Decision Making Ability as the Gateway Criterion for Civil
Compulsion: Necessary but not Sufficient?

Gavin Davidson, Queen's University Belfast

Revising, Reforming and Reframing: Mental Capacity
Legislation in Ireland

Brendan Kelly, Trinity College Dublin

Squaring the Circle: Mental Capacity and Psychiatric
Admission

Aoife Curley, Trinity College Dublin

Functional Assessment of Capacity: Narrowing the Net

Shaun O'Keeffe, Galway University

Room 3

**COMMUNITY TREATMENT ORDERS IV:
UNDERSTANDING THE USE OF COMMUNITY
TREATMENT ORDERS (II)**

Outpatient Commitment: Mortality Risk and the Protection of
Health and Safety

Steven Segal, University of California, Berkeley

Variations in the Use and Predictors of Community Treatment
Orders by Age and Gender Over Eleven Years

Steve Kisely, University of Queensland

The Utility of Empirical Ethics in Understanding CTOs

Edwina Light, University of Sydney

Mental Health Service Utilisation After a Community
Treatment Order (CTO): Comparison Between Modes of
Termination

Ruth Vine, NorthWestern Mental Health, Melbourne, Australia

Room 4

**EXONERATED: AMANDA KNOX AND RAFFAELE
SOLLECITO: TEN YEARS AND MANY INSIGHTS
LATER**

The Multifaceted Advocacy Waged on Behalf of Amanda Knox
and Raffaele Sollecito

Anne Bremner, Stanford University

"First Do No Harm": What Forensic Professionals Can Learn
from this Case

Richard Adler, University of Washington

What a Detailed and Competent Crime Scene Analysis Can Tell
Us about the Murder of Meredith Kercher

Loren Atherley, Seattle Police Department, Seattle, USA

The Role of Medical Science: Physiology and False Memories

James Douglas Bremner, Emory University

Looking Back and Looking Forward: The Objective and the
Subjective

Raffaele Sollecito, Memories IT Company, Bisceglie, Italy

Room 5

**JUVENILE JUSTICE III: CONSIDERATIONS OF
YOUTH PERSPECTIVES IN THE CANADIAN
CRIMINAL JUSTICE SYSTEM**

Parental Reactions to Their Child's Sexual Abuse Conviction:
A Case Study

Roger Ogden, iHuman Youth Society, Edmonton, Canada

Culturally Sensitive Assessment for Youth in the Criminal
Justice System

Melissa Tremblay, University of Alberta

Youth-Initiated Psychological Assessments

Rianne Spaans, University of Alberta

Supervision of Students Working with High Risk Populations:
The Scientist Practitioner Model in Action

Ann Marie Dewhurst, Valerian Consulting, Edmonton, Canada

Jacqueline Pei, University of Alberta

Room 6

**MENTAL HEALTH PROFESSIONALS III: HEALTH
DISCIPLINARY LAW**

Problem and Impaired Doctors in Disciplinary Tribunals:
Rehabilitation and Risk

Helen Kiel, Legal Academic, Sydney, Australia

The HCCC's Role as Statutory Prosecutor in the Health
Disciplinary Field and Recent Cases Involving Boundary
Violations in the Nursing Profession

Sarah Connors, Health Care Complaints Commission, Sydney, Australia

Impaired Doctors and Nurses: Support Structures Both Internal
and External to the National Regulatory Scheme

Joanne Muller, Barrister-at-Law, Sydney, Australia

Impaired Doctors: Issues Surrounding the Taking of Interim
Urgent Action and Acting for the Practitioners Concerned

Stephen Barnes, Barrister-at-Law, Sydney, Australia

Room 7

**ARMED FORCES VETERANS IN CONTACT WITH
THE CRIMINAL JUSTICE SYSTEM: UK AND US
PERSPECTIVES**

Pathways to Offending by UK Military Personnel

Deirdre MacManus, King's College London

Offending Characteristics and Mental Health Needs of Ex-
Armed Forces Personnel in Prison in England

Verity Wainwright, University of Manchester

Military Veterans in Scottish Prisons: Perceptions of Being
Inside a Custodial Environment

James Taylor, University of the West of Scotland

How We Can Support Ex-Armed Forces Personnel in Prison:
Professional and Service User Perspectives

Jane Senior, University of Manchester

Room 8

**MENTAL HEALTH CARE AND THE CRIMINAL
JUSTICE SYSTEM III: EVIDENCE-BASED PRACTICE
IN FEDERAL PROBATION AND PRETRIAL**

SERVICES: RESULTS FROM EVALUATION OF INITIATIVES IN UNITED STATES PROBATION AND PRETRIAL SERVICES WESTERN DISTRICT

Evidence-Based Practice in Federal Probation and Pretrial Services: Research Considerations

Elaine Gunnison, Seattle University

Evaluating the Moral Reconciliation Therapy (MRT) with U.S. Probation and Pretrial Services, Western District

Caitlin Healing, U.S. Probation and Pretrial Services, Seattle, USA

Seattle Women's Second Chance Project

Kim Bogucki, Seattle Police Department, Seattle, USA

Seattle Women's Reentry: Research Evaluation and Data Collection

Tia Squires, Seattle University

Kidst Messel, Seattle University

Nadine Guyo, Seattle University

Room 9

LEGAL AND ETHICAL ASPECTS OF MENTAL HEALTH FROM THE CENTRAL EUROPEAN PERSPECTIVE

The Role of Guardians, Substitute Decision-Makers and Courts in Protecting of Personal Integrity

Tomáš Holčapek, Charles University

Ethics between Behaviorism and Genetic Determinism: Evasion of Mental Responsibility in the Contemporary Europe

Marek Vácha, Charles University

Inpatient Suicide in the Czech Republic: Current State

Adam Žaludek, Charles University

Legal and Ethical Aspects of the Use of Means of Restraint in Psychiatric Facilities

Martin Šolc, Charles University

Psychiatric Injury Claims: Secondary Victims of Negligence in Shock Cases

Petr Šustek, Charles University

Room 10

INDIGENOUS PEOPLE AND THE CRIMINAL JUSTICE SYSTEM

Culturally Appropriate Pre-Sentencing Reports: The Extent to Which They Address Mental Health Needs

Elena Marchetti, Griffith University

Sentencing of Aboriginal Peoples in Canada: Colonial Trauma as Psychological Disorder

Gillian Balfour, Trent University

Justice Reinvestment for Reducing Recidivism in Remote Australian Aboriginal Communities

Glenn Dawes, James Cook University

Sentencing of Indigenous Australians with Disability: Revisiting the High Court Decision of Bugmy

Linda Steele, University of Technology Sydney

Room 11

PERSONALITY DISORDER AND RESPONSIBILITY

Personality Disorder and Moral Responsibility

John Callender, University of Aberdeen

Agency and Responsibility in Personality Disorder: Some Findings and Clinical Implications from Recent Studies

Andrew Shepherd, University of Manchester

A Social Perspective on Personality Disorder: Enhancing Responsibility and Resilience

Julia Warrener, University of Hertfordshire

Agency and Responsibility in Personality Disorder

Alexandra Getz, Clinical Fellow, Northampton, UK

Room 12

THE STRUGGLE FOR SCHIZOPHRENIA TREATMENT: AN INTERPROFESSIONAL APPROACH

Schizophrenia with Anosognosia: Ways to Improve Outcome
Maria Kozlowshi-Gibson, Cleveland State University

Schizophrenia: Legal Considerations
Marcelo Meyer-Kozlowski, Kozlowski Advogados Associados, Rio de Janeiro, Brazil

The Struggle with Schizophrenia: Cultural Beliefs and Family Support
Adebimpa Adedipe, Cleveland State University

Schizophrenia: Ensuring the Effectiveness of Individualized Treatment Plans
Brian Woodside, Cleveland State University

Involuntary Commitment and Schizophrenia: The Functional Interplay of Legal, Medical and Informal Control
James J. Chriss, Cleveland State University

Room 13

CORRECTIONS AND DEINSTITUTIONALIZATION: IS IT TIME FOR A PARADIGM SHIFT?

Corrections and Deinstitutionalization: Is It Time for a Paradigm Shift?
J. Tyler Carpenter, Program in Psychiatry and the Law, Boston, USA

Forensic Assessment and Disposition: Philosophical and Political Considerations
Norbert Konrad, Institute of Forensic Psychiatry, Berlin, Germany

China: Big Challenges in Treatment and Reintegration of Mentally Disordered Offenders
Hu JiNian, China University of Political Science and Law

The Disposition of Mentally Ill Criminal Offenders After Forensic Psychiatric Assessment in Changsha China: A Comparison of 2001 and 2011
Wang Xiaoping, The Second Xiangya Hospital, Changsha, China

The Therapist's Confidentiality Dilemma: Do a Prisoner's Violent Dreams Indicate a Propensity for Future Behavioral Violence?

Miloslava Kozmová, Independent Researcher, Boston, USA

Discussant

Alan Jager, Forensic Psychiatrist, Melbourne, Australia

Room 14

**INTERDISCIPLINARY THERAPEUTIC
JURISPRUDENCE: THE WHAT, WHY AND HOW?**

Working Together: The Nature of Collaborative Legal and
Social Services and Their Influence on Practice

Jennifer Donovan, University of Melbourne

Interdisciplinary and Collaborative Approaches Using
Therapeutic Jurisprudence to Elevate Frontline Practices in
Child Welfare Cases

Bernard P. Perlmutter, University of Miami

User Motivated Mainstreaming: Responding to Evidentiary
Demand for Access to Justice

Dale Dewhurst, Athabasca University

Using a Therapeutic Lens to Craft Multilevel, Interdisciplinary
Policy: A Case Example

Amy Campbell, University of Memphis

Teaching Psychology to Attorneys and Visa Versa:
A Cross-Cultural Experience

Tina Garby, Psychologist, Phoenix, USA

TUESDAY, JULY 11th, 2017

10:15 A.M. – 12:15 P.M.

Room 1

**ADDICTION VII: SUBSTANCE USE DISORDER AND
THE JUVENILE JUSTICE SYSTEM: CONTRIBUTIONS
OF TRANSLATIONAL RESEARCH**

Overview of the JJ-TRIALS Cooperative Research Initiative

Angela Robertson, Mississippi State University

Tisha Wiley, National Institute on Drug Abuse, Bethesda, USA

Substance Use Identification, Referral and Treatment Among
Juvenile Offenders: Probation Officer Attitudes and Practices

Danica Knight, Texas Christian University

Hannah Knudsen, University of Kentucky

Ingrid Johnson, Temple University

Using Data to Identify Gaps and Track Improvements in
Linking Delinquent Youth to Community Behavioral Health
Services: Results from Analyses of the Behavioral Health
Services Cascade

Steven Belenko, Temple University

Angela Robertson, Mississippi State University

The Facilitation of Local Change Teams in U.S. Juvenile
Justice Agencies: Successful Strategies and Cautionary Lessons

John P. Bartkowski, University of Texas at San Antonio

Challenges and Opportunities for Juvenile Justice Agency
Involvement in Implementation Science Research: Lessons
Learned from JJ-TRIALS

Richard Dembo, University of South Florida

Room 2

CHILD ABUSE V: REMOVALS OF INFANTS BY THE CHILD PROTECTION SYSTEM

Infant Removals and the Role of Maternal Substance Use

Stephanie Taplin, Australian Catholic University

Parental Mental Health and Risk of Maltreatment in Infants

Melissa O'Donnell, University of Western Australia

Understanding the Particular Grief Symptomatology of Court
Ordered Removal of Children

Karen Broadhurst, Lancaster University

The Value-Added Effects of Fast Track Adoption Policy

Fred Wulczyn, University of Chicago

Room 3

**COERCION AND COMPULSORY TREATMENT VII:
THE CAPACITY TO CONSENT TO TREATMENT AND
INVOLUNTARY TREATMENT: EUROPE-USA IN
COMPARISON**

The Capacity to Consent to Medication and Hospitalization in
the USA

Alan R. Felthous, Saint Louis University

Consent to Treatment/Involuntary Treatment in Italy

Gabriele Mandarelli, University of Roma

Capacity to Accept Voluntary Treatment in Extreme Contexts
of Care

Felice Carabellese, University of Bari

Involuntary Treatment: The UK perspective

Marco Picchioni, King's College London

Consent, Capacity to Consent and Involuntary Treatment

Thomas G. Gutheil, Harvard Medical School

Room 4

**DOMESTIC VIOLENCE IV: INTIMATE PARTNER
VIOLENCE AND SEXUAL ASSAULT ISSUES**

Intimate Partner Violence Screening Practices by Registered
Nurses in the Emergency Department

Theresa Fay-Hillier, Drexel University

Chicken or Egg? Intimate Partner Violence, Mental Health and
Substance Use

Robin Mason, Women's College Research Institute, Toronto, Canada

The Impact of Police Involvement on Sexually Assaulted
Aboriginal Women's Uptake of Health and Forensic Services

Janice Du Mont, Women's College Research Institute, Toronto, Canada

Multidisciplinary Training of Rural Professionals to Improve
Sexual Assault Responses, Investigation and Prosecution

Catherine Carter-Snell, Mount Royal University

Intimate Partner Homicides: Laws, Defences and Narratives of Domestic Violence

Bronwyn Naylor, RMIT University

Room 5

**THE LEGAL PROFESSION AND MENTAL HEALTH I:
LEGAL EDUCATION AND THE AFFECTIVE DOMAIN**

The Importance of Affect within Legal Education

Emma Jones, Open University

Valuing Values to Increase Well-Being in Legal Education

Caroline Strevens, University of Portsmouth

Clare Wilson, University of Portsmouth

The Virtue of Emotion

Hugh McFaul, Open University

The Role of Virtue Ethics in Firm Meetings and Student Well-Being

Caroline Gibby, Northumbria University

Room 6

**THE USE OF NEUROSCIENTIFIC EVIDENCE BY
THOSE ACCUSED OF CRIMINAL OFFENCES:
FINDINGS FROM FIVE JURISDICTIONS**

The Project Overview

Paul Catley, Open University

Evidence of Neurodevelopmental Damage Due to Prenatal Alcohol Exposure in the Canadian Criminal Courts

Jennifer Chandler, University of Ottawa

Evidence of the Use of Neuroscientific Evidence in the English Courtroom

Lisa Claydon, Open University

The Use of Neuroscientific Information in Criminal Cases in the Netherlands: Topics Where Behavioral Experts Particularly Oppose One Another

Katy de Kogel, Ministry of Justice, The Hague, Netherlands

Neurotechnological Shaping of Criminal Intent in Singapore and Malaysia

Calvin Wai-Loon Ho, National University of Singapore

Room 7

PRISONER RELEASE II: HEALTH AND PRISONER REENTRY

Stigma and Management among Formerly Incarcerated Women in Recovery for Substance Use

Alana Gunn, Binghamton University

Release is Hazardous to Your Health: Violent Death Rates and Risks for Released Prisoners

Ursula Castellano, Ohio University

Impact of Health Factors on Mental Health Court Participants Retention and Recidivism

Kathi Trawver, University of Alaska

Health, Mental Health and Trauma Histories: Similarities and Differences between Veterans and Civilians

Kelli Canada, University of Missouri

Illness and Turning Points among the Formerly Incarcerated

Stacey Barrenger, New York University

Room 8

PSYCHOTROPIC PRESCRIBING PRACTICES: ISSUES OF LAW, SCIENCE AND ETHICS

Traditional Diagnostic Approach and Treatment-Planning in Psychiatry

Antony Fernandez, Virginia Commonwealth University

Legal, Economic and Other Influences on Psychiatric Treatment

Julian Gojer, Consulting Forensic Psychiatrist, Toronto, Canada

Ethical Considerations in Psychotropic Prescribing

Nandini Narayan, Pediatrician and Medical Consultant, Sacramento, USA

So Much for Prescribing Problems! Possible Solutions for the Future?

Pratap Narayan, Consulting Forensic Psychiatrist, Sacramento, USA

Room 9

MENTAL HEALTH CARE AND THE CRIMINAL JUSTICE SYSTEM IV: LOSS, DYING, DEATH AND BEREAVEMENT SUPPORT IN THE ENGLISH CRIMINAL JUSTICE SYSTEM AND ITS IMPACT ON HEALTH AND WELLBEING

Loss, Dying, Death and Bereavement Support in the English Criminal Justice System: A Qualitative Perspective

Sue Read, Keele University

Sotirios Santatzoglou, Keele University

Loss, Dying, Death and Bereavement Support in the English Criminal Justice System: Listening to Previous Voices

Katie Hunt, Keele University

Loss, Dying, Death and Bereavement Support in the English Criminal Justice System: 'All You Did was Listen...'

Sotirios Santatzoglou, Keele University

Loss, Dying, Death and Bereavement Support in the English Criminal Justice System: Working With the Bereaved in Custody, Reflections on Intersecting Disciplinary Perspectives

Kate Lillie, Keele University

Room 10

SEX TRAFFICKING: RESEARCH AND INNOVATION INTO PRACTICE FOR BUYERS, TRAFFICKERS AND VICTIMS

Youth Experiences Survey: A Snapshot of Homeless, Runaway Young Adults and Their Sex Trafficking Experiences

Dominique Roe-Sepowitz, Arizona State University

Kristen Bracy, Arizona State University

Melissa Brockie, Tumbleweed Center for Youth Development, Phoenix, USA

Juvenile Sex Trafficking, Law and Policing: A Trauma-Informed Policing Model

Lauren Martin, University of Minnesota

The Sex Trafficking Experiences of American Indian and Alaskan Native Women

Dominique Roe-Sepowitz, Arizona State University

Kristen Bracy, Arizona State University

An Exploration of Helping Factors that Build Resiliency in the Lives of Women Exiting Sex Work and Sex Trafficking Situations

Kristine Hickle, University of Sussex

Room 11

MENTAL HEALTH COURTS III: THEORETICAL COHERENCE, PROCESSES AND EFFICIENCY

Are Mental Health Courts Target Efficient?

Nancy Wolff, Rutgers University

The Micro-Politics of Mental Health Court Referrals

Ursula Castellano, Ohio University

Constructions of Self-Transformation by Mental Health Court Participants: The Route to Personal and Programmatic Success

Matthew Epperson, University of Chicago

Mental Health Courts and Proportionate Punishment

Lea Johnston, University of Florida

Risk-Needs-Responsivity and Mental Health Courts: Reconsidering Policy and Practice

Carol Fisler, Center for Court Innovation, New York, USA

What We Know About the Functioning of Mental Health Courts

Virginia Aldigé Hiday, North Carolina State University

Room 12

MENTAL HEALTH LAW REFORM IV: ISSUES AND LIMITATIONS

Capacity of Understanding versus the Capacity to Act in Accordance with the Understanding of Civil Law

Júlio César Fontana-Rosa, University of São Paulo

Trials and Tribulations in Reforming Mental Health Services in Israel

Uri Aviram, Hebrew University of Jerusalem

Mental Health Care Act (MHCA): 2016 Implications for India

Ganesan Gopalakrishnan, MVJ Medical College

Mental Health Law of China

Shen Yifeng, Shanghai Mental Health Center, Shanghai, China

Room 13

TERRORISM, SECURITY, MASS MURDER, MENTAL ILLNESS AND THE MEDIA: HOW DO WE SORT OUT THE “MASS MESS”?

Are Mass Murderers Mentally Ill? Is it All-or-Nothing, or Are There Fifty Shades of Grey?

Brandon Reynolds, Boston University

Anders Breivik Now and Then: Delusional Extremist Beliefs or Extremist Narcissist?

George David Annas, State University of New York

Like a Moth to the Flame: Comparing and Contrasting Recruitment of Terrorists from Local Communities and the World Wide Web

Hassan Naqvi, Emory University

Political Responses to Mass Murder and Terrorist Attacks: How Should the President and Congressional Leaders React?

George J. Annas, Boston University

Room 14

ISSUES IN CORRECTIONAL PSYCHIATRY IN USA

Issues in Correctional Psychiatry in USA: Value of Super-Max Prisons

Jagannathan Srinivasaraghavan, Southern Illinois University

Gender Dysphoria in the Correctional Setting

Abdi Tinwalla, Wexford Health Sources, Pittsburgh, USA

Violence Risk Assessment
Britta Ostermeyer, University of Oklahoma

A Discussion of Lesbian, Gay, Bisexual, Transgender (LGBT)
Inmates and Minorities in the Corrections System
Navneet Sidhu, Private Practice, Alexandria, USA

Punishment versus Rehabilitation: Call for Gender Specific
Treatments for Incarcerated Women with Substance Use
Disorders
Ritu Chahil, Private Practice, Salem, USA

Room 15

GOLEMS, TRAUMA AND RECOVERY

The Survivor Therapy Empowerment Program for Gender
Violence
Tara S. Jungersen, Nova Southeastern University

Rebuilding Healthy Sexual Lifestyles for Gender Violence
Survivors
*Rachel Needle, Independent Practice in Psychology, West Palm Beach,
USA*

Narrative Therapy with Gender Violence Survivors
Karen Shatz, Barry University

Psychologists as Golems?
Lenore Walker, Nova Southeastern University

Unaccompanied Refugee Children in Greece: Assessment of
and Protection From Trauma and Sexual Exploitation
Christina Antonopoulou, National and Kapodistrian University of Athens

Discussant
David L Shapiro, Nova Southeastern University

TUESDAY, JULY 11th, 2017

2:00 P.M. – 4:00 P.M.

Room 1

**DEMENTIA IN OLD AGE: LEGAL CONSTRUCTIONS,
LEGAL RESPONSE I**

Law and Dementia: Situating Dementia in the Experience of
Old Age

Margaret Isabel Hall, Thompson Rivers University

‘Participation’ for All? Challenges and Tools for Realizing the
Goal for Persons with Dementia with Focus on Health and
Social Services

Titti Mattsson, Lund University

Dementia on Trial: How the Laws of Evidence Respond to
Witnesses with Dementia

Helene Love, University of Toronto

Deciding in Dementia: The Possibilities and Limits of
Supported Decision-Making

Mary Donnelly, University College Cork

Room 2

**CAPACITY AND COMPETENCY IX: THE RIGHT TO
LIBERTY**

Legal Capacity and Liberty

Anna Arstein-Kerslake, University of Melbourne

The Right to Liberty, Risk of Harm and Mental Health Laws

Bernadette McSherry, University of Melbourne

Disability-Specific Forms of Deprivation of Liberty

Maria Gomez, National University of Ireland Galway

When the State Comes Marching in: Loss of Sovereignty Over
the Body and Self in Legislated Contexts

Cath Roper, University of Melbourne

Dangerousness in Forensic Psychiatry: Trends in the Centre of
Portugal

Ana Lúcia R. Moreira, University of Lisbon

Discussant

Carla Whillier, Barrister-at-Law, Newmarket, Canada

Room 3

GENDER AND SEX II: GENDER, SEX AND MENTAL HEALTH

Understanding the Experience of Shame and Guilt in Transgender and Transsexual Individuals Through the Works of Franz Kafka, the ‘Poet of Shame’

Simona Giordano, University of Manchester

Brain Sex and Intersex

Aileen Kennedy, University of New England

Gendered Depression: Vulnerability or Exposure to Work and Family Stressors?

Alain Marchand, University of Montreal

Sexuality and Sexual Experiences among Recovering Male Alcoholics

Sungjae Kim, Seoul National University

Room 4

FILLES, JEUNES FEMMES, FEMMES ET MÈRES: PROFILS ET CONSÉQUENCES DE DIVERS TRAUMAS

Prévalence, cooccurrence et conséquences à long terme des mauvais traitements dans l’enfance chez les Québécoises: une étude nationale

Geneviève Paquette, Université de Sherbrooke

Facteurs associés au stress post-traumatique et à la dépression chez des femmes victimes d’une agression sexuelle dans l’enfance

Marc Tourigny, Université de Sherbrooke

Discussant

Jean-Michel Delile, Fédération Addiction, Bordeaux, France

Discussant

Jocelyn Aubut, Psychiatrist, Montreal, Canada

Room 5

**REFUGEE MENTAL HEALTH AND LAW IN
INTERNATIONAL CONTEXT**

Legal Dimensions of Asylum Seekers, Refugees and Mental
Health in the UK

Aida Alayarian, Refugee Therapy Centre, London, UK

Canada-US Comparison of Refugee Mental Health and Legal
Issues

G.E. Jarvis, McGill University

The Refugee Emergency in Europe: The Experience of the
Ethnopsychiatry and Cultural Consultation Services at the Villa
Colli Hospital in Bologna, Italy

Vincenzo Spigonardo, Villa Colli Hospital, Bologna, Italy

The Consequences of French Migration Policy on the Mental
Health of Asylum Seekers

Andrea Tortelli, Hôpital Maison Blanche, Paris, France

Room 6

**THE LEGAL PROFESSION AND MENTAL HEALTH II:
MENTAL HEALTH AND LEGAL EDUCATION**

Australian Law Students and Mental Distress: Insights from a
Qualitative Survey at Sydney Law School

Rita Shackel, University of Sydney

Fiona Burns, University of Sydney

Mental Health, Law and Legal Education

Lorne Sossin, York University

Benjamin Berger, York University

Mirror, Mirror on the Wall: Narcissistic Jurors' Receptivity to
Victim Impact Statements

Joel Lieberman, University of Nevada

Understanding a Client's Perspectives About Spirituality and
Religion for Law and Mental Health Practitioners

Frank R. Baskind, Virginia Commonwealth University

Discussant
Renee DeVigne, George Washington University

Room 7

**BIOETHICS, BIOTECHNOLOGY, SOCIAL POLICY
AND MENTAL HEALTH**

Return from Socio-Political Exile: The New Therapeutic Career
for Hallucinogens
Richard Robeson, Wake Forest University

Regenerative Medicine and the Meaning of Success
Nancy King, Wake Forest University

Recent Efforts of the International Transplant Profession to
Impact on Transplant Abuse in China
David Matas, Law Society of Manitoba, Winnipeg, Canada

Legal and Policy Implications of Physicians Counseling
Minority Patients Regarding End-of-Life Care Choices: A
Therapeutic Approach
Matthew Slingbaum, Nova Southeastern University

Room 8

POLICE AND MENTAL HEALTH I

Police-Mental Health Crisis Co-Response Teams: Outcomes
and Experiences in a Large Urban Centre
Vicky Stergiopoulos, University of Toronto

V-RISK-POL: A Study of Police Officers' Predictive Accuracy
Using a Screening Tool for Violence
John Olav Roaldset, The Norwegian University of Science and Technology

Police/Nurse Mobile Crisis Intervention Teams: Research
Informed Implementation of a City-Wide Model
Chris Boddy, Michael Garron Hospital, Toronto, Canada

Mental Health and Firefighters
Shannon Wagner, University of Northern British Columbia

The Use of a Mental Health Screener to Enhance The Ability of Police Officers to Identify Persons with Serious Mental Disorders

Ron Hoffman, Nipissing University

Daniel Pearson Hirdes, McMaster University

Room 9

MENTAL HEALTH CARE AND THE CRIMINAL JUSTICE SYSTEM V: MENTAL HEALTH IN PRISONS

Ubiquitous Risks: Self-Injury, Mental Health and Prison Segregation

Kelly Hannah-Moffat, University of Toronto

Alexandra Hunter, University of Toronto

Resources and Mental Health Problems of Imprisoned Women in Switzerland

Sandy Krammer, University of Bern

Optimization of Standardized Risk Assessment in the Penal System of Lower Saxony

Eberhard Heering, Forensic Institute for Forensic Psychiatry, Berlin, Germany

Rattling Assumptions: Lived Experience, Critical Analysis and Collaborative Learning in a Women's Prison

Shoshana Pollack, Wilfrid Laurier University

Room 10

DELUSIONS AND THE LAW: UNDERSTANDING AND EXPLAINING FALSE BELIEFS IN COURT

The Neuroscience of Delusions and Forensic Psychiatry

Michael Caton, University of California, Davis

Beliefs on Trial: Conceptualizing Extreme Belief in a Legal Context

Brian Holoyda, Saint Louis University

Challenges Addressing Delusions Involving Religious Content

Brianne Newman, Washington University

Explaining Delusions to the Masses

William Newman, Saint Louis University

Deciphering the Difference Between Delusions and Cultural Movements

Ryan Wagoner, University of South Florida

Room 11

PHYSICIAN-ASSISTED DEATH AND EUTHANASIA II

Physician-Assisted Death for Psychological Suffering: Evidence, Criteria and Therapeutic Responsibility

Duff R. Waring, York University

Physician-Assisted Death in Canada: Implications for Practice, Education and Advocacy

Ben McCutchen, McMaster University

Physician-Assisted Death in Canada: The Implications for Mental Health Patients

Brian Furlong, Homewood Health Centre, Guelph, Canada

Assisted Suicide and Euthanasia

Carter Snead, University of Notre Dame

Solidarity with the Suffering: Why Physicians, as Physicians, Must Oppose Assisted Suicide

Farr Curlin, Duke University

Discussant

G. Kevin Donovan, Georgetown University

Room 12

DOMESTIC VIOLENCE V: WIDENING THE LENS: WHAT WE NEED TO CONSIDER ABOUT MENTAL HEALTH AND WELL-BEING IN PATIENTS, FAMILIES AND PROFESSIONALS WORKING IN VIOLENCE AND ABUSE

How Are Victimization and Substance Misuse Histories Reflected in the Formulation of Male and Female Patients in Forensic Mental Health Populations?

Liz Gilchrist, University of Worcester

Hurt Healers: The Implications for Nurses as Victims of Intimate Partner Violence in Their Care of Victims of Intimate Partner Violence

Claire M. Richards, National Center for the Study and Prevention of Violence and Abuse, Worcester, UK

Neglecting the Most Vulnerable: A Systematic Review of Domestic Violence in Learning Disabled Populations

Erica Bowen, National Center for the Study and Prevention of Violence and Abuse, Worcester, UK

‘So your own Health needs just... They just go out of the Window’: Exploring the Health Implications of Child Sexual Exploitation on Parents

Danielle Stephens-Lewis, University of Worcester

Societal Responses to Domestic Violence in Japan: Past, Current and Future

Mieko Yoshihama, University of Michigan

The Politics of Domestic Violence in Central Europe: International and Domestic Contestations

Katalin Fábán, Lafayette College

Discussant

Sharon Portwood, The University of North Carolina at Charlotte

Room 13

**THERAPEUTIC JURISPRUDENCE IN PRACTICE:
EFFECTIVENESS AND BARRIERS TO
IMPLEMENTATION**

Family Treatment Court Process and Parental Legal Outcomes:
A Systematic Review

Suzanna Fay-Ramirez, University of Queensland

Encouraging a Solutions-Focus in an Adversarial World: The Fine Line between Pleasure and Pain

Elisa Buggy, Children’s Court of Victoria, Melbourne, Australia

The Relationship between Mental Health and Youth Justice System Involvement: Implications for Youth Mental Health Courts

Ilana Lockwood, University of Toronto

**Court-Referred ADR: Perceptions of Members of The Judiciary
in Australia**

Nicky McWilliam, University of Technology Sydney

Trauma Informed Court Craft for Judges

*Magistrate Pauline Spencer, Dandenong Magistrates Court, Dandenong,
Australia*

**Running to Well-Being: A Comparative Study on the Impact of
Exercise on the Physical and Mental Health of Law and
Psychology Students**

Natalie Skead, University of Western Australia

Shane Rogers, Edith Cowan University

Room 14

**VICTIM AND OFFENDER CONSIDERATIONS IN
VIOLENCE**

**Policy and Practice Implications of Electronic Aggression in
the Pediatric Population**

Susan Solecki, Drexel University

Offender Influence on Victim Response to Sexual Assault

*Veronique Valliere, Valliere and Counseling Associates Inc., Fogelsville,
USA*

**Offender Manipulation and Influence on the Community and
Courts**

Bradley Beckwith, Forensic Treatment Services, Allentown, USA

**Adult Male Survivors of Childhood Sexual Abuse: Victims or
Criminals?**

Catherine Carter-Snell, Mount Royal University

TUESDAY, JULY 11th, 2017

4:00 P.M. – 6:00 P.M.

Room 1

AGGRESSION III: NEW DEVELOPMENTS IN UNDERSTANDING AND INTERVENING

Investigating Domestic and Family Violence within the LGBTI Community

Philip Birch, University of Western Sydney

Jane L. Ireland, University of Central Lancashire

Critical Incidents in Forensic Secure Care: Motivational Themes and Implications

Carol A. Ireland, University of Central Lancashire

Dave McKenna, Mersey Care NHS Trust, Liverpool, UK

The Expected (and Unexpected) Link between Aggression and Sleep

Simon Chu, University of Central Lancashire

Reconviction Outcomes in Violence Treatment RCT: Why Treating Violent Thinking May Be Key

Nicola Bowes, Cardiff Metropolitan University

Room 2

CHILD ABUSE I: CHILD SEXUAL ABUSE

Layers of Retraumatization: Seeking Redress for Child Sexual Abuse

Tania Penovic, Monash University

Correlates of Child Sexual Abuse Perpetrated Against Boys in a Clinical Sample in Sri Lanka

Asvini Fernando, University of Kelaniya

Rita Shackel, University of Sydney

Social Media Related Sexual Abuse

Hakan Kar, Mersin University

Online Child Sexual Exploitation: An Investigative Analysis of Offender Characteristics and Offending Behaviour

Jessica Owens, Federal Bureau of Investigation, Quantico, USA

The Protection of Children from Sexual Violence in Terms of the South African Constitution

Rushiella Songca, University of South Africa

Room 3

UNDERSTANDING OF COMPETENCE, HEALTH AND RESPONSIBILITY IN FORENSIC PSYCHIATRIC CARE: THEORETICAL AND EMPIRICAL PERSPECTIVES

Patient Collaboration and Person Centeredness in Forensic Psychiatric Care: An Ethical Map
Christian Munthe, University of Gothenburg

Moral Agency of Patients in Forensic Psychiatric Care: Views of Staff and Philosophical Analysis
Leila El-Alti, University of Gothenburg

Decision-Making Competence and Criminal Responsibility: A Normative Comparison
Thomas Hartvigsson, University of Gothenburg

The Impact of Facility Relocation on Patients' Perceptions of Ward Atmosphere and Quality of Received Forensic Psychiatric Care
Alessio Degl'Innocenti, University of Gothenburg

Room 4

COMPETENCY AND CRIMINAL RESPONSIBILITY III: CRIMINAL RESPONSIBILITY

The Heart of *Mens Rea* and the Insanity of Psychopaths
Craig Stern, Regent University

Assessing the Replacement of the Insanity Defence with a Disability Neutral Doctrine
Meron Wondemaghen, University of Southampton

Unfitness to Plead and Indefinite Detention of Persons with Cognitive Impairments: Addressing the Legal Barriers and Creating Appropriate Alternative Supports in the Community
Anna Arstein-Kerslake, Melbourne University

Subjective Elements of a Crime: Problems Concerning the Perpetrator of a Crime in a State of So-Called Factual Insanity

Anna D. Golonka, University of Rzeszow

Room 5

**JUVENILE JUSTICE V: MENTAL HEALTH AMONG
JUVENILE OFFENDERS I**

Screening, Assessing and Treating Depression in the Juvenile
Justice Population: Practice and Policy Challenge

Edward Byrnes, Eastern Washington University

Psychosocial and Mental Health Profiles of Adolescents in
Conflict with the Law

Gustavo Manoel Schier Dória, Universidade Federal do Paraná

The Influence of Psychopathic Traits and Sensation Seeking on
Aggressive Behavior among Teenagers

João Pedro Oliveira, Universidade Lusofona

Young People in Juvenile Justice and Complex Support Needs

Eileen Baldry, University of New South Wales

Reassessing the Role of Restorative Justice Conferences within
Juvenile Justice

Chris Cunneen, University of New South Wales

Room 6

**ATYPICAL SEXUAL BEHAVIORS COMMITTED BY
MINORS: A RETROSPECTIVE LONGITUDINAL
ANALYSIS OF PREVALENCE, DEVELOPMENTAL
TRAJECTORIES, BEHAVIORAL PROFILES AND
SERVICES**

Children Referred to Quebec's Child Welfare System for
Atypical Sexual Behaviors: An Epidemiological Longitudinal
Study

Patrick Lussier, Université Laval

Danielle Nadeau, Université Laval

Stéphanie Thivierge Chouinard, Université Laval

Denis Lacerte, Université Laval

An Exploration of Developmental Trajectories among Children
and Adolescents with Atypical Sexual Behaviors

Stéphanie Thivierge Chouinard, Université Laval

Patrick Lussier, Université Laval
Danielle Nadeau, Université Laval
Denis Lacerte, Université Laval

From the Initial Clinical Intake in Child Protection to the Reporting of Atypical Sexual Behaviors: When Could it Be “Too Late” and What Should we Screen?

Danielle Nadeau, Université Laval
Stéphanie Thivierge Chouinard, Université Laval
Patrick Lussier, Université Laval
Denis Lacerte, Université Laval

Room 7

PRISONER RELEASE VI: TRANSITIONS IN CARE: PRISON DISCHARGE AND DISCHARGE FROM POLICE CUSTODY

Critical Time Intervention for People with Serious Mental Illness Discharged from Prison: A Randomised Controlled Trial
Jane Senior, University of Manchester

“Because it isn’t Just a Criminal... Saying They Need Help”: Participants’ and Professionals’ Views and Experiences of CTI
Charlotte Lennox, University of Manchester

Managing the Interface Between Mental Health, Social Care and the Criminal Justice System
Jenny Shaw, Manchester University

Engager: Developing and Evaluating a Collaborative Care Intervention for Offenders with Common Mental Health Problems, Near to and After Release
Roxanne Todd, University of Manchester

Room 8

CAPACITY AND COMPETENCY III: DECISION-MAKING CAPACITY I

Is Decision-Making Capacity for Research in People Unwell in Hospital with Schizophrenia Really Different from Decision-Making Capacity for Treatment? Results from a Cross-Sectional Inpatient Study and Implications for Research Governance

Benjamin Spencer, King's College London

Mental Capacity, Unwise Decisions and Frontal Brain Injury

Gareth Owen, King's College London

Decision-Making Capacity in Depressed Patients

Britta Ostermeyer, University of Oklahoma

**Moving Beyond Binaries in Disability Law and Policy-
Reflections on Act 12 And 16 UNCRPD**

Beverly Clough, University of Leeds

Informed Consent and Mentally Ill Patients

Browne Lewis, Cleveland State University

Room 9

**MENTAL HEALTH CARE AND THE CRIMINAL
JUSTICE SYSTEM VI: MULTIDISCIPLINARY AND
STRENGTH-BASED STRATEGIES FOR MENTALLY
ILL OFFENDERS**

**A Strengths-Based Approach in Working with Mentally Ill
Offenders?**

Freya Vander Laenen, Ghent University

**An International Human Rights Approach in Working with
Mentally Ill Offenders in Detention**

Vincent Eechaudt, Ghent University

**Procedural Justice and Mentally Ill Offenders: A Qualitative
Study**

Ciska Wittouck, Ghent University

**Desistance in Mentally Ill Offenders Hypothesized by the
Internment**

Sofie Van Roeyen, Ghent University

Venus versus Mars? Experiences of Female and Male Detainees

Anouk Mertens, Ghent University

Room 10

**FORENSIC ASSESSMENT OF WORK CAPACITY:
CONCEPTUAL AND PRACTICAL CHALLENGES**

Examiner-Related Threats to Validity in the Assessment of Disability

Lisa Drago Piechowski, Argosy University

The Role of Neuropsychological Assessment in Predicting Work Capacity Following Brain Injury

Thomas Guilmette, Providence College

Is it Part of the Job? A Firefighter's PTSD Claim for Worker's Compensation

Anita Boss, Psychologist, Alexandria, USA

Fitness for Duty: Security-Sensitive Employees

Leigh Hagan, Eastern Virginia Medical School

Room 11

MENTAL HEALTH COURTS II: PARTICIPANT EXPERIENCES IN MENTAL HEALTH COURT

An Analysis of Readmissions and Time to Readmission of Participants of a Mental Health Court

Wesley T. Church II, Louisiana State University

“It is a Different Kind of Thing:” Treatment Issues and Gender in an Emerging Mental Health Court

Stephanie Hartwell, University of Massachusetts, Boston

To Participate or Not: A Consumer Perspective of Mental Health Courts and Reasons for Participation

Kelli Canada, University of Missouri

Case Management Plans for Mental Health Court Clients: Are They Consistent with the Principles of Risk, Need and Responsivity?

Mary Ann Campbell, University of New Brunswick

Examining Mental Health Court Team Approaches to Identifying and Addressing Criminogenic Risk and Behavioral Health Needs of People with Severe Mental Illness

Natalie Bonfine, Northeast Ohio Medical University

Discussant

Bradley Ray, Indiana University-Purdue University Indianapolis

Room 12

SUICIDE AND SELF-HARM II

The Germanwings Catastrophe

Werner E. Platz, Gesundheits und Sozialzentrum Moabit, Berlin, Germany

The Role of the Inquest in Policy

Joe Morrissey, Australian Catholic University

Psychiatry and Physician Assisted Death: Legal and Ethical Considerations

Rebecca Weintraub Brendel, Harvard Medical School

Caring for Others as Suicide Prevention

Christophe Lemey, CHRU Brest, Brest, France

A Critique of Psychological Explanations of Suicide Bombers' Motivations

Robert Brym, University of Toronto

Discussant

Andrew Slaby, New York University

Discussant

Anthony Adiele, Advanced Forensic Psychiatry and Medical Law Services, South Yorkshire, UK

Room 13

TRANSFORMING RESPONSES: MAKING RACISM PART OF THE CONVERSATION

That's Not Me Anymore: Gendered and Racialized Stigmatization for Women Recovering from Substance Misuse and Incarceration Histories

Alana Gunn, Binghamton University

No 'Difficult' Clients: Adapting the Working Alliance Inventory

Rebecca Linn-Walton, The Center for Alternative Sentencing and Employment, New York, USA

Formative Research for Critical Consciousness Intervention
Development

Alexis Jemal, Rutgers University

Using Critical Dialogue to Foster Community Change: Lessons
Learned from Community Wise

Liliane Windsor, The University of Illinois, Urbana-Champaign

Room 14

**THERAPEUTIC JUDGING: PROMISE AND
POTENTIAL**

The Figure of the Judge in Kafka: Lessons for Therapeutic
Jurisprudence

Archie Zariski, Athabasca University

Towards Court Excellence: Therapeutic Jurisprudence and the
International Framework for Court Excellence

Liz Richardson, Australasian Institute of Judicial Administration

The TJ Vineyard Beyond Procedural Justice (PJ): Voice About
WHAT?

David B. Wexler, University of Puerto Rico

Considering the Psychodynamics of Therapeutic Judging

Tania Sourdin, Monash University

Richard Cornes, Essex University

The Promise of Therapeutic Judging in Cases Involving a High
Level of Sensitivity

Kami Perlman, College of Management Academic Studies

The Road to Mainstreaming

Kevin Burke, Minnesota State Court, Minneapolis, USA

Room 15

**MALTRAITANCE DE L'ENFANT, DECISION
JUDICIAIRE ET MÉDIATION PSYCHOLOGIQUE**

À l'écoute de l'enfant maltraité

Anne-Marie Clement-Bouvier, Présidente nationale de la Fédération

Alexis DANAN pour la Protection de l'Enfance, Paris, France

La maltraitance comme cause de maladie chronique
Aline Laure Strebler, Université Paris Descartes

Conséquences de la maltraitance de l'enfant à l'école : quelles médiations?
Armelle Jacquet-Andrieu, Université Paris Descartes

Maltraitance de l'enfant en tant que système complexe et évolutif : avantages et difficultés d'un tel positionnement
Bernard Cadet, Université de Caen Normandie

WEDNESDAY, JULY 12th, 2017

8:00 A.M. – 10:00 A.M.

Room 1

INTERNATIONAL PERSPECTIVES ON FORENSIC PSYCHIATRY I: FORENSIC PSYCHIATRIC ISSUES IN GREECE

Serious Mental Illness in Greek Prisoners
Athanassios Douzenis, National and Kapodistrian University of Athens

Prisoners With Personality Disorders in Greek Prisons
Athanasios Apostolopoulos, Consulting Psychiatrist, Athens, Greece

S.M.I. in Female Greek Offenders
Tsopelas Christos, Psychiatric Hospital of Attica, Chaidari, Greece

Law and Mental Health in Ancient Greece: The Birth of a Concept
Georgios Tzeferakos, National and Kapodistrian University of Athens

Room 2

CHILD ABUSE II: CHILDHOOD TRAUMA AND MALTREATMENT

Trauma-Informed Schools, Positive Mental Health and Prevention of Youth Violence: Is There a Relationship?
Mary Louise Batty, University of New Brunswick

Current Psychopathological Symptoms in Children and Adolescents Who Suffered Different Forms of Maltreatment

Paola de Rose, Ospedale Pediatrico Bambino Gesù, Rome, Italy

Cambodian Child Slave Labor Camp Survivors 40 Years Later

Frederick W. Coleman, Journey Mental Health Center, Madison, USA

Child Abuse and Involuntary Admission by Parental Authority

Shingo Yoshioka, Higashi Owari National Hospital, Nagoya, Japan

Missing People Missed Opportunities: The Health and Criminal Justice Trajectories of Young People Reported Missing to Police

Stuart Thomas, RMIT University

Emily Stevenson, RMIT University

A Child's Journey through Contemporary Issues in Child Protection: The Family Justice System, Shelter and Supervision of Neglected Children

Gary Norton, University of Manchester

Rhian Davies, District Judge, Manchester, UK

Discussant

Dee Anand, University of Portsmouth

Room 3

**COERCION AND COMPULSORY TREATMENT VIII:
CRISIS ADMISSIONS TO THE HOSPITAL FOR
MENTAL DISORDERS: POLICE POWERS IN THE UK
AND ETHICAL AND MORAL CONSIDERATIONS FOR
INVOLUNTARY HOSPITALIZATION WORLDWIDE**

Adolescents and Children Admitted to X Section 136 Suite Over Five Years

Aileen O'Brien, St George's University of London

The Impact of Street Triage in the North East of England

Iain McKinnon, Newcastle University

The Mental Health Act: Changes to the Law and Service Improvement in West London Mental Health Trust

Suzana Alexandra Corciova, West London Mental Health Trust, London, UK

Involuntary Hospitalization and Treatment in the Context of Therapeutic Jurisprudence: The Mentally Ill Patient Admitted to a Medical Unit

Rima Styra, University of Toronto

Involuntary Hospitalization and Treatment in the Context of Therapeutic Jurisprudence: The Mentally Ill Patient Admitted to a Psychiatric Unit

Yazeed AlSanad, University of Toronto

Room 4

PRIVACY AND LIBERTY IN MENTAL HEALTH POLICY: ELECTRONIC GPS MONITORING AND OTHER STATE INTRUSIONS

An Expressive Theory of Privacy Intrusions

Craig Konnoth, University of Colorado

Electronic GPS Monitoring of Forensic Patients: International Empirical Evidence

Elaine Gibson, Dalhousie University

Electronic Monitoring of Forensic Hospital Patients: Analyzing Deprivation of Liberty in Light of Equality

Sheila Wildeman, Dalhousie University

Electronic GPS Monitoring of Forensic Patients: Reflections on the Case for Government Justification

Constance MacIntosh, Dalhousie University

Persons with Disabilities Act (PDA): 2016 Amendments

Arudhra Gopalakrishnan, Sowmanasya Hospital and Institute of Psychiatry, Tiruchirappalli, India

Room 5

IMMIGRANT INTEGRATION: SETTLEMENT HOUSES, SOCIAL SUPPORT NETWORKS AND PUBLIC POLICY

Deporting the Mentally Ill: A Case Study

Peter Golden, Golden and Golden Law, Victoria, Canada

**Individuals, Non-Governmental Organizations and Ethical
Policy Communication**

Anna Nikolaidis, National and Kapodistrian University of Athens

**Behavioral Health Needs among Burmese Refugee in Buffalo,
NY**

Isok Kim, State University of New York

Barriers in Healthcare Use among Burmese Refugees

Wooksoo Kim, State University of New York

Refugee Resettlement and its Correlations to Mental Health

Aida Alayarian, Refugee Therapy Centre, London, UK

Room 6

**INTERNATIONAL PERSPECTIVES ON CAPACITY
AND CONSENT IN MENTAL HEALTH**

**The Intersect Between Medical Practice and Civil Judicial
Process: The Case of CTOs**

Giles Newton-Howes, University of Otago

**Legal Coercion in Mental Health and the CRPD: A New
Zealand Service User Perspective**

Sarah Gordon, University of Otago

Mental Capacity: Updating New Zealand Law and Practice

Greg Young, University of Otago

Alison Douglass, University of Otago

**Factors Influencing Advance Directives among Psychiatric
Inpatients in India**

*Guru S. Gowda, National Institute of Mental Health and Neuroscience,
Bengaluru, India*

**Legislation Under Construction: European Lessons Learned
from Mental Health Care in India**

*Eric O. Noorthoorn, GGNet Community Mental Health Centre,
Warnsveld, Netherlands*

Room 7

DIFFICULT DEFENSES IN THE COURTROOM

Risk Mitigation in Autism Spectrum Disorder

Alexander Westphal, Yale University

Cultural Factors in Defense Cases

Solange Margery Bertoglia, Thomas Jefferson University Hospital, Philadelphia, USA

Epilepsy in the Courtroom

Chinmoy Gulrajani, University of Minnesota

Battered Woman Syndrome Defense in Court

Cheryl Paradis, Marymount Manhattan College

Room 8

MENTAL HEALTH CARE AND THE CRIMINAL JUSTICE SYSTEM VII: PRISONS, MENTAL HEALTH AND DEINSTITUTIONALIZATION: HISTORICAL AND CONTEMPORARY PERSPECTIVES

From Asylum to Prison: Deinstitutionalization in the United States

Anne Parsons, University of North Carolina

Unfit on Mental Grounds: Prison Regimes, the Management of Mental Disorder and the 'Criminal Mind' in Late Nineteenth-Century England and Ireland

Hilary Marland, University of Warwick

A Dumping Ground for the Most Difficult and Disturbed Type of Young Offenders: Feltham, the Psychiatric Borstal, 1945–1973

Fiachra Byrne, University College Dublin

The Penrose Hypothesis Reconsidered as a Moral Argument

Ian Cummins, University of Salford

Room 9

LINKAGES BETWEEN SERIOUS MENTAL ILLNESS, VIOLENCE AND GUNS: DISTINGUISHING FACT FROM MYTH

Competing Narratives: American Struggles with Violence and Mental Illness

Reena Kapoor, Yale School of Medicine

Legislative Responses to Mass Violence

Maya Prabhu, Yale School of Medicine

Understanding the Harm in Access to Guns: A Study of a Clinical Sample of People with Mental Illness

Miranda Lynne Baumann, Georgia State University

Murder at the Dinner Table: Family Narratives of Forensic Professionals

Kaitlyn Regehr, Independent Researcher, London, UK

Cheryl Regehr, University of Toronto

Room 10

THE COMPLEXITIES OF TRAUMA IN CORRECTIONAL SETTINGS AND THE MORAL MANDATE TO REPAIR THE DAMAGE OF STATE-SPONSORED TORTURE IN A POST 9/11 WORLD

Many Roles, One Loyalty: The Dangers of Blurring the Line Between Treatment and Security in the “Age” of National Security

George David Annas, SUNY Upstate Medical University

Congratulations, You’re Free to Go! So, Now What? The Rehabilitation of US Torture Victims Released from Guantanamo

Sondra Crosby, Boston University

Masterminds at Work: Terrorist Recruitment and Additional Forms of “Collateral Damage”

Hassan Naqvi, Emory University

Apologizing to Post-9/11 Victims of US Torture

George J. Annas, Boston University

Room 11

THERAPEUTIC JURISPRUDENCE AND HIGHER EDUCATION

Addressing Academic Difficulty and Disappointment in Higher Education: Developing TJ Complaint Procedures

Shelley Kierstead, York University

Addressing Workplace Bullying, Mobbing and Incivility in Higher Education: The Roles of Law, Cultures, Codes and Coaching

David C. Yamada, Suffolk University

TJ and “Hot Button” Issues in Higher Education

Carol L. Zeiner, St. Thomas University

The Process of Building a Preventative Law School

Eric van de Luytgaarden, Zuyd University

Room 12

**VULNERABLE SUSPECTS AND DEFENDANTS II:
MENTAL CONDITION DEFENSES**

Victims of Human Trafficking Who Kill: Part I

Nicola Wake, Northumbria University

Victims of Human Trafficking Who Kill: Part II

Sara Lambert, Northumbria University

Comparative Perspectives on the Partial Defense of Provocation

Ben Livings, University of New England

Domestic Violence and Mental Illness: Implications for Legal Engagement

Heather Douglas, University of Queensland

WEDNESDAY, JULY 12th, 2017

10:15 A.M. – 12:15 P.M.

Room 1

**THE ROLE OF NEUROSCIENCE IN MENTAL
INSANITY ASSESSMENT I**

The Deintentionalized Individual: Challenging Free Will Alters the Attribution of Intentionality to Others

Davide Rigoni, Ghent University

What Can Neuroscience Tell Us About Free Will?

John-Dylan Haynes, Bernstein Center for Computational Neuroscience, Berlin, Germany

Is it Possible to Underline the Neural Basis of Deception? Results from a Meta-Analysis of Neuroimaging Studies

Andrea Zangrossi, University of Padua

A Case of Acquired Pedophilia Following Clivus Chordoma

Cristina Scarpazza, University of Padua

Room 2

CAPACITY AND COMPETENCY VI: INFORMED CONSENT TO TREATMENT

Do Multimedia Informed Consent Applications Achieve Patient-Centered Care?

Jody Madeira, Indiana University

Can Therapeutic Misconception Be Reduced and Informed Consent Improved?

Paul Christopher, Brown University

Regulation of Compulsory ECT under Victoria's Mental Health Act 2014: Transforming Law into Practice

Eleanore Fritze, Legal Aid, Victoria, Australia

The Role of the Law Withholding and Withdrawing Life-Sustaining Medical Treatment: Empirical Findings on the Attitudes of Doctors

Lindy Willmott, Queensland University of Technology

Room 3

COMMUNITY TREATMENT ORDERS III: UNDERSTANDING THE USE OF COMMUNITY TREATMENT ORDERS (I)

The Utility of Outpatient Commitment: A Least Restrictive Alternative to Psychiatric Hospitalization

Steven Segal, University of California, Berkeley

The Use of Community Treatment Orders in Canada:
Widespread but Largely Unevaluated and Unproven
Steve Kisely, University of Queensland

How Mental Health System Issues Affect the Use of CTOs
Edwina Light, University of Sydney

Clinical and Social Outcomes Related to the Use of CTOs in
New Zealand
Anthony O'Brien, University of Auckland

Community Treatment Orders in the Context of the Supported
Decision Making and Recovery Orientated Practice
Lisa Brophy, University of Melbourne

Room 4

**COMPETENCY AND CRIMINAL RESPONSIBILITY V:
INSANITY EVALUATIONS: DEALING WITH
THEORETICAL AND PRACTICAL CHALLENGES**

Empirical Research Findings on Insanity Evaluations in the
Netherlands
Michiel van der Wolf, Erasmus University Rotterdam
Paul Mevis, Erasmus University Rotterdam

Culture, Ethnicity and Psychiatric Evaluation of Defendants
Laura van Oploo, Tilburg University

Free Will, Decisional Capacity and the Mental Insanity
Assessment
Giovanna Parmigiani, Sapienza University of Rome

Functional Diagnosis as a Way to Assess Criminal
Responsibility
Jacobus Hummelen, University of Groningen

Acting from Delusions: An Investigation of the Exculpatory
Force of Delusions
Susanna Radovic, University of Gothenburg

Room 5

**CIVIL, FORENSIC AND MEDICAL USES OF
EPIGENETIC TECHNOLOGIES**

Epigenetic Biomarker Guided Treatment of Alcoholism
Vanessa Nieratschker, University of Tübingen

Incentive-Based Epigenetic Guided Smoking Cessation
Therapy
Robert Philibert, University of Iowa

Effects of Epigenetic Tests on Patient Autonomy and Self-
Perception
Cheryl Erwin, Texas Tech University

The Use of DNA Methylation Tests to Determine Alcohol
Consumption in Problem-Solving Courts
Tracy Gunter, Indiana University

Privacy Issues in the Storage of Medical Epigenetic Data: Data
That Your Insurance Company is Sure to Want?
Nicolas Terry, Indiana University

Room 6

**JUVENILE JUSTICE I: A CAREFUL LOOK AT
JUVENILE JUSTICE INVOLVED YOUTH WITH
BEHAVIORAL HEALTH ISSUES**

Moderator
Edward Latessa, University of Cincinnati

Do Behavioral Health Youth Have Different Juvenile Justice
Needs?
Kelly Pitocco, University of Cincinnati
Myrinda Schweitzer Smith, University of Cincinnati

Do Behavioral Health Juvenile Justice Involved Youth Receive
Services that Differ from Youth without Behavioral Health
Needs?
Jodi Sleyo, University of Cincinnati
Eric Willoughby, University of Cincinnati

The Impact of Juvenile Justice Programs on Behavioral Health
Justice Involved Youth

Eva Kishimoto, University of Cincinnati
Carrie Sullivan, University of Cincinnati

**Assessing Behavioral Health Problems in Justice Involved
Youth: Methodological Challenges and Possible Solutions**

Jennifer Lux, University of Cincinnati
Christopher Sullivan, University of Cincinnati

Discussant

*Dorothy Sekhukhune, Mental Health Review Board, Johannesburg, South
Africa*

Room 7

***VIVE LA RÉVOLUTION!* MENTAL HEALTH, HUMAN
RIGHTS AND SOCIAL JUSTICE**

**Access to Care and Human Rights: Structural Inequalities in
Mental Health Provision in Low and Middle-Income Countries**
Jonathan Burns, University of KwaZulu-Natal

**Seeing the Bigger Picture: Dignity, Mental Health and Social
Justice**
Brendan Kelly, Trinity College Dublin

**Who is Detained? Demographic and Clinical Correlates on
Involuntary Psychiatric Admission**
Aoife Curley, Trinity College Dublin

**Treating Trauma With Trauma: The Current Use of
Compulsory Powers in Mental Health Care in Northern Ireland**
Gavin Davidson, Queen's University Belfast

Autonomy: The Illiberal Use of a Liberal Concept
Shaun O'Keeffe, Galway University

Room 8

**ETHICAL AND LEGAL ASPECTS OF LIFE-
SUSTAINING TECHNOLOGIES**

**Prevalence and Contents of Advance Directives in Patients with
Life-Sustaining Implantable Cardiovascular Devices**
Paul Mueller, Mayo Clinic, Rochester, USA

Decision-Making Regarding Replacement of Implantable Cardioverter-Defibrillators in Elders

Daniel Kramer, Harvard University

Ethical Aspects of Withdrawing Implantable Cardioverter-Defibrillator and Ventricular Assist Device Support from Patients Approaching Death

James Kirkpatrick, University of Washington

Ethical Aspects of Withdrawing Total Artificial Heart and Extracorporeal Membrane Oxygenation Support from Patients Approaching Death

Nicholas Braus, Mayo Clinic, Rochester, USA

Ventricular Assist Device Support Versus Palliative Care in Patients with Advanced Heart Failure: Promoting Shared Decision-Making

Daniel Matlock, University of Colorado

Room 9

LA STIGMATISATION FACE AU POIDS CHEZ LES JEUNES

Le stigma du poids chez les adolescents en surpoids ou obèses

Annie Aimé, Université du Québec en Outaouais

Victimisation et corrélats psychologiques chez des élèves en surpoids et obèses présentant une déficience intellectuelle

Christophe Maïano, Université du Québec en Outaouais

Comment contrer l'intimidation par rapport au poids en milieu scolaire?

Line LeBlanc, Université du Québec en Outaouais

Room 10

SPECIAL TOPICS IN FORENSIC PSYCHIATRY

Prevalence of Factitious Disorders in a General Brazilian Hospital and Profile Evaluation of Agents Involved in Diagnosis

*Lisieux Elaine de Borba Telles, Federal University of Rio Grande do Sul
Caroline Moreira, Associação Brasileira de Psiquiatria, Porto Alegre, Brazil*

Child Rape in Forensic Analysis

*Patricia Goldfeld, Instituto Psiquiátrico Forense Mauricio Cardoso,
Porto Alegre, Brazil*

Munchausen Syndrome by Proxy Resulting in Patricide

Rodrigo Dresdner, Legal Medical Service, Santiago, Chile

Dangerousness Assessment

Carlos Isaac, Instituto Jaliscience de Salud Mental, Guagalajara, Mexico

Drugs: Consequences for Mental Competency

*Glaydciane Bezerra, Consulting Forensic Psychiatrist, Porto Alegre,
Brazil*

Room 11

THE REALM OF EATING DISORDERS: A CANADIAN PERSPECTIVE

Moderator

Shailesh Nadkarni, Partnerships and Patient Care, Burlington, Canada

Eating Disorders: Journey from DSM-IV to DSM- 5

Pallavi Nadkarni, Queen's University

Eating Disorders and Co-Morbid Substance Use Disorders

M. Nadeem Mazhar, Queen's University

The Overlap between Eating Disorders and Gastro-Intestinal Disorders: Clinical Implications

Nishardi Waidyaratne-Wijeratne, Queen's University

Anorexia Nervosa: The Medicine Consult

Maria Hussain, Queen's University

Room 12

CRIMINAL LAW DEFENCES AND SENTENCING II

Parasomnias and Their Forensic Consequences

Carlos H. Schenck, University of Minnesota

The Englishman's Castle: The Use of Force in Defence of the Home

John E. Stannard, Queen's University Belfast

Sentencing Offenders with Mental Health Issues

Tina Previtara, Magistrates Court of Queensland, Queensland, Australia

Nineteenth Century Justice and the Endurance of the Death
Penalty: A Twenty-First Century American Abomination

Richard Kirschner, Attorney-at-Law, Washington D.C., USA

Room 13

SEXUAL ABUSE II: JUVENILE SEXUAL OFFENDERS

Trauma Therapy as a Means of Reducing Post-Traumatic
Symptomology in Juvenile Sex Offenders: Does it Work?

Doyle Pruitt, Keuka College

Self-Reported of Deviant Sexual Arousal Offense among
Juvenile Male Sex Offenders

Tohoro Francis Akakpo, University of Wisconsin, Green Bay

Intelligence in Juveniles with Illegal Behaviors: A Comparison
of Juvenile Sex Offenders and Juvenile Delinquents

Apryl A. Alexander, University of Denver

Male Minors Who Committed Sexual Offences: Cognitive
Errors Regarding Their Behaviors

Yael Idisis, Bar-Ilan University

Room 14

BIOETHICS, RELIGION AND ABNORMALITY

A Pragmatic Framework for Multicultural Ethics

Dennis Cooley, North Dakota State University

Religious Fanaticism and Bioethics

Lloyd Steffen, Lehigh University

Insanity and Liability to Suffer Defensive Harm

Suzanne Uniacke, Charles Sturt University

Distinguishing “Normal” vs. “Anomalous” Sexual Interests and
the Perils of Using DSM-5 Definitions

Christian C Joyal, University of Quebec at Trois-Rivieres

WEDNESDAY, JULY 12th, 2017

2:00 P.M. – 4:00 P.M.

Room 1

ADDICTION II: ADOLESCENT ADDICTION

Motivational Interviewing (MI) in Adolescents with Substance Use Disorder (SUD)

Maria Cecilia Beltrame Carneiro, Universidade Federal do Paraná

Psychiatric Comorbidity in Hospitalized Adolescents with Substance Use Disorder

Cleverson Higa Kaio, Universidade Federal do Paraná

Adolescent Substance Use Service Use Among US Juvenile Offenders at First Arrest

Matthew Aalsma, Indiana University

Treating Substance Use among Justice-Involved Emerging Adults

Ashli J Sheidow, Oregon Social Learning Center, Eugene, USA

Maryann Davis, University of Massachusetts, Boston

And Still She Rises: How Evidence-Based Therapies Help Pregnant and Parenting Young Women to Transform Their Lives

Suzette Brann, Center for Substance Abuse Treatment, Rockville, USA

Room 2

THE ROLE OF NEUROSCIENCE IN MENTAL INSANITY ASSESSMENT II

Neurobiology of Antisocial Behavior: Is There a Functional Frontal Fragility Condition?

Pietro Pietrini, IMT School for Advanced Studies

Molecular Correlates of Human Moral Behavior

Silvia Pellegrini, University of Pisa

New Techniques for Detecting Malingering

Giuseppe Sartori, University of Padua

Free Will and the Mental Insanity Assessment

Giovanna Parmigiani, Sapienza University of Rome

Room 3

**COERCION AND COMPULSORY TREATMENT III:
COMMITTALS, COMPULSORY TREATMENT: A
REVIEW OF HUMAN RIGHTS ISSUES I**

New Zealand's Compulsory Assessment and Treatment Act:
The Journey of Committal

Alwyn Bondaren, Capital Coast Health, Wellington, New Zealand

The Compulsory Psychiatric Regime in Hong Kong:
Constitutional and Ethical Perspectives

Daisy Cheung, University of Hong Kong

A Practitioner's Recommendations to Patch the Involuntary
Civil Commitment Hearing Process

Donald Stone, University of Baltimore

Mental Health and Human Rights: Brazil and the Inter-
American Court of Human Rights Jurisprudence

Carla Aparecida Arena Ventura, University of São Paulo

Room 4

**COMPETENCY AND CRIMINAL RESPONSIBILITY II:
COMPETENCY TO STAND TRIAL**

Incompetency to Be Executed: Continuing Legal and Medical
Ethical Challenges

Brian D. Shannon, Texas Tech University

The Misuse of Psychological Assessment in Capital Sentencing
Procedures

David L Shapiro, Nova Southeastern University

Predictors of Homicide Defendants' Competency to Stand Trial

Christine Tartaro, Stockton University

The Unfit Accused in the South African Criminal Justice
System

Letitia Pienaar, University of South Africa

A Cyclical Path to Recovery: Calling into Question the Wisdom of Incarceration after Restoration

Alexandria Boutros, DePaul University

Room 5

FASD II: A HOLISTIC RESPONSE TO PARENTS AND CHILDREN WITH FASD: UNDERSTANDING AND INTERVENTION

Parenting Assessments with Forensic Populations Including Those Impacted by FASD

Ann Marie Dewhurst, Valerian Consulting, Edmonton, Canada

From Assessment to Intervention: Parenting Assessment That Bridges Rather Than Creates Gaps for Parent(s) with FASD

Jacqueline Pei, University of Alberta

FASD Trauma Resolution: Child's Play

Karen M. Nielsen, Athabasca University

Physical Health in Individuals with FASD

Hasu Rajani, University of Alberta

Management of Mental Health Effect Complicating Competence to Parent in Those with FASD

Mansfield Mela, University of Saskatchewan

Room 6

TRAUMATIC INJURIES: TYPES, TREATMENTS AND LEGAL HARMS

Does DSM-5 PTSD Categorical Diagnostic Criteria Identify C-PTSD?

Madelyn Simring Milchman, Consulting Psychologist, Upper Montclair, USA

Yoga as Adjunctive Therapy for PTSD in Ex-Combatants from the Colombian Armed Conflict

Natalia Quinones, Dunna Foundation, Bogota, Colombia

Trauma and Grief

Traci C. Owens, Office of the Public Defender, San Jose, USA

Yazidi Escapees: Treating Victims of ISIS/ISIL

Tina Ramirez, Hardwired Global, Richmond, USA

Roblyn Lewter, The Chicago School of Professional Psychology

Room 7

THE EVE OF TRIAL

When Early Warning Signs Remain Unheeded on the Eve of Trial

Thomas G. Gutheil, Harvard Medical School

A Case Example of Attorney-Expert Negotiations on the Eve of Trial

Barry H. Roth, Harvard University

Preserving the Integrity of the Expert Witness Report on the Eve of Trial

Helen M. Farrell, Harvard Medical School

The Client's Experience of Attorney-Expert Discord on the Eve of Trial

Carol Williams, Aberystwyth University

Balancing Counsel's Duties of Professionalism and Zealous Advocacy on the Eve of Trial

Eric Y. Drogin, Harvard Medical School

Room 8

KNOWLEDGE AND VULNERABILITY

Aging Populations, Dementia Care and Assistive Technologies: New Issues for Global Health Law and Human Rights

Belinda Bennett, Queensland University of Technology

Knowledge Deficits: Prescription Drugs and the Creation of Vulnerability

Patricia Peppin, Queen's University

Advancing the Ethics of Disability Arts Research: When Telling Your Story is Not Enough

Roxanne Mykitiuk, York University

Nothing Personal?: Privacy and Property in Genetic Information, a Relational Account

Bitá Amani, Queen's University

Vulnerability in Health Research: Operational Challenges and Recommendations

Ames Dhai, University of Witswatersrand

Room 9

MENTAL HEALTH CARE AND THE CRIMINAL JUSTICE SYSTEM IX: VULNERABLE NON-PSYCHOTIC OFFENDERS: BETWEEN THE TREATMENT AND CORRECTIONAL SYSTEM

Forensic Psychiatric Evaluations Concerning Non-Psychotic but Otherwise Mentally Disturbed Offenders in Denmark

Kirsten Nitschke, Consulting Psychiatrist, Aarhus, Denmark

Differences in Personality Assessment in Violent Men and Women: Are Violent Women Perceived as More Vulnerable?

Michael Schiøth, Ministry of Justice, Copenhagen, Denmark

Which Sanctions Can We Recommend for Persons with Autism Spectrum Disorders?

Anne Vollmer-Larsen, Consulting Psychiatrist, Copenhagen, Denmark

When Things Are Not as They Seem... Female Serial Killers: An Update and Two Cases

Dorte Sestoft, Ministry of Justice, Copenhagen, Denmark

Room 10

SCHOOLS OF FREUDIAN PSYCHOANALYSIS AND THEIR INFLUENCE(S) IN LAW

Lacan and Critical Legal Studies

David S. Caudill, Villanova University

Melanie Klein and the American Law of Confessions

Anne C. Dailey, University of Connecticut

Winnicott, Women and the Law

Nomi Stolzenberg, University of Southern California

The Law of Lay Analysis
Susan Schmeiser, University of Connecticut

Traumatic Treatment: Expertise, Ethics and the Use of Force
Ann Pellegrini, New York University

Room 11

SEX WORK II: STUDENT SEX WORK

Understanding Student Sex Work through a Bio-Psycho-Social
Lens

Tracey Sagar, Swansea University

Debbie Jones, Swansea University

Making Sense of the Complex Bio-Psycho-Social Reality of
Student Sex Workers: A Solution Focused Approach to
Counselling Student Sex Workers

Sam Geuens, Swansea University

Male Students' Participation in the Sex Industry: Findings from
The Student Sex Work Project (TSSWP)

Jordan Dawson, Swansea University

Discussant

Ada L. Sinacore, McGill University

Room 12

ETHICAL AND LEGAL CONSIDERATIONS OF DECEPTION IN MENTAL HEALTH: PERSPECTIVES ACROSS VARIOUS CASE CONTEXTS

Deception at End-of-Life: Ethical Considerations

Rosalind Abdool, Trillium Health Partners, Mississauga, Canada

The Covert Administration of Medication: Legal Issues

Tess Sheldon, York University

Choices and Challenges: The Use of Deception in Health Care
With Children and Adolescents

Christy Simpson, Dalhousie University

Balancing Rights in the Provision of Health Care to Youth: Is Deception Justified?

Martina Munden, Nova Scotia Health Authority, Halifax, Canada

Room 13

JAPANESE STYLE OF THERAPEUTIC JURISPRUDENCE II: HOW CAN WE PUT THE NEW WINE INTO THE OLD BOTTLE?

Introduction to the Japanese Prosecution Function in the View of TJ Approach and Theoretical Analysis

Makoto Ibusuki, Seijo University

Some Significant Points of Considering Japanese Experience of Therapeutic Jurisprudence for Developing Theory and Practice in Diversity

Tadashi Nakamura, Ritsumeikan University

The New System of Partial Suspension of Imprisonment for Drug Abusers: Is it a Kind of Probation or Parole?

Shinichi Ishizuka, Ryukoku University

Rehabilitation Programs in the Japanese Juvenile Court: How to Collaborate with Family Members

Hiroko Goto, Chiba University

The Catcher in the Law: Lawyers Role as “Evaluator” and TJ Based Practice

Naomi Sugawara, Nara Bar Association, Nara, Japan

Room 14

HEALTH CARE AND ACTUAL OR PERCEIVED MENTAL ILLNESS AND/OR COGNITIVE OR INTELLECTUAL DISABILITY

The Role of Medical Licensing Boards in Determining Scope of Practice in Treatment of Mental Disabilities

Jennifer S. Bard, Dean and Nippert Professor of Law, Cincinnati, USA

The Evolving Science of Mental Health and Its Influence on the Regulation of Sexual and Reproductive Health

Brietta Clark, Loyola Law School

Quackery Continues: Theoretical and Legal Arguments Used to Justify the Continued Use of Discredited Conversion Therapies by Licensed Practitioners

Alicia Ouellette, Albany Law School

Advance Directive Statutes: A Therapeutic Approach for Patients With Disorders of Consciousness

Kathy Cerminara, Nova Southeastern University

WEDNESDAY, JULY 12th, 2017

4:00 P.M. – 6:00 P.M.

Room 1

DEMENTIA IN OLD AGE: LEGAL CONSTRUCTIONS, LEGAL RESPONSE II

Responding to the Needs of Persons with Dementia:
Developing a Canadian Guardianship Tribunal Model

Margaret Isabel Hall, Thompson Rivers University

The Rights and Wrongs of Deprivation of Liberty

Charlotte Emmett, Northumbria University

Carole Burrell, Northumbria University

Dementia and the United Nations Convention on the Right of Persons with Disabilities

Laura Pritchard-Jones, Keele University

Law and Dementia: Consenting to Physician Assisted Dying

Doug Surtees, University of Saskatchewan

Decision-Making in Dementia Care: Autonomy, Capacity and the Doctrine of ‘Informed Consent’

Hope Davidson, University of Limerick

Room 2

**INNOVATIONS IN MENTAL DISABILITY LAW:
ETHICAL PRACTICE SCIENCE AND THERAPEUTIC
JURISPRUDENCE**

Therapeutic Jurisprudence and Sexual Offending: Innovations
in the Neurological and Legal Underpinnings

Heather Ellis Cucolo, New York Law School

“Who Will Judge the Many When the Game is Through?”:
Considering the Profound Differences between Mental Health
Courts and “Traditional” Involuntary Civil Commitment Courts

Michael Perlin, New York Law School

Maintaining Dignity Throughout the Court Process: The
Importance of Adequacy of Counsel When Representing
Persons with Mental Illness

Naomi M. Weinstein, Mental Hygiene Legal Service, New York, USA

A Therapeutic Jurisprudence Analysis of Scientific Evidence:
Mitigation Cases

Alison J. Lynch, Disability Rights New York, New York, USA

Coerced Sex Offender Treatment: The Need to Balance
Offender Rights and Community Rights

Astrid Birgden, Deakin University

Room 3

LAW AND THE PSYCHOLOGY OF LEGITIMACY

Abraham Joshua Heschel’s Account of Law, Political Authority
and the Psychological Self

Ken Koltun-Fromm, Haverford College

The Affect of Illegitimacy

Martin Kavka, Florida State University

Holocaust Evidence: Haunted by the Law and the Psychology
of Legitimacy

Laura S. Levitt, Temple University

Discussant

David Harrington Watt, Haverford College

Room 4

DOMESTIC VIOLENCE III: DOMESTIC VIOLENCE TORT LAW: BENEFITS AND BARRIERS

A Study of Financial, Therapeutic, Health and Deterrence Outcomes for Domestic Violence Tort Plaintiffs: Study Design and Results

Camille Carey, University of New Mexico

A Study of Financial, Therapeutic, Health and Deterrence Outcomes for Domestic Violence Tort Plaintiffs: Conducting the Study

Hannah Bell, Exhibit A Focus Jury Specialist, Albuquerque, USA

Keeping Domestic Violence Out of Tort Law: A Convoluted History

Martha Chamallas, Ohio State University

Barriers to Civil Justice and Fair Compensation for Domestic Violence Victims

Lucinda M. Finley, State University of New York

A Study of Financial, Therapeutic, Health and Deterrence Outcomes for Domestic Violence Tort Plaintiffs: Experiences Throughout the Court Process

Brandi Fink, University of New Mexico

Room 5

REFUGEES AND ASYLUM SEEKERS III: MENTAL HEALTH AND SOCIAL CONFLICT

Unrecognized Mental Health Needs in Primary Care: Lebanon's Shatila Palestinian Refugee Camp

Steven Segal, University of California, Berkeley

Staffers Assisting Syrian Refugees in Jordan

Niveen Rizkalla, University of California, Berkeley

The Psychosocial Needs of Eritrean Refugees in Israel

Hanna Mark, University of California, Berkeley

Are Migrants from Disadvantaged Countries at a Higher Risk than Others for Involuntary Treatment in a Secure Mental Hospital?

Thomas Ross, Reichenau Centre of Psychiatry, Reichenau, Germany

Room 6

TRAUMA II: SUSTAINING TRAUMA-INFORMED SYSTEMS

Organizational Sustainability of Solution-Focused Trauma-Informed Care (SF-TIC)

Susan Green, State University of New York

Confirmatory Factor Analysis of the Trauma-Informed Climate Scale

Travis W. Hales, State University of New York

Sustaining Change in Solution-Focused Trauma-Informed Organizations

Judith Claire, Chautauqua County Family Court Judge, Chautauqua County, USA

Assessing the Associations between Solution-Focused Factors and Trauma-Informed Factors Using Exploratory Structural Equation Modeling

Thomas H. Nochajski, State University of New York

Room 7

ÉVOLUTION DES CONDUITES ANTISOCIALES À L'ENFANCE ET À L'ADOLESCENCE SUITE AUX SERVICES REÇUS SELON LA COMPLEXITÉ DES PROFILS CLINIQUES ET LE SEXE

Efficacité d'un programme d'entraînement aux habiletés parentales en contexte de transition de la maternelle à l'école primaire : effet modérateur du sexe et du profil clinique de l'enfant

Marie-Josée Letarte, Université de Sherbrooke

Évaluation de l'efficacité d'un programme probant d'entraînement aux habiletés parentales pour prévenir les problèmes de comportement des enfants en contexte de protection de l'enfance

Isabel-Ann Leclerc, Université de Sherbrooke

Lien entre les types de service reçu et la qualité de l'adaptation au début de l'adolescence d'enfants ayant des problèmes de conduites sévères: différence selon le genre

Mélanie Lapalme, Université de Sherbrooke

Problèmes des conduites à l'enfance (PC), délinquance et réception de services en santé mentale chez les garçons et les filles qui présentent des PC précoces importants

Caroline Temcheff, Université de Sherbrooke

Comparaison des trajectoires évolutives d'enfants recevant des services pour trouble des conduites selon qu'ils présentent ou non des traits psychopathiques d'insensibilité

Vincent Bégin, Université de Sherbrooke

Room 8

PRISONER RELEASE III: PROBATION AND MENTAL HEALTH SERVICES

Implementation of Medication Assisted Treatment in a US Drug Treatment Court

Michael Fendrich, University of Connecticut

Thomas P. LeBel, University of Wisconsin-Milwaukee

The Theater and Socio-Emotional Skills

Patrizia Spagnoli, University of Cassino

Improving Reentry for Justice-Involved Individuals with a History of Substance Use

Kevin Knight, Texas Christian University

Risk and Protective Factors Associated with Post-Incarceration and Recidivism

Michel A. Philippe, Veteran Affairs North Texas Healthcare System, Dallas, USA

Room 9

MENTAL FITNESS FOR DUTY IN SAFETY SENSITIVE WORK CONTEXT: MEDICOLEGAL CHALLENGES AND ADVANCES

Towards Mental Fitness for Duty Assessment Model

Izabela Z. Schultz, University of British Columbia

Strategies for Assessing Violence Risk in Fitness for Duty Evaluations

Lisa Drago Piechowski, Argosy University

Fitness for Duty in Late-Career Professionals

Darcy Cox, University of British Columbia

Fitness for Duty Evaluations in Law Enforcement: Empirical Argument for Electronic Recording

Mark Zelig, Independent Practice, Anchorage, USA

Mental Health and Legal Considerations in the Selection of Aviation Personnel

Macy Lai, Consulting Psychologist, Vancouver, Canada

Room 10

A NEW ERA OF CRIMINAL JUSTICE-COMMUNITY PARTNERSHIPS: MOVING BEYOND THE CULTURE OF CONTROL

Policing Crisis: Seattle Police CIT

Ellary Collins, Seattle University

Seattle Police Department's Implementation of the Micro-Community Policing Plans

Jacqueline B. Helfgott, Seattle University

The Research Analyst Role in the Seattle Police Department's Micro-Community Policing Plans Initiative: Participant Observer, Community Builder, Crime Analyst

Chase Yap, Seattle University

Grace Goodwin, Seattle University

Officer Characteristics and the Effectiveness of Guardian-Oriented Police Training

Emily Malterud, Seattle University

Loren Atherley, Seattle Police Department, Seattle, USA

John Vinson, University of Washington Police Department, Seattle, USA

Room 11

RECIDIVISM AND DIVERSION

Financial Health and Mental Health: Making the Connections
Annie Harper, Yale School of Medicine

Behavioral Health, Service Need and Receipt and Arrest among
Homeless and Unstably Housed Individuals
James Trudeau, RTI International, Research Triangle Park, Durham, USA

Increased Self-Reliance and Autonomy in Judicial Complex
Zaanstad: Presenting a New Prison and Penitentiary Psychiatric
Center in the Netherlands
Jesse Meijers, JC Zaanstad, Amsterdam, Netherlands

Discussant
Diana Falkenbach, John Jay College of Criminal Justice

Room 12

**SCIENTIFIC RESEARCH WITHIN PENITENTIARY
INSTITUTE VUGHT: THE IMPORTANCE OF CROSS-
POLLINATION BETWEEN RESEARCH AND
PRACTICE**

Intellectual Disability in Prison: An E-Learning Module to
Increase Professionalization of Prison Staff in Managing
Intellectual Disability (ID) in Psychiatric Patients Based on the
Prevalence of ID in Prison
Ankie van Esch, Psychologist, Vught, Netherlands

Researching Music Therapy: From Practice to Science to
Practice
Clare Macfarlane, Vrije Univeiteit Amsterdam

Seclusion in Prison: Measurement and Reduction of the
Experience of Coercion by Inmates as a Result of Seclusion
Steffanie van Sijll, Vrije Universiteit Amsterdam

Neurologic Music Therapy for Forensic Patients Suffering from
Schizophrenia
Gerben Roefs, University of Applied Sciences

Room 13

**THE PERSISTENCE OF LEGAL IDEAS AND
INSTITUTIONS**

“Danger Surrounds Power as Darkness Does Light”:
Contrasting Approaches to the Problem of Political Power,
1776-1787

R.B. Bernstein, City College of New York

The Central Role of Lawyers in American Political Life

William E. Nelson, New York University

Government Regulation and Stimulation of Economic
Development: An American Tradition from the Founding to the
Present

Robert J. Kaczorowski, Fordham University

The Long Reach of the 1960s: Johnson, Nixon and the Making
of the Supreme Court

Laura Kalman, University of California, Santa Barbara

Room 14

CREATING INCLUSIVENESS AND UNDERSTANDING IN HEALTH CARE

Communication Patterns and Practice Culture

*Monica Broome, Deputy National Representative European Association
for Communication in Health Care, Miami, USA*

Transitioning: The State of Transgender Health Care in the
United States

Lydis Fein, University of Miami

Keep Calm and Relax On: Stress In the Modern Era and
Strategies for Getting Your Life Back

Laura Bloom, University of Miami

The Regulatory Vision of Universal Health Care in the United
States

Miriam F. Weismann, Florida International University

If Outcomes Are Successful, Does Intention Matter?

Meiyappan Udayappan, University of Miami

Room 15

**METHODOLOGY AND THEORY AT THE CUTTING-
EDGE OF THERAPEUTIC JURISPRUDENCE**

Everything You Wanted to Know about TJ Methodology But
Were Afraid to Ask

Nigel Stobbs, Queensland University of Technology

Therapeutic Jurisprudence as a Theory and Methodological
Basis in Doctrinal and Socio-legal Research

Michel Vols, University of Groningen

Therapeutic Jurisprudence and Individuals with Mental
Disorders Who Harm or Endanger Themselves

Robert Schopp, University of Nebraska

TJ and Child Interviews

Barbara Sturgis, Center on Children, Families and the Law, Lincoln, USA

A Sketch: TJ as a New Way of Lawyering

Christian Diesen, Stockholm University

Room 16

**LONGITUDINAL FOLLOW-UP STUDIES IN SWEDISH
FORENSIC PSYCHIATRY: PATTERNS OF OUTCOME
IN DIFFERENT OFFENDER TYPES**

The Impact of Character Maturity on Recidivism in Young
Violent Offenders

Thomas Nilsson, University of Gothenburg

A 15-Year Follow-Up Study of Forensic Psychiatric Patients in
Sweden: Risk Factors for Recidivism in Crime

Hedvig Krona, Lund University

Perpetrators of Severe/Lethal Violence Against an Intimate
Partner: Results from a 15-Year Follow-Up

Anna-Kari Sjödin, University of Gothenburg

A Follow-Up Study of Child Sexual Abusers: Type of Crime
and Victim Preference

Christian Baudin, University of Gothenburg

Women that Kill: Mental Health and Patterns of Risk Factors
Karin Trägårdh, Sahlgrenska University Hospital, Gothenburg, Sweden

Room 17

**CAPACITY AND COMPETENCY IV: DECISION
MAKING CAPACITY II**

‘Trump Errors, Risks, Denials, Trust and Altruism’: Comparing
Clinical Assessment and Dimensional Measures of Decision-
Making Capacity

Benjamin Spencer, King’s College London

Affective Disorder and Decision-Making Capacity

Gareth Owen, King’s College London

Competency and Civil Responsibility: Can Incapacity
Occasioned by Mental Illness Provide a Defence in the Law of
Negligence?

Lynda Crowley-Cyr, University of Southern Queensland

Chimpanzees, Psychiatric Patients and the Great Writ of
Habeas Corpus

Dennis Feld, New York Courts, New York, USA

Disability Equality and Professionals’ Decision Making in
Social Housing: A Medical Model Lens with a Moral Filter

Leigh Roberts, Liverpool John Moores University

THURSDAY, JULY 13th, 2017

8:00 A.M. – 10:00 A.M.

Room 1

**DIVORCE: STRATEGIES, PROCEDURES AND BEST
INTERESTS**

Runaway Husbands: Understanding Wife Abandonment
Syndrome

Kim Duell, Attorney-at-Law, Hartford, USA

The PEACE Program: Co-Parenting During and After Divorce to Resolve Conflict and Communicate Effectively

Elizabeth S. Thayer, Beacon Behavioral Services LLC, Avon, USA

Alternative Dispute Resolution in Divorce and Family Law and the Interdisciplinary Collaborative Model: Helping Families Resolve Conflict and Communicate Effectively

Barbara Aaron, Berman, Bourns, Aaron and Dembo, LLC, Hartford, USA

Courts Beware of the Borderline Personality: Other Personality Disorders and Family Court Litigation

Joan Jutta Lachkar, New Center for Psychoanalysis, Sherman Oaks, USA

Room 2

CHILD ABUSE IV: PARENTAL ALIENATION AND CHILD WELFARE

Ecologically-Based Exposure Therapy with Estranged Children and Parents from High Conflict Divorce

Paul Meller, Hofstra University

The Nature and Effects of Parental Resistance: The Effects on the Protection and Well-Being of Children and Young People

Brian Littlechild, University of Hertfordshire

Psychological Assessments of Young People for Family Courts: Narrative Methodology and the Principle of ‘Do No Harm’

Tom Billington, University of Sheffield

Legal Regulations and Institutions Surrounding a Baby's Right to Life: Around the ‘Babybox’ and a Matter of Abandonment

Juhee Eom, Yonsei University

Room 3

EXPERTISE, EVIDENCE AND ETHICS IN DECISIONS ON INVOLUNTARY PSYCHIATRIC CARE

To Unpack a Patient: Evidence and Expertise in Decisions on Compulsory Psychiatric Care

Lena Eriksson, University of Gothenburg

Forensic Psychiatric Patients' Views of Their Role and Their Role as Conveyed by Others in Mental Health Law Proceedings
Sven Pedersen, University of Gothenburg

Assessments of Criminal Intent vs. Legal Insanity: In Light of the Swedish Experience
Tova Bennet, University of Gothenburg

The Role and Understanding of Insight in Mental Health Proceedings
Susanna Radovic, University of Gothenburg

Room 4

RELATIONAL CARE IN FORENSIC PSYCHIATRY

Theoretical Framework of Relational Care
Petra Schaftenaar, Research and Innovation of Care, Amsterdam, Netherlands

Best Practices of Relational Care
Minco Ruiter, Research and Innovation of Care, Amsterdam, Netherlands

Relational Care After Treatment: Voluntary Aftercare
Ivo van Otheusden, Consulting Psychiatrist, Amsterdam, Netherlands

Relational Care and Recidivism
Paul Doedens, Academic Medical Centre, Amsterdam, The Netherlands

Room 5

“OURS IS NOT TO REASON WHY”: MENTAL CAPACITY, MENTAL HEALTH AND THE UNEASY RELATIONSHIP WITH LEGAL RIGHTS

The Criminal Law of Slavery, Juvenile Justice and Mental Capacity: A Nexus
Raymond T. Diamond, Louisiana State University

The Right of Redemption
Katherine Hunt Federle, Ohio State University

Homicide among Pregnant and Postpartum Women: A Review of the Literature
Charlotte Cliffe, St. Mary's Hospital, London, UK

Maddalena Miele, Imperial College

Discussant

Bjorn Hofvander, University of Gothenburg

Room 6

**EXPLOITATION AND BULLYING: DEVELOPING
AREAS OF CLINICAL PRACTICE AND RESEARCH**

‘The Wolves Will Get You’: The Exploitation of Ireland’s Poor
Children in Residential Institutions

Jeremiah J. Lynch, Trinity College Dublin

The Nature and Prevalence of Sexual Exploitation in Young
People

Kirsty Alderson, University of Central Lancashire

The Exploitation of Ex-Partners through Engagement in
Revenge Pornography

Jane L. Ireland, University of Central Lancashire

The Myth of Attention Deficit as a Disorder: Is the Drugging of
Our Children Unethical?

Isaac Romano, Sedona Counselling Centre, Montreal, Canada

Discussant

Nadine Connell, University of Texas at Dallas

Room 7

**RACE, SOCIOECONOMICS AND THEIR
IMPLICATIONS FOR MENTAL HEALTH I**

The Expressive Power of Bankruptcy

Pamela Foohey, Indiana University

Power, Equality and Carework

Lorna A. Turnbull, University of Manitoba

Working with Service Users to Co-Produce a Training Package
for Professionals on Medication Adherence

Iris Gault, Kingston University

Implementation and Evaluation of an Educational Intervention within Community Mental Health Teams to Promote Medicines Optimization with Service Users from Black and Minority Ethnic Communities

Julia Pelle, UNITEC Institute of Technology

Room 8

THE PUBLIC POLICY ADVISORY ON FEMALE GENITAL SURGERIES IN AFRICA: PROBLEMS AND PROSPECTS IN LEGISLATING CHANGE

Moral Hypocrisy in the Genital Cutting Debate

Brian Earp, Oxford University

The Deletion of Article 13: Leaving FGM/C Legal in Sudan

Ellen Gruenbaum, Purdue University

The 'Maturity' Criterion for Reconstructive Clitoral Surgery in Circumcised Women

Sara Johnsdotter, Malmo University

Female Circumcision: Has Anyone Considered the Pros?

Fuambai Ahmadu, NCIS, Bethesda, USA

Italian Legislation and Female Circumcision: What About Cultural Expertise?

Giorgia Decarli, University of Trento

Room 9

CRITICAL VIEWS OF CIVIL AND CRIMINAL LAW IN MENTAL HEALTH TREATMENT

PTSD and the Law

Allan Horwitz, Rutgers University

Changing Lives and Changing Outcomes: A Treatment Program for Offenders with Mental Illness

Robert Morgan, Texas Tech University

Implementation of Involuntary Outpatient Commitment Programs: A US Case Study

Beth Angell, Rutgers University

Are Randomized Control Trials the Best Method to Assess the Effectiveness of Community Treatment Orders?

Richard O'Reilly, Western University

Room 10

MENTAL HEALTH LAW REFORM I: CHANGING THE LAW AND MENTAL HEALTH LANDSCAPE: CONTEMPORARY INDIAN CHALLENGES

Surreptitious Drug Administration: Collective Decision Making Overriding Personal Autonomy

Venu Gopal Jhanwar, Clinical Psychiatrist, Varanasi, India

Informed Consent: Pitfalls in a Patriarchal and Poorly Literate Society

E. Mohan Das, Clinical Psychiatrist, Kerala, India

Microanalysis: The Ethical Minefield

Anu Kant Mital, Clinical Psychiatrist, Mumbai, India

IECs, Drug Trials and Regulators: Hounds Barking up the Wrong Tree

Rajesh Nagpal, Clinical Psychiatrist, Delhi, India

Room 11

SEXUAL ABUSE III: SEXUAL ASSAULT AND MENTAL HEALTH

Co-Morbidity and Mental Health Help-Seeking among Sexual Assault Survivors

Anne Kirkner, University of Illinois, Chicago

Implementing the Violence Intervention Peer Advocates (VIPA) at Norwich University: Successes, Challenges and Lessons Learned

Emily Meyer, Norwich University

Detecting High Functioning Autism Spectrum in Offenders

Denise C. Kellaher, University of California, Davis

The Characteristics, Motives and Effects of Sexual Torture

Christopher J. Einolf, DePaul University

Room 12

RE-VISIONING THE PERSON WITHIN THE LEGAL SYSTEM

Client-Appropriate Application of the Visualization of Law as a Method of Therapeutic Jurisprudence

Caroline Walser Kessel, University of St. Gallen

Levinasian Responsiveness to Children and Law's Healing Power

Ya'ir Ronen, Ben Gurion University of the Negev

Coping with Medical Negligence: An Analysis of the Impact of Litigation on Healthcare Professionals

Mary Tumelty, University of Limerick

The Conflict, a Description of (and Lessons Learned from) an Educational Experiment in the Training and Education of Preventive Law Practitioners

Lucas Lieverse, Zuyd University of Applied Sciences

Reframing and Re-Contextualizing Legal Problems in Service of Health, Harmony and Access to Justice

M. Jerry McHale, University of Victoria

'Crying in the Wilderness': Next-of-Kin and Families' Experiences of Trauma, Bereavement and Justice Following Fatal Work Incidents

Lynda R. Matthews, University of Sydney

Room 13

PHYSICIAN-ASSISTED DEATH AND EUTHANASIA I: INVESTIGATING CONCEPTIONS OF DIGNITY AND IDENTITY IN END OF LIFE CARE

The Rhetoric of Dignity in the Campaign for Legalizing Assistance in Dying: California as a Case Study

Michelle Oberman, Santa Clara University

Identity, Alzheimer's and End-of-Life Care

Françoise Baylis, Dalhousie University

A Psychiatrist's Perspective on the Concepts of Dignity and Identity in the Context of Assisted Dying
Justine Dembo, Reconnect Integrative Trauma Center, Los Angeles, USA

Concepts of Health and the Ethics of Shared Decision Making toward the End of Life
Lauris Christopher Kaldjian, University of Iowa

Room 14

MONITORING MENTAL HEALTH THROUGH THE LENS OF THE UNITED NATIONS OPCAT AND CRPD: A UK NPM PERSPECTIVE

Monitoring Mental Health Care within an International Human Rights Framework: Introduction and Overview
Judy Laing, University of Bristol

The UK NPM: Applying International Standards to Monitoring and Detention
Louise Finer, Senior Policy Officer, London, UK

Empowerment and Decision-Making in a Context of Compulsion: Small Steps towards Squaring the Circle
Mat Kinton, National Mental Health Act Policy Advisor, Nottingham, UK

Defending the Dignity and Rights of Patients with Dementia in Mental Health Settings
Theresa Nixon, Regulatory and Quality Improvement Authority, Belfast, UK

THURSDAY, JULY 13th, 2017

10:15 A.M. – 12:15 P.M.

Room 1

CAPACITY AND COMPETENCY VIII: THE GREY AREA BETWEEN SUPPORTED AND SUBSTITUTED DECISION MAKING

Due and Undue Influence in Supported Decision Making:
Mapping the Moral Landscape

Linus Broström, Lund University

The Swedish Concept of Good Man: Strengthening Legal
Capacity or Concealing Substituted Decision Making?

Therése Fridström Montoya, Uppsala University

Self-Knowledge in Supported Decision-Making: Implications
of Studies on Choice Blindness

Petter Johansson, Lund University

Supported Decision-Making in Human Rights Law: Genesis,
Content and Points of Disagreement

Anna Nilsson, Lund University

Towards Unified Normative Standards for Doubtfully Capable
Patients

Jakub Zawila-Niedźwiecki, University of Warsaw

Room 2

**COERCION AND COMPULSORY TREATMENT IV:
COMMITTALS, COMPULSORY TREATMENT: A
REVIEW OF HUMAN RIGHTS ISSUES II**

Article 5 ECHR and Community-Based Deprivation of Liberty
Under Mental Health Legislation

Phillip Sycamore, Courts and Tribunals Judiciary, Manchester, UK

Mark Hinchliffe, Courts and Tribunals Judiciary, Manchester, UK

Organization of the Forensic Psychiatric Examination in the
Russian Federation: Compulsory Treatment of Persons Who
Committed Socially Dangerous Acts

M. S. Sheifer, Samara Psychiatric Hospital, Samara, Russia

Examining Civil Liability for Physicians Based on the Islamic
Penal Code

Somayeh Sarrami Forushani, Islamic Azad University

Advanced Directives: Implementation and Evaluation in New
Zealand

Anthony J. O'Brien, University of Auckland

Room 3

DOMESTIC VIOLENCE I

A Qualitative Approach to Attachment to Romantic Partners in Intimate Partner Perpetrators

Paula Sismeiro Pereira, Polytechnic Institute of Bragança

How Do Personality Factors Influence Women Who Perpetrate Intimate Partner Violence?

Alicia Spidel, University of Montreal

Caregiver Dating Violence, Adolescent Dating Violence and Adolescent Depression: A Mediation Model

Ana Uka, Clemson University

A Comparison of Family Conflict and Feminist Theories of Domestic Conflict Drawing on Data from Russia and Canada

Rhonda Lenton, York University

Discussant

Martha Mahoney, University of Miami

Room 4

REFUGEES AND ASYLUM SEEKERS IV: REFUGEE MENTAL HEALTH AND LAW: GLOBAL PROBLEMS, LOCAL RESPONSES

Novel Issues in Immigration Mental Health Evaluations

Chinmoy Gulrajani, University of Minnesota

Differences That Make a Difference: Gender as a Consideration in Refugee Mental Health Evaluations

Madelon Baranoski, Yale School of Medicine

Beyond Resettlement: Mental Health Treatment and Emerging Legal Issues

Maya Prabhu, Yale School of Medicine

Access to Healthcare for Refugees: International Needs, International Rights

Wendy E. Parmet, Northeastern University

Room 5

**JUVENILE JUSTICE IV: ETHICAL CONSIDERATIONS
AND JUDICIAL REFORM**

Ethical Concerns in the Provision of Youth Court Reports in
New Zealand

Daniel Svoboda, Consulting Psychiatrist, Christchurch, New Zealand

Care-Criminalization: Children in Out-of-Home Care in the
NSW Criminal Justice System

Kath McFarlane, Charles Sturt University

How are Decisions Made in Children's Care and Protection
Matters in Children's Court?

Judy Cashmore, University of Sydney

Research Guidelines in Juvenile Justice: Dealing with Multiple
Vulnerabilities

Christopher R. Thomas, University of Texas

Personal Adjustment in Juvenile Offenders with Trauma: A
Clinical and Legal Perspective

Adrian Kunemund, University of Georgia

Room 6

**COMPELLING BIOGRAPHIES THROUGH
BIOMEDICAL, PSYCHIATRIC AND PENAL REGIMES:
DISCLOSURE, DIAGNOSIS AND DISCIPLINE**

Firebugs, Junkies and Slashers: Discipline and Resistance in
Women's Prisons

Gillian Balfour, Trent University

Biocriminal Justice: Rehabilitation as Biological Change in the
Criminal Justice System

Jennifer Chandler, University of Ottawa

Jennifer Kilty, University of Ottawa

Dave Holmes, University of Ottawa

Rethinking Spoiled Identities in the Shadow of Criminalization:
When Biographical Disruption Meets HIV Exceptionalism

Jennifer Kilty, University of Ottawa

Michael Orsini, University of Ottawa

Psychiatric Violence Against Women: Psychocentric
Medicalization of Interpersonal Violence
Andrea Daley, York University

Room 7

CRITICAL ASPECTS OF PSYCHOPATHIC DISORDERS: AN UPDATE

Psychopathic Disorders: Conceptual History and Current
Classification
Henning Sass, Universitätsklinikum der RWTH, Aachen, Germany

Disability and Sociopathy
Albert M. Drukteinis, Geisel School of Medicine at Dartmouth

Contributions of Epigenetics in Understanding and Treating
Antisocial Spectrum Disorder and Psychopathy
Tracy D. Gunter, Indiana University

Psychopathic Traits in Schizophrenic Offenders
Thomas Stompe, Indiana University

Neuroimaging in Psychopathic Disorders
Jürgen Müller, University Medical Center, Göttingen, Germany

Room 8

NEUROLOGICAL ETHICS

The Minimally Conscious State, Disability Bias and the Moral
Authority of Advance Directives
Stephen Napier, Villanova University

Implementing the Rights of Persons with Psychosocial
Disabilities: A Legal Capacity Approach
*Oh-Yong Kweon, Seongsan Bioethics Research Institute, Seoul, South
Korea*

Would Head Transplantation Be Legal?
Kristof Van Assche, University of Antwerp

Anterior Cingulate Hyper-Activations during Negative Emotion
Processing among Men with Schizophrenia and a History of
Violent Behavior

Alexandre Dumais, University of Montreal

Epistemology: A Likely Key for Opening Neuroscience in
Legal Contexts

John Young, Yale University

Room 9

**DEVELOPMENTS IN SCOTTISH MENTAL HEALTH
AND INCAPACITY LAW AND PRACTICE**

The Dichotomous Challenge: Reducing State Control of
Guardians Whilst Maintaining Safeguards

Sandra McDonald, Public Guardian for Scotland, Falkirk, UK

Still Resolving the Deprivation of Liberty Challenge in
Scotland?

Jill Stavert, Edinburgh Napier University

Developments in Mental Health Law in Scotland

Joe Morrow, Mental Health Tribunal for Scotland, Hamilton, Scotland

Reviewing the Inclusion of Learning Disability and Autism in
Mental Health Law

Colin McKay, Mental Welfare Commission for Scotland, Edinburgh, UK

Room 10

**FORENSIC PSYCHIATRY FROM A CLINICAL AND
EPIDEMIOLOGICAL PERSPECTIVE**

Onset of Antisocial Behaviour in a High-Risk Sample of
Adolescents and Comorbidity with ADHD: The iBerry Study

Sabine Roza, Erasmus Medical Centre, Rotterdam, Netherlands

ADHD and Related Disorders in a Forensic Outpatient Practice:
A Clinical Perspective

Rosalind van der Lem, De Kijvelanden, Rotterdam, Netherlands

ADHD and Related Disorders in Forensic Outpatient Practice:
Risk Factors for No-Show

Jenny Houtepen, De Kijvelanden, Rotterdam, Netherlands

Neurodevelopmental Disorders in the Forensic Psychiatric Population: Review of Available Guidelines, Experts and Patients Opinions

Aisha Jansen, Erasmus University

Room 11

**VULNERABLE SUSPECTS AND DEFENDANTS I:
FITNESS TO PLEAD/COMPETENCY TO STAND
TRIAL**

Unfitness To Plead: A Forensic Psychiatrist's Viewpoint

James Stoddart, Consultant Psychiatrist, Newcastle upon Tyne, UK

Unfitness to Plead and the Trial of the Facts: Fit for Purpose?

Kevin Kerrigan, Northumbria University

Unfitness to Plead and the Court-Appointed Advocate

Natalie Wortley, Northumbria University

The Accommodating Court?: Seeking Procedural Justice through a Therapeutic Lens for Persons with Intellectual Disabilities within the Criminal Court Process

Voula Marinos, Brock University

Room 12

**BRINGING THERAPEUTIC INSIGHT INTO JUDICIAL
PROCEDURES**

Law and Emotions: The Emotional and Practical Effects on Judges and Lawyers of the 113 Criminal Law Amendments

Hadur Masury, Haifa University

Are Court-Referred Mediations Truly Mediations or, in Reality, Forced Party Negotiations? If Court-Referred Mediation is Simply a Tool to Force Parties to Undertake Further Negotiations Prior to Hearing, Why is this Tool not Being Utilized to its Fullest Effect?

Carli Jean Kulmar, Charles Stuart University

Compassion as a Foundation for Promoting Equality Before the Law

Anthony Hopkins, Australian National University

Therapeutic Jurisprudence, Forensic Mental Health and the Ontario Review Board

Jamie Cameron, York University

Sandy Simpson, The Centre for Addiction and Mental Health, Ottawa, Canada

Fixing the Seven Deadly Sins in Family Court

Lenore Walker, Nova Southeastern University

Room 13

HEALTH ECONOMICS AND BIOETHICS

Establishing Pandemic Influenza Vaccine Manufacturing Capacity in Developing States: Is a Knowledge Clearing House Required?

Mark Eccleston-Turner, Keele University

Ethical and Legal Issues in Technology Assisted Elderly Care

Soraj Hongladarom, Chulalongkorn University

The Role of International and Domestic Laws and Policies in Mental Health, Human Rights and Sustainable Development: A Capacity-Building Program in Indonesia

Harry Minas, University of Melbourne

Better Enough? Getting Beyond 'Do No Harm' in Product Development Partnership Sponsored Tuberculosis Clinical Trials

Susan Craddock, University of Minnesota

Room 14

MAD, BAD OR IN NEED OF GOD?

Spirituality and Mental Health of Prisoners: Examining the Myths and the Facts

Anne Aboaja, University of Edinburgh

Religious Paternalism versus Autonomy within Forensic Settings

Kalpana Dein, University College London

Belief in Change: A Faith-Informed CBT-based Program for Prisoners

Liz Bird, National Offender Management Service, London, UK

Sexual Abuse of Minors within the Catholic Church and Other Institutions: Introduction to a Research Project and Results of a Meta-Analysis

Harald Dreßing, University Heidelberg

THURSDAY, JULY 13th, 2017

2:00 P.M. – 4:00 P.M.

Room 1

INTERNATIONAL PERSPECTIVES ON FORENSIC PSYCHIATRY II: FORENSIC PSYCHIATRY IN PAKISTAN

Evolution of Forensic Psychiatry in Pakistan

Tariq Hassan, Queen's University

Legislation and Mental Disorder in Pakistan: Practical Challenges

Asad Nizami, Rawalpindi Medical College

Substance Use in Pakistan Prisons Population

M. Nadeem Mazhar, Queen's University

Community Mental Health Services in Pakistan: Reducing Reoffending

Tariq Munshi, Queen's University

Room 2

BULLYING AND VIOLENCE IN SOCIETY

Towards a Public Health Policy for the Prevention of Bullying Related Health Risks

Jorge C. Sraabstein, George Washington University

Lessons Learned from a Case of Gang Violence in Hong Kong

T. Wing Lo, City University of Hong Kong

Do Psychiatrists Need to Understand Racism?

Manuela Petrucci, Christophsbad Hospital, Goepfingen, Germany

Stigmatization of Gay Children and Parents in Russia and the Impact on Mental Health

Alexandra V. Orlova, Ryerson University

Confronting Online Social Aggression in Hong Kong

Rebecca Ong, City University of Hong Kong

Discussant

Sheree Schragger, Los Angeles Children's Hospital, Los Angeles, USA

Room 3

**COERCION AND COMPULSORY TREATMENT VI:
PERSONAL EXPERIENCES OF COERCION IN
MENTAL HEALTH CARE**

Family Carers' Perspectives on Community Treatment Orders

Jorun Rugkåsa, Akershus University Hospital, Lørenskog, Norway

**Coercion and Voluntariness in Psychiatric Rehabilitation:
Clinicians' Perspectives**

Henriette Høyer Beddari, Akerhus University Hospital, Lørenskog, Norway

**Treatment of Psychosis without Compulsory Antipsychotic
Medication**

Martin Zinkler, Kliniken Landkreis Heidenheim gGmbH, Heidenheim an der Brenz, Germany

**Comparing the Experience of Coercion in Adolescents and
Adults in Norwegian Patient Samples**

Olav Nytingnes, Akershus University Hospital, Lørenskog, Norway

**What do Compulsory Community Treatment Orders
Accomplish?**

Alison Schneller, University of Auckland

Room 4

**COMPETENCY AND CRIMINAL RESPONSIBILITY VI:
RETHINKING CONDITIONAL RELEASE PROGRAMS,
EVALUATION CRITERIA AND RISK ASSESSMENT
FOR THE NGRI POPULATION**

Modernizing Conditional Release for NGRI Acquittees

Amanda Peters, South Texas College

Conditional Release Public Policy Concerns

Naomi Weinstein, Mental Hygiene Legal Service, New York City, USA

What Conditional Release Programs Can Learn from Mental Health Courts

E. Lea Johnston, University of Florida

Factors That Influence Conditional Release Evaluators' Decisions

Neil Gowensmith, University of Denver

Profitable and Problematic Risk Assessment Factors in Cases of Conditional Release

Michael Vitacco, Augusta University

Room 5

HOARDING AND THE LAW

A Specific Case Study on the Limitation of Regulations within Local Government and the Impact on the Individual Affected by Hoarding Disorder

Samantha Watts, Catholic Healthcare Ltd, Sydney, Australia

When and How to Intervene in Cases of Domestic Squalor

John Snowdon, University of Sydney

Hoarding, Domestic Squalor and the Law

Ian Freckelton, University of Melbourne

The Ethics of Intervening in Cases of Severe Domestic Squalor

Christopher Ryan, University of Sydney

Discussant

Leigh Roberts, Liverpool John Moores University

Room 6

JUVENILE JUSTICE VI: MENTAL HEALTH AMONG JUVENILE OFFENDERS II

What the MAYSI-2 Can Tell Us About Anger/Irritability and Trauma

Henrika McCoy, University of Illinois, Chicago

Adapting Juvenile Justice Interventions to Serve Youth with Trauma Histories

Charlotte Lyn Bright, University of Maryland

The Neuropsychological Evaluation and Juvenile Life without Parole: A Case Study

Joette James, Alina Assessment Services, PLLC, Washington, USA

Traumatic Stress among Seriously Delinquent Youth: Considering the Consequences of Neighborhood Circumstance

Wesley T. Church II, Louisiana State University

Room 7

THE CHILDREN'S COURT: BALANCING WELFARE PRIORITY WITH LEGAL DECISION-MAKING

Understanding Children's Court Processes and Decisions: Perceptions of Children and Their Families

Bernadette Saunders, Monash University

Legislating for Permanent Care of Children Requiring Out of Home Care: Is This Working for the Benefit of Children?

Margarita Frederico, La Trobe University

Carlina Black, La Trobe University

Is it 'Fair'? Representation of Children, Young People and Parents in an Adversarial Court System

Morag McArthur, Australian Catholic University

Deciding the Best Interests of the Child: Challenges Facing the Child Welfare Jurisdiction in Australia

Rosemary Sheehan, Monash University

Room 8

THREATS OF VIOLENCE ON A CANADIAN UNIVERSITY CAMPUS

Managing Threats of Violence on Campus: An Interdisciplinary Approach

Cheryl Regehr, University of Toronto

Trying to Keep Calm and Carry On: Managing Responses to Online Threats Against Academic Staff

Sioban Nelson, University of Toronto

Forensic Risk Assessment and Threat Management

Graham Glancy, University of Toronto

Forensic Psychiatry Approach to Threat Assessment in the University Setting

Lisa Ramshaw, University of Toronto

Managing Threats on Campus: The Legal Context

Mayo Moran, University of Toronto

Discussant

Yvette Guerrero, Consulting Psychiatrist, San Francisco, California

Room 9

MENTAL HEALTH CARE AND THE CRIMINAL JUSTICE SYSTEM X: WOMEN'S MENTAL HEALTH AND CRIMINAL JUSTICE SYSTEMS: ASSESSMENT, INTERVENTIONS AND EDUCATION

Women Offenders' Criminogenic Risks and Needs: Examining the Utility of a Gender-Responsive Risk Assessment in the Czech Republic

Emily Salisbury, University of Nevada

Understanding the Influence of Childhood Victimization with Women Prisoners and Beginning to Assess the Effectiveness of Seeking Safety

Annelise Mennicke, University of North Carolina, Charlotte

Women's Accounts of Serious Mental Illness and Criminal Justice Involvement: A Narrative Analysis

Matthew Epperson, University of Chicago

Development of a Training Curriculum for Correctional Officers on Inmate Mental Health

Dana DeHart, University of South Carolina

Room 10

PSYCHOPATHY

Identifying the Prototypical Symptoms of Psychopathy within Adolescent Offenders

Evan McCuish, Simon Fraser University

Hannibal Revisited: Antisocial Personality Disorder versus Psychopathy and Medico-legal Perspectives from South Africa

Philip Stevens, University of Pretoria

William Oosthuizen, University of Pretoria

The Evolution of Psychopathy

William Richie, Meharry Medical College

Discussant

Panteleimon Giannakopoulos, University Hospital of Geneva, Geneva, Switzerland

Room 11

MEETING POINTS OF FORENSIC RESEARCH AND LAW IN NORWAY

Working Together to End Domestic Violence

Kåre Nonstad, St. Olavs Hospital, Brøset, Norway

Offenders with Intellectual Disability in Norway: Past and Present Perspectives

Erik Søndena, St. Olavs Hospital, Brøset, Norway

The Ontario Mental Health Act: Emergency Psychiatric Services

Marie Gold, St Joseph's Hospital, Hamilton, Canada

Lie to Me: Effective Deception Detection Techniques in Legal and Forensic Interviews

Mike Logue, Brock University

Room 12

MENTAL HEALTH LAW REFORM V: SYSTEMIC ISSUES IN MENTAL HEALTH CARE DELIVERY AT THE STATE GOVERNMENT LEVEL

Coordination of Mental Health Law where Civil Commitment and the Criminal Justice System Meet

Tyler G. Jones, Oregon Health and Science University

Expanding Mental Health Care in the Wake of the Aurora Theater Shooting: The Colorado Experience

Patrick Fox, University of Colorado

The Last Stop: Providing Care to Those Deemed Mentally Ill and Dangerous in Minnesota

KyleeAnn Stevens, University of Minnesota

Civil Commitment in the United States: How We Got There and Where We Are Going

Stephanie Wilson, Forensic Psychiatrist, Alexandria, USA

Room 13

THERAPEUTIC JURISPRUDENCE PERSPECTIVES AND PRACTICES IN CRIMINAL SENTENCING

Ignorance Is Bliss: Is it Time to Promote Better TJ Awareness in Sentencing Courts?

Nigel Stobbs, Queensland University of Technology

Therapeutic Approaches to Supporting Offenders with Mental Health and Substance Abuse Challenges in Community-Based Sentencing

Greg Connellan, Magistrates Court Victoria, Dandenong, Australia

A Therapeutic Jurisprudence Informed Framework for Sentencing in Criminal Courts

Magistrate Pauline Spencer, Dandenong Magistrates Court, Dandenong, Australia

Hawaii's Opportunity with Probation Enforcement (HOPE) Program: Looking Through a Therapeutic Jurisprudence Lens

Lorana Bartels, University of Canberra

Mapping Divergent Criminal Law: An Empirical Study

Tali Gal, University of Haifa

Discussant
Brooks Holland, Gonzaga University

THURSDAY, JULY 13th, 2017

4:00 P.M. – 6:00 P.M.

Room 1

**ADDICTION VI: SUBSTANCE ABUSE SERVICES AND
THE JUSTICE SYSTEM**

Interventions for Offenders with Co-Occurring Mental and
Substance Use Disorders
Roger Peters, University of South Florida

Coercion versus Dissuasion: Comparative Perspectives on
Achieving Desistance from Drug Use and Crime
Steven Belenko, Temple University

Drug Treatment Courts and Their Progeny: Lessons Still Being
Learned
Caroline Cooper, American University

Harm Reduction Principles in Legal Services for Drug Users:
Prevention of Incarceration?
Hana Fidesova, Charles University

Room 2

CLINICAL AND RESEARCH ETHICS

A Comparative View of Major Ethical Standards
David L. Shapiro, Nova Southeastern University

Dream Enactment as a Predicting Warning Sign: Posing of
Ethical Questions
Miloslava Kozmová, Independent Researcher, Boston, USA

Involving Children in Social Research on Sensitive Issues
Morag McArthur, Australian Catholic University

Discussant

Amarendra Narayan Singh, Queen's University

Room 3

**COMPETENCY AND CRIMINAL RESPONSIBILITY IV:
CRIMINAL RISK ASSESSMENT**

A Trans-Diagnostic Approach to Violence Risk and Criminal
Responsibility: Personality Factors and Psychotic Symptoms

Paul G. Nestor, University of Massachusetts, Boston

Factors That Predict Amenability to Treatment and
Management in High Risk Offenders

Hugues Hervé, The Forensic Practice, Vancouver, Canada

The Relationship of Mental Health to Risk, Criminogenic
Needs Treatment and Recidivism in Justice-System Involved
Youth

Michele Peterson-Badali, University of Toronto

Examination of Birth Cohort Effects on Psychopathology in
Juvenile Offenders as Measured by the MMPI-A

Georgia Calhoun, University of Georgia

The Impact of Police Violence on Black Women's Mental
Health

Breea C. Willingham, State University of New York

Room 4

**RESTORATIVE AND MULTIDISCIPLINARY
APPROACHES IN SUPPORTING DECISION-MAKING
IN MENTAL HEALTH GOVERNANCE**

Supporting Care Planning and Group Decision-Making in
Mental Health Care: Matters of Design and Governance

*Alikki Vernon, Victorian Association of Restorative Justice, Melbourne,
Australia*

A Qualitative Exploration of the Experience of Restorative
Approaches in a Forensic Mental Health Setting

Margie Callanan, Canterbury Christ Church University

Restorative Engagement: A Process for Individual and Organizational Recovery
David Moore, Victorian Association for Restorative Justice, Melbourne, Australia

Multidisciplinary Practice: Providing Social Work Support to Vulnerable People with Mental Health Issues Accessing Legal Advice
Chris Maylea, RMIT University

Room 5

TRAUMATIC BRAIN INJURY: MEDICAL AND LEGAL IMPLICATIONS OF TRAUMATIC BRAIN INJURY IN CIVIL AND CRIMINAL PROCEEDINGS

Torts and Mild Traumatic Brain Injury
Betsy Grey, Arizona State University

The Use of fMRI to Evaluate Concussion and Brain Injury
Jason P. Kerkmans, Mindset Consulting Group, Albuquerque, USA

Expert Evaluations and Testimony Relating to Traumatic Brain Injury in Civil and Criminal Proceedings
Lyn M. Gaudet, Mindset Consulting Group, Albuquerque, USA

Neuropsychological Consultation in Pediatric Brain Injury Cases
Elizabeth L. Leonard, Neurocognitive Associates, Phoenix, USA

Regulating Concussion and Brain Injury in Sport
Annette Greenhow, Bond University

Room 6

CONSENT, CULTURE AND CONSCIENCE

Life-Threatening Illness: The Intersection of Children's Best Interests and Aboriginal Rights in Canada
Joan Gilmour, York University

Consent and Capacity in Practice in End-of-Life Decisions
Barbara A. Noah, Western New England University

Abortion Travel and the Limits of Choice

Lisa Kelly, Queen's University

Conscientious Objection and the Duty to Refer for Abortion
and Medically Assisted Dying

Patricia Peppin, Queen's University

Room 7

**RACE, SOCIOECONOMICS AND THEIR
IMPLICATIONS FOR MENTAL HEALTH II**

Social Inequalities and 'Stress': How Epigenetics Can
Transform Discrimination Laws

Isabel Karpin, University of Technology Sydney

Karen O'Connell, University of Technology Sydney

A Critical Race Theoretical Exploration of Contemporary
Correctional Drug Treatment Rhetoric

Erin M. Kerrison, University of California, Berkeley

Who's Counting? Disentangling Disability Prevalence
Estimation Under the CRPD from the Expansionist Ambitions
of Global Pharma

Sheila Wildeman, Dalhousie University

Cultural Difference and End-of-Life Care Planning: A
Retrospective Study of Hospitalized Patients

Karen Bullock, North Carolina State University

Troubling Law's Indefinite Detention: Disability and the
Carceral Body

Linda Steele, University of Technology Sydney

Discussant

Roxanne Mykitiuk, York University

Room 8

BIOLOGICALLY-BASED EVIDENCE

"Another Ride on the Nurture-Nature Merry-Go-Round":
Pedophilia and the Neurology of Morality in Law and Science

Heather Ellis Cucolo, New York Law School

“I’ve Got My Mind Made Up”: How Judicial Teleology in Cases Involving Biologically-Based Evidence Violates Therapeutic Jurisprudence

Michael L. Perlin, New York Law School

Effective Use of Brain-Based Data in Evaluating Recidivism in Sex Offender Cases

Alison J. Lynch, Attorney-at-Law, Brooklyn, USA

The Biological Basis For Psychopathy

William Richie, Meharry Medical College

Room 9

BIOMEDICAL ENHANCEMENTS

Is Biomedical Enhancement a Disenchantment of the World?

Anton A. van Niekerk, Stellenbosch University

Is Moral Bioenhancement Moral?

Andrea C. Palk, Stellenbosch University

Control Yourself? The Case for Genetic Enhancement of Impulse Control?

Susan Hall, Stellenbosch University

Legal Constructions of the Human Body in Genetic and Genomic Science

Melodie Slabbert, University of South Africa

Neuroenhancement by Drugs and by Brain Engineering: The Ethical Perspective

Dominik Gross, Aachen University

Room 10

THE VIOLENCE OF HATE: ISSUES, TRENDS AND SOLUTIONS

Developing a Typology of Hate Crime for the 21st Century

Jack Levin, Northeastern University

Hate Crime as a Provocation: Inciting Violence for Political Gain

Gordana Rabrenovic, Northeastern University

Contemporary Anti-Semitic Hate Crimes: A Comparative Study

Hannah Sattler, Northeastern University

The Effect of Violence on Public Attitudes, Discourse and Policy

Glenn L. Pierce, Northeastern University

Room 11

TEACHING AND PRACTICING THERAPEUTIC JURISPRUDENCE

The Evolution and Expansion of Problem-Solving Courts in the United States

Keelan Bodow, Maricopa County Superior Court, Phoenix, USA

Ethical Dilemmas for Family Law Mediators

Betsy Hollingsworth, Arizona Summit Law School

A New Problem-Solving Court to Implement Therapeutic Jurisprudence in Offenders' Reentry to Society

Jailila Jefferson-Bullock, Arizona Summit Law School

Michael D. Jones, Arizona Summit Law School

Restorative Justice: Soft Control or Harsh Care?

Esther Friedman, Linneaus University

The Role of the Community-Based Restorative Justice

Tali Gal, Haifa University

Natural Justice and Fair Procedure in 'Grey Area' Cases of Alleged Sexual Abuse

Kieran McGrath, Child Welfare Consultant, Dublin, Ireland

Room 12

PRISONER RELEASE IV: RECIDIVISM

The Hoeven Outcome Monitor (HOM): Measuring Recidivism is the First Step Towards a More Evidence Based Medicine in Forensic Mental Health

Lobke H. Keune, Van der Hoeven Kliniek, Utrecht, Netherlands

Predicting Violence and Recidivism in a Large Sample of
Males on Probation or Parole

Lettie Prell, Iowa Department of Corrections, Des Moines, USA

The Moderating Role of Emotion Regulation in the
Relationship between Risk Factors and Recidivism

Julie Wershler, University of New Brunswick

Characteristics of Patients with Violent Recidivism in Japanese
Forensic Mental Health System

Junko Koike, International University of Health and Welfare

Strategic Approaches to Recidivism Reduction

Jennifer A. Lerch, George Mason University

Program Quality: What are the Implementation Needs of
Programs?

Amy Murphy, George Mason University

Room 13

**ALTERNATIVES TO DEATH AND TAXES (THE
PENALTIES, THAT IS...)**

Tax Litigation

William A. Cohan, Private Practice, Rancho Santa Fe, USA

ABA Standards for Attorneys Representing Clients with Mental
Health Issues

Elizabeth Kelley, Attorney-at-Law, Spokane, USA

Cognitive Factors Related to Financial Decision-Making

George Woods, Science Advisor, Oakland, USA

FRIDAY, JULY 14th, 2017

8:00 A.M. – 10:00 A.M.

Room 1

**ADDICTION V: DRUG ADDICTS, CRIME AND
HOSPITALIZATION IN BRAZIL: VOLUNTARY,
INVOLUNTARY OR COMPULSORY**

Drug Addicts and the Results of Different Types of Hospitalization: Voluntary, Involuntary or Compulsory
Eduardo Teixeira, Pontifical Catholic University of Campinas

Children and Adolescents Involved in Substance Abuse, Conduct Disorders and Other Criminal Practices
Miguel Boarati, University of São Paulo

Involuntary Admission and Clinical Strict Criteria
Rafael Freire, University of São Paulo

The Psychiatric Admission and the Different Rules among Countries
Cabral Thiago, Federal University of Minas Gerais

Room 2

THE ELDERLY II: PROTECTING THE ELDERLY

From Unconscious Bias to Neutrality: Examining Elder Mediation Through an Ethical Lens
Anita Dorczak, Barrister-at-Law, Edmonton, Canada

Predators of the Aging: Failing Cognitive Skills of the Aging and Exploitation by Fraudsters
Donald Rebovich, Utica College

The Benefits of Waking Groups for People Living with Dementia in Community Care Services
Jitka Vseteckova, Open University
Caroline Holland, Open University

Honouring the Choices of Nursing Home Residents While Practicing Good Risk Management
Marshall Kapp, Florida State University

Whānau-Led (Family-Led) Approach to Advance Care Planning: Lessons from Traditional Care Customs
Stella Black, University of Auckland

Room 3

**LEGAL, STRUCTURAL AND TECHNOLOGICAL
CHALLENGES TO THE PHYSICIAN-PATIENT
RELATIONSHIP**

Docs versus Glocks: Firearm Safety, Physician Speech and the
First Amendment

Wendy E. Parmet, Northeastern University

Brain-Themed Consumer Devices as a Threat to the Doctor-
Patient Relationship

Tracy D. Gunter, Indiana University

The Concept of Choice in Regulating Sexual and Reproductive
Health

Brietta R. Clark, Loyola Marymount University

When Apps Take Over Mental Health Diagnosis and Treatment

Nicolas P. Terry, Indiana University

Taming Behavioral Health's Long Tail: Painkillers, Policy and
the Pitfalls and Promise of Integrated Care

Ross D. Silverman, Indiana University

Room 4

**MENTAL HEALTH, AUTONOMY AND
RELATIONSHIPS: ETHICAL AND LEGAL DILEMMAS**

Impeded Patient Autonomy and Relationship Choices: Ethical
Responsibilities of Healthcare Providers

Rosalind Abdool, Hôtel-Dieu Grace Healthcare, Windsor, Canada

Access to Non-Therapeutic Contraceptive Sterilization in
Canada

Tess Sheldon, ARCH Disability Law Centre, Toronto, Canada

Sexual Decision-Making and Relational Theories of Autonomy

Patricia Marino, University of Waterloo

Dementia, Decision-Making and Relationships

Andria Bianchi, University of Waterloo

Room 5

**TRAUMA IV: TRAUMA IN FORENSIC PSYCHIATRY
ACROSS THE LIFESPAN**

Epidemiology of and Interventions for Homeless Youth
Niranjan Karnik, Rush University

Psychiatric Trauma in Forensic Populations: Trauma in Women
and Girls
Whitney Daniels, Stanford University

Epidemiology of Trauma and Mental Health Problems
in Adolescent Forensic Populations
Martin Fuchs, Medical University of Innsbruck

Trauma and Criminal Culpability within the American Justice
System
Michael Kelly, Stanford University

Room 6

**THREAT ATTENTION BIAS TESTING IN SPECIAL
OPERATIONS FORCES**

Attentional Orienting to Social Cues in Special Operations
Personnel: What Does it Teach Us About Eyewitness Memory?
Harlan Fichtenholtz, Yale University

Impact of Interrogation Stress: Does it Increase Compliance
and Suggestibility and if so, in Whom?
C.A. Morgan III, University of New Haven

Discussant
Sean Duffy, Quinnipiac University

Discussant
Sergei Tsytsarev, Hofstra University

Room 7

**THE CHANGING PARADIGM OF CRIMINAL LAW:
FROM RESPONSIBILITY TO RISK CONTROL**

Risk and the Erosion of Western Penal and Criminal Law
Values
John Pratt, Victoria University of Wellington

The Nordic Response to Risk and Dangerous Offenders
Tapio Lappi-Seppälä, University of Helsinki

The Vulnerable Subject of Precautionary Justice
Peter Ramsay, London School of Economics

How Do We Make Criminal Justice Feminine?
Hiroko Goto, Chiba University

Room 8

WOMEN, CREATIVITY AND MADNESS

Women, Art and Madness
Hope Maxwell Snyder, Writer, Shepherdstown, USA

Madness: Creation and Destruction
Roser Caminals-Heath, Writer, Frederick, USA

What Makes a Femme Fatale? Anna Crane in “Devil Dancer”
William Heath, Writer, Emmitsburg, USA

From Jane Austen to Lady Gaga: The Impact of the Sexual
Revolution on Women’s Creativity and Madness
Eric Houston, Writer, New York, USA

Creativity, Madness and Women: An Overview
Laurence Tancredi, New York University

Discussant
Alison Barnes, Marquette University

Room 9

MENTAL HEALTH CARE AND THE CRIMINAL JUSTICE SYSTEM VIII: SPECIALIZED THERAPEUTIC APPROACHES FOR OFFENDERS WITH MENTAL DISORDERS

Treatments in Prison and in Hospital for Offenders with
Schizophrenia
*Suzana Alexandra Corciova, West London Mental Health Trust, London,
UK*

Therapeutic Community for Offenders with DSPD
Artemis Igoumenou, Queen Mary University of London

The National Problem Gambling Clinic in London, UK
Matthew King, Specialist Registrar in Forensic Psychiatry, London, UK

Interventions for Offenders with Intellectual Disabilities
Leah Wooster, Locum Consultant Forensic Psychiatrist, London, UK

Room 10

LE GESTE SUICIDAIRE AU QUEBEC: ENTRE RATIONALITE ET PROBLEME DE SANTE MENTALE

Le suicide chez les jeunes québécois: une analyse du contenu affectif des lettres d'adieu (1940-1970)

Patrice Corriveau, Université d'Ottawa
Alexandre Pelletier, Université d'Ottawa

Il désire se détruire » : lectures psychiatriques des tentatives de suicide au Québec au 20^e siècle

Isabelle Perreault, Université d'Ottawa

Construction ontologique du suicide dans la psychiatrie : étude des revues scientifiques de psychiatrie au tournant du XX^e siècle

Philippe Desmarais, Université d'Ottawa

La tentative de suicide de 1908 à 1919 : une question toujours «criminelle» ou déjà «psychiatrique»?

Jean-François Cauchie, Université d'Ottawa
Annie Lyonnais, Université d'Ottawa

Lien entre évènements de vie, santé mentale et vulnérabilité suicidaire

Monique Séguin, Université du Québec en Outaouais
Alain Lesage, Université de Montréal

Room 11

FORENSIC EVIDENCE AND EXPERTISE I

Fetal Alcohol Syndrome: Expert Evidence

Ian Freckelton, University of Melbourne

Current Status of Forensic Psychiatry and Future Directions
Amarendra Narayan Singh, Queen's University

The Challenge of NPS or “Legal Highs” within British Prisons
Pamela Walters, SLAM Foundation NHS Trust, London, UK

Where is the Science Behind Child Forensic Interviews?
Allan Posthuma, Private Practice, Vancouver, Canada

Room 12

**BRIDGING THE GAP BETWEEN CLINICAL DATA
WITH SCIENTIFIC REASONING IN A CHILD
CUSTODY REPORT: WHAT ATTORNEYS, JUDGES
AND EVALUATORS NEED TO KNOW**

Improving the Scientific Integrity of Child Custody Evaluations
*Jonathan W. Gould, Charlotte Psychotherapy and Consultation Group,
Charlotte, USA*

Configural Analysis and Child Custody Evaluations
Jay Flens, Forensic Psychological Consultation, Valrico, USA

The Cross-Over Professional: The Need for Family Law
Attorneys and Judges to Embrace Psychological Aspects and
Family Dynamic Involved in Custody Disputes
Nicki B. Fisher, Fisher Law Group, Charlotte, USA

Connecting the Dots: Taking the Mystery Out of the Expert's
Opinion in Child Custody Evaluations
Eileen A. Kohutis, Consulting Psychologist, Livingston, USA

Taking the Mystery Out of Child Custody Evaluations
Lynn Kamin, Attorney-at-Law, Houston, USA

Room 13

**ADDRESSING BLAME, ACCUSATION AND SEXUAL
VICTIMIZATION IN LAW**

No Smoke Without Fire: False Accusations and the Law's
Response
John E. Stannard, Queen's University Belfast

Virginity Testing: Can a Cultural Argument Conform to the Bill of Rights?

Tlale Rakubu, University of Limpopo

Justice and Mercy in Sentencing: Revisiting the Oscar Pistorius Case

Annette van der Merwe, University of Limpopo

The Intellectually Disabled Witness and the Requirement to Promise to Tell the Truth

Jonas-Sébastien Beaudry, University of British Columbia

Room 14

AGGRESSION II: AGGRESSION, TREATMENT AND TREATMENT EVALUATION IN FORENSIC PSYCHIATRY

The Development of a New Model of Aggressive Behaviour and its Consequences for Treatment

Almar J. Zwets, FPC de Kijvelanden FIVOOR, Rotterdam, Netherlands

The Instrument for Forensic Treatment Evaluation: A Forensic Method to Assess Treatment Change and Adapt Risk Management

Frida van der Veeke, Tilburg University

Critical Incidents in Forensic Secure Care: Motivational Themes and Implications

Paul R.M. Ter Horst, FPK de Woenselse Poort, Eindhoven, Netherlands

Psychomotor Therapy as an Addition for Treatment to Aggression Replacement Therapy

Egbert G.B. Langstraat, FPC de Kijvelanden FIVOOR, Rotterdam, Netherlands

Motivated Emotion Regulation: Applications in Offender Populations

Carlo Garofalo, Tilburg University

Discussant

Gary Chaimowitz, McMaster University

Room 15

CAPACITY AND COMPETENCY II: CRPD AND RIGHTS PERSPECTIVES ON ADVANCED DIRECTIVES AND COMMUNITY TREATMENT ORDERS

Relationality, Vulnerability and Support: Article 16 CRPD and the Care Act 2014

Amanda Keeling, University of Leeds

How Autonomy Promoting Legislation Can Mask a Legal Regime Focused on Protection: The Case of Guardianship and Administration in Queensland, Australia

Sam Boyle, University of Queensland

The Role of Religion in the Formulation and Enforcement of Advance Medical Directives

Richard L. Kaplan, University of Illinois, Urbana-Campaign

Considering the Experience of Mandated Community-Based Treatment and its Effect on Relationships: Stories from Practice

Fiona Jager, University of Ottawa

Trust Over Coercion: Replacing Community Treatment Orders with Ulysses Agreements

Kristina Berry-Allwood, University of Manchester

FRIDAY, JULY 14th, 2017

10:15 A.M. – 12:15 P.M.

Room 1

ETHICS, LEGAL AND SOCIAL CONSIDERATIONS IN PSYCHOSURGERY

Is That the Same Person? Case Studies in Psychosurgery and Informed Consent

Nancy Jecker, University of Washington

One Flew Over the Cuckoo's Nest: Treatment of Psychosurgery in Popular Media

Leigh Rich, Armstrong State University

Shadowland: Francis Farmer, Western Washington State
Hospital and U.S. Ethics and Laws Concerning Involuntary
Commitment and Psychosurgery
Gail A. Van Norman, University of Washington

Contemporary Neurosurgical Procedures and
Personhood: Temporal Lobotomy and Deep Brain Stimulators
Andrew L. Ko, University of Washington

Room 2

MENTAL HEALTH IN THE WORKPLACE

Mental Illness Stigma and Police Culture
Heather Stuart, Queen's University

Practical Strategies for the Implementation of a New Canadian
Standard for Psychological Health and Safety in the Workplace
Keith S. Dobson, University of Calgary

Promoting Success for Employees with Mental Impairments
Annette Torres, University of Miami

Discussant
Alison Morantz, Stanford Law School

Room 3

NEW FACES OF OLD CHALLENGES IN FORENSIC PSYCHIATRY

Thinking about the Future of Forensic Psychiatry
Vivian Day, Forensic Psychiatrist, Porto Alegre, Brazil

Simulation of Mental Illness by Convicts to Obtain Penalty
Exchange by Security Measure
*Patricia Goldfeld, Sociedade Psicanalítica de Porto Alegre, Porto Alegre,
Brazil*

Prevalence of Personality Disorders among Subjects Evaluated
at a Forensic Hospital in Brazil
Lisieux Telles, Federal University of Rio Grande do Sul

Professional Liability: Do Defensive Practices Reduce the Likelihood of Being Sued?

Gabriela de Moraes Costa, Federal University of Santa Maria

Criminal Responsibility and Psychopathy

Stefan Denise, Associação Brasileira de Psiquiatria, Salvador, Brazil

Room 4

**CAPACITY AND COMPETENCY V: DEMENTIA,
CAPACITY AND THE CRPD**

Dementia, Relational Autonomy and the CRPD in Europe:
Implementing Support in Healthcare Decision-Making

Kevin De Sabbata, University of Leeds

Dementia and the Cognitive Requirements of *Banks v
Goodfellow*

Jane Lonie, Macquarie University

Remedying Exploitation of Older Persons While Preserving
Legal Capacity: Case Studies from a Legal Clinic's Practice

Rebekah Diller, Yeshiva University

Discussant

Heather Poster, Attorney-at-Law, Milwaukee, USA

Room 5

**UNDERSTANDING AND REDUCING CRIMINAL,
GANG AND TERRORIST BEHAVIOR: DEVELOPMENT
OF ALLIANCE, REDUCING IMPULSIVITY AND
INCREASING ACCURACY OF PERCEPTION**

A Model for Detecting the Number of Crimes and Severity of
Crimes for Incarcerated Men

Gangqin Li, Sichuan University

Understanding Impulsivity Scientifically: Some of the
Variables that Affect the Steepness of Delay Discounting and
May Affect Suicide

Patricia Marie Miller, Salem State University

Using Model of Hierarchical Complexity to Address Terrorism
and Promote Peace

Dristi Adhikari, Dare Association, Cambridge, USA

Stage, Cultural Differences, Personality Variables and War as Useful Variables for Understanding and Preventing Terrorism
Michael Lamport Commons, Harvard Medical School

Differentiating Non-Psychotic Delusion from Illusions Using a Model Of Hierarchical Complexity
Sarthak Giri, Dare Association, Cambridge, USA

Room 6

JUVENILE JUSTICE VII: THE CRACOW INSTRUMENT: ASSESSING THE PSYCHOMETRIC PROPERTIES OF A DEVELOPMENTALLY INFORMED RISK MANAGEMENT INSTRUMENT FOR THE PREVENTION OF SERIOUS/VIOLENT YOUNG OFFENDING

The Cracow Instrument: An Examination of its Historical Origins, Empirical Development and Objects
Jeff Mathesius, Simon Fraser University

Examining the Psychometric Properties of the Cracow Instrument Utilizing a Prospective Longitudinal Sample of Children in British Columbia, Canada
Catherine Shaffer, Simon Fraser University

The Cracow Instrument to Screen for Childhood-Entry into Delinquency: Data from a Prospective Longitudinal Study in British Columbia, Canada
Patrick Lussier, Université Laval

Identification of Childhood Precursors of Antisocial Personality Disorder and Psychopathic Traits Utilizing the Cracow Instrument
Evan McCuish, Simon Fraser University

Room 7

WHY IT IS IMPERATIVE FOR PSYCHODYNAMIC APPROACHES TO AVOID WORSHIPPING FALSE IDOLS OF REDUCTIONISTIC EXPLANATIONS BY

PROVIDING A FORUM FOR LEGITIMATE RESEARCH

An Unassuming Rationale for the Necessity of Creating a Journal Specifically for Psychoanalytic Research Studies (J.A.S.P.E.R.)

Burton N. Seitler, New Jersey Institute for Psychoanalysis, Teaneck, USA

Industry's Capture of Organized Psychiatry: A Psychodynamically Informed Critique

Lisa Cosgrove, University of Massachusetts, Boston

Closing the Gap: A Collaborative Approach to Inquiry with Persons with Chronic Psychiatric Difficulties

Michael O'Loughlin, Adelphi University

Research on the Efficacy and Process of Psychodynamic Therapy: Challenges and Opportunities

Jeanne L. Seitler, Philadelphia Society for Psychoanalytic Psychology, Ridgewood, USA

Room 8

CRIMINAL LAW DEFENCES AND SENTENCING I

A Qualitative Study of Forensic Mental Health Service Users Who Have Achieved Success

Jamie Livingston, Saint Mary's University

When the Defendant has Autism

Melissa DeFilippis, University of Texas

Discussant

Mary Cohen, Autism Spectrum Diagnostics and Consulting, Doylestown, USA

Discussant

Timothy M. Bray, University of Texas at Dallas

Room 9

PERSPECTIVES ON QUALITY OF CARE IN PSYCHIATRIC INTENSIVE CARE UNITS

Description of the Chance of Aggressive Incidents and the Use of Coercive Measures by Examining PICU's Nursing Staff

Paul Doedens, Academic Medical Centre, Amsterdam, Netherlands

High Care Unit Aggressive Incidents Translated into Advice

Jentien Vermeulen, Academic Medical Centre, Amsterdam, Netherlands

Towards a High Care Unit for Young People

Hiske Becker, Academic Medical Centre, Amsterdam, Netherlands

Jeroen Steenmeijer, Academic Centre for Child and Adolescent

Psychiatry, Amsterdam, Netherlands

Verbal and Physical Training to Prevent Aggression, Violence and Coercion in Mental Health Care

Panos Tamtakos, Academic Medical Centre, Amsterdam, Netherlands

Sascha da Silva Curiel, Academic Medical Centre, Amsterdam, Netherlands

Remco Niewold, Academic Medical Centre, Amsterdam, Netherlands

The Importance of Establishing Therapeutic Relationships in the Reduction of Aggression in Forensic Psychiatric Care by Nurses and Other Caregivers

Petra Schaftenaar, Inforsa, Amsterdam, Netherlands

Room 10

REBUILDING LIVES AFTER DISASTERS: MENTAL HEALTH ISSUES, POLICY DIRECTIVES AND COMPLEXITY OF HUMANITARIAN ACTION

Chair

Golam Mathbor, Monmouth University

Rebuilding Lives in Tsunami-affected Areas in Japan: Achievements and Challenges through Past Lessons

Chiharu Nishigaki, Kobe Gakuin University

Using Scenario-Based Role Plays in Teaching Disaster Management

Sajida Naz, Fatima Jinnah Women University

Complexities of International Psychosocial Interventions

Jennifer Bourassa, BC Operational Stress Injury Clinic, Vancouver, Canada

Supporting Stress Relief by Providing Proper Food Supplies
after Disasters

*Hitomi Takeichi , Asian Nutrition and Food Culture Research Center,
Tokyo, Japan*

Room 11

FORENSIC EVIDENCE AND EXPERTISE II

The Impact of Witness Education About Eyewitness
Misidentification on Identification Accuracy and Confidence
Dax Urbszat, University of Toronto

Eyewitness Accuracy on Trial
Victoria Simpson Beck, University of Wisconsin, Oshkosh

The Roles of Psychology and Psychiatry in Criminal Cases in
Singapore
Kenji Gwee, Institute of Mental Health, Sengkang, Singapore

Bias in Forensic Mental Health Evaluations
Alexander E. Obolsky, Health and Law Resource Inc., Chicago, USA

FRIDAY, JULY 14th, 2017

2:00 P.M. – 4:00P.M.

Room 1

LGBT BIOETHICS

Transgender Patients
Alison Reiheld, Southern Illinois University

Queer Bioethics
Tiia Sudenkaarne, University of Turku

Ethical Treatment of LGBTQ+ Patients
Laura Guidry-Grimes, University of Arkansas for Medical Sciences

Defining Gender Identity in the Law: Evaluating the Scientific
Basis for Legislative Definitions
Robin Fretwell Wilson, University of Illinois

Room 2

**COMMUNITY TREATMENT ORDERS II: EXAMINING
CTO DISCOURSES AND THE COERCION PARADOX
WITHIN CARE SYSTEMS**

Examining the Use of Metaphors to Understand the Experience
of Community Treatment Orders for Patients and Mental
Health Workers

Sharon Lawn, Flinders University

Community Treatment Orders and Trust: Perspectives of
Mental Health Service Clients and Workers

John McMillan, University of Otago

The Intersect Between Medical Practice and Civil Judicial
Process: The Case of CTOs

Giles Newton-Howes, University of Otago

Discussant

Lisa Brophy, University of Melbourne

Room 3

**MENTAL HEALTH LAW AND PUBLIC POLICY:
CHALLENGING ESSENTIALIST LEGAL
CONSTRUCTIONS**

The Mental Capacity Bar to Admission and Citizenship

Leticia Saucedo, University of California, Davis

Judging Legal Capacity

Jasmine Harris, University of California, Davis

Women, the Suffrage and Mental Capacity

Rabia Belt, Stanford University

Aggressive Encounters and White Fragility: Deconstructing the
Trope of the Angry Black Woman

Trina Jones, Duke University

Defining “Mental Disorder” in Legal Contexts

Jamie Walvisch, Monash University

Room 4

REFUGEES AND ASYLUM SEEKERS I: ASYLUM SEEKERS AND MENTAL HEALTH

Validity of Symptom Reports of Asylum Seekers in a Psychiatric Hospital: A Descriptive Study
Douwe H. van der Heide, GGZ Centraal, Amersfoort, Netherlands

Ethical, Legal and Clinical Considerations for Refugee Mental Health Care Access and Delivery
Julie Aultman, Northeast Ohio Medical University

Service Needs of Women of Immigrant and Refugee Status Experiencing Domestic Violence: Perspectives of Consumers and Providers
Filomena Critelli, State University of New York

Asylum-Seeker Law and Policy in Australia: Mental Health and Social Consequences
Harry Minas, University of Melbourne

Room 5

USING THE 4 RS: RESISTANCE, RESPECT, RIGHTS AND RECOVERY FOR DIFFERENT AND BETTER HEARING OUTCOMES

There is Nothing to Recover From: The Disconnect between the Legal Process and a Recovery Approach
Robert Wheeler, Mental Health Advocacy Service, Sydney, Australia

Protecting a Patient's Rights in Tribunal Hearings': Evidence-Based Decision Making
Susan Halliday, Barrister-at-Law, Sydney, Australia

Coercive Treatment Orders and Toxic Treatment in Current Psychiatry: An Ethical Dilemma
Andy Campbell, Mental Health Review Tribunal, Sydney, Australia

Case Study: Recovery and Interacting with Patients, Families and Treating Teams
Rohan Squirchuk, Mental Health Review Tribunal, Sydney, Australia

Room 6

SEGREGATION AND SOLITARY CONFINEMENT

The Effect of Solitary Confinement on Youthful Offenders: A Propensity Score Analysis

Daniel Aning, Hillcrest Academy

Quantitative Synthesis of the Effects of Administrative Segregation on Inmates' Well-Being

Robert Morgan, Texas Tech University

Making the Best Out of a (Possibly Not So) Bad Situation: An Alternative Perspective on Administrative Segregation in the United States

Ashley B. Batastini, University of Southern Mississippi

An Evaluation of Treatment and Re-Entry Focused Services in a Restrictive Housing Unit

Karianne Wolfer, North Dakota Department of Correction and Rehabilitation, Bismark, USA

Lisa Ann Peterson, North Dakota Department of Correction and Rehabilitation, Bismark, USA

Paula Smith, University of Cincinnati

Room 7

LATIN AMERICAN PERSPECTIVES ON LAW AND MENTAL HEALTH

Soft Law and Regulation in Chilean Psychiatric Research

María Isabel Cornejo-Plaza, University of Chile

Psychiatry in the Work Environment

Sergio Rigonatti, University of São Paulo

Stigma: Personal, Professional and Familiar Losses

Silva Antonio Geraldo, Associação Psiquiátrica da América Latina, Brasília, Brazil

Discussant

Enrique Sepúlveda, Universidad de Chile

Room 8

PREVENTION OF MEDICAL ERRORS AND MALPRACTICE: IS CREATING RESILIENCY IN PHYSICIANS PART OF THE ANSWER?

The State of Medical Malpractice in the United States
Shaun Huband, Virginia Indigent Defense Counsel, Petersburg, USA

What Do We Know about the Relationship between Physician Errors and Resiliency?

Linda Archer, Eastern Virginia Medical School

National Interest in Physician Resiliency: ACGME
Agatha Parks-Savage, Eastern Virginia Medical School

Assessing Resiliency among Physicians
Elizabeth Wheeler, Central State Hospital, Petersburg, USA

Helping to Create a More Resilient Physician
Heather Newton, Eastern Virginia Medical School

Room 9

CAPACITY LAW IN THE BRITISH ISLES AND EIRE

Incapacity Law in Northern Ireland: Current and Proposed Frameworks

Gavin Davidson, Queen's University Belfast

Are We There Yet? The Right to Legal Capacity and the Assisted Decision-Making (Capacity) Act 2015

Eilionóir Flynn, National University of Ireland, Galway

Incapacity Law Reform in Scotland: A Chance to Lead Again?
Colin McKay, Mental Welfare Commission for Scotland, Edinburgh, UK

The CRPD and the Complexity of Implementation
Peter Bartlett, University of Nottingham

Towards Cross-UK Article 12 UNCRPD Compliance
Jill Stavert, Edinburgh Napier University

Room 10

LONDON PRISON PSYCHIATRY NETWORK (LPPN)

Violence in Prison Settings

Katherine Bartlett, Consultant Forensic Psychiatrist, London, UK

Prison Suicide in England and Wales: A Human Rights Perspective

Tristan McGeorge, Consultant Forensic Psychiatrist, London, UK

Psychiatric Morbidity in Prisons in England and Wales

Artemis Igoumenou, Consultant Forensic Psychiatrist, London, UK

LPPN and the Mandela Rules

Andrew Forrester, Consultant Forensic Psychiatrist, London, UK

Room 11

VIOLENCE AND TERRORISM: BEHAVIOURAL AND FORENSIC ANALYSIS

Proof of Life Hostage Videos

Sarah Craun, Federal Bureau of Investigation, Quantico, USA

The Challenges of Culturally Competent Forensic Mental Health Services: The Laws Governing Mental Health Evaluations for Guantanamo Detainees

Neil Krishan Aggarwal, Columbia University

Despair, Hatred and Fanaticism as Predisposing Factors for Terrorists' Behavior

Sergei Tsytsarev, Hofstra University

Ethical Questions Concerning Psychological First Aid for Disaster Survivors

Irène Francois-Purcell, CHU Dijon Bourgogne, Dijon, France

Room 12

SANCTIONING MENTALLY DISORDERED OFFENDERS AND CRIMINAL RESPONSIBILITY: EAST AND WEST, PAST AND PRESENT

A Historical Review of China's Approaches to Deal with Mentally Disordered Offenders

Zhiyuan Guo, China University of Political Science and Law

New Provisions for Sanctioning Mentally Disordered Offenders
in China

Wei Pei, Beihang University

The Classical Origins of the Insanity Defense

Johanna Brown, University of Edinburgh

The Abolition and Possible Re-Introduction of Legal Insanity in
Sweden

Tova Bennet, Lund University

The Unique Dutch Approach to Criminal Responsibility
Related to Sanctioning: A Historical, Empirical and
Comparative Perspective

Michiel van der Wolf, Erasmus University Rotterdam

Room 13

**DESISTANCE OF ADDICTS IN JAPAN: PAST AND
FUTURE (TJ)**

A New Challenge on Drug Policies: The Concept of Drug
Court in East Asian Development

Shinichi Ishizuka, Ryukoku University

Contemporary Japanese Drug Policy: The First Step in
Implementing Japanese Drug Policy without Punishment

Yasuhiro Maruyama, Rissho University

Various Problems of Partial Suspensions of Imprisonment (PSI)
Law

Makoto Oda, Asia Pacific Addiction Research Institute, Tokyo, Japan

Recovery from Drug Dependence and Problems in the New
Probation Law in Japan

Takehito Ichikawa, Mie DARC, Tsu-City, Japan

Partial Suspension of Imprisonment for Drug Abusers: A
Practicing Lawyer's View

Yohei Takahashi, Attorney-at-Law, Tokyo, Japan

Drug Dependency and Recovery Support: DARC's Action

Takeshi Kato, Kizugawa DARC, Kyoto, Japan

FRIDAY, JULY 14th, 2017

4:00 P.M. – 6:00 P.M.

Room 1

BECOMING A PSYCHIATRIST: AN INTERNATIONAL OVERVIEW OF PSYCHIATRY TRAINING

Psychiatry Residency Training in Canada
Selim Asmer, Queen's University

Change Ahead: The Shift to Competency Based Medical Education and What it Will Mean for Psychiatry Residency Training in Canada
Maria Hussain, Queen's University

Psychiatry Training in the United Kingdom
Ainsley Alexander, Queen's University

Psychiatry Residency Training in the United States
Amer Sapru, Queen's University

Psychiatry Training in Australia and New Zealand
Anthi Stefanos, Queen's University

Discussant
Pallavi Nadkarni, Queen's University

Discussant
Tariq Hassan, Queen's University

Room 2

**COERCION AND COMPULSORY TREATMENT I:
COERCION AND AUTONOMY IN PSYCHIATRIC
CARE: HISTORY AND CURRENT PROBLEMS**

Reconsidering the Concept of Dangerousness at the Interface of Psychiatry and Criminal Justice
Yoji Nakatani, Kubota Clinic, Tokyo, Japan

Guest Houses for Mentally Ill Patients in Japan

Osamu Nakamura, Osaka Prefecture University

Mental Health Law and Policy in the Former Japanese Colonies

Akira Hashimoto, Aichi Prefectural University

**Risk Factors for Problem Behaviors Among Forensic
Outpatients Under the Medical Treatment and Supervision Act
in Japan**

Kumiko Ando, National Institute of Mental Health, Tokyo, Japan

**Long-Stay Forensic Inpatients Under the Medical Treatment
and Supervision Act in Japan**

Toshiaki Kono, National Institute of Mental Health, Tokyo, Japan

Room 3

VICTIMS OF CRIME

**Promoting Recovery from Violence with Response-Based
Practice**

Catherine Richardson, University of Montreal

Children: The Forgotten Victims of Police Abuse

John Burris, National Police Accountability Practice, California, USA

**Victims of Violence Committed by a Relative with Severe
Mental Disorders: Critical Research on the Phenomenon**

Etienne Paradis-Gagné, University of Ottawa

Dave Holmes, Institut Philippe-Pinel de Montréal, Montreal, Canada

**Forensic Approach in the Distomo Massacre-Eglima/Crime
Against Humanity: 10 June 1944**

Anna Nikolaidis, National and Kapodistrian University of Athens

The Politics of Torture and its Effects on Mental Health

Anke Allspach, Ryerson University

Room 4

DROIT PÉNAL ET DANGÉROSITÉ

La prise en compte de la dangerosité : l'allongement des peines

Evan Raschel, Université d'Auvergne

La neutralisation de la dangerosité : la rétention de sûreté

Ludivine Gregoire, Université de Pau

La surveillance de la dangerosité : l'outil électronique

Jean-Baptiste Perrier, Université d'Auvergne

L'évaluation de la dangerosité : le neurodroit ?

Laura Pignatel, Aix-Marseille Université

Room 5

CRPD

“Respect For Rights, Will and Preferences”: What Can this Mean?

George Szmukler, King's College London

Measuring Compliance of Supported Decision-Making Models in Mental Health Legislation with the Convention on the Rights of Persons with Disabilities

Marion Byrne, Queensland University of Technology

Mental Health Legislation in Brazil: An Analysis Based on the WHO Checklist

Carla Aparecida Arena Ventura, University of São Paulo

Developments in Scottish Mental Health and Incapacity Law and Practice

Sandra McDonald, Public Guardian for Scotland, Falkirk, UK

Room 6

PLACE AND MENTAL HEALTH

Making a Case for the Value of Place and its Relevance to Mental Health Policy

Christy Simpson, Dalhousie University

Fiona McDonald, Queensland University of Technology

Variation in Decision-Making on Involuntary Care in Urban and Rural Settings: Consequence or Response?

William Lahey, Dalhousie University

Community Treatment Orders: Challenges in Rural Settings

Martina Munden, Nova Scotia Health Authority, Halifax, Canada

Developing Health Policies: Valuing Both People and Place
Fiona McDonald, Queensland University of Technology
Christy Simpson, Dalhousie University

Rural Residents with Cognitive Decline: Access to Services,
Access to Justice

Kelly Purser, Queensland University of Technology
Fiona McDonald, Queensland University of Technology

Room 7

KIDS KILL KIDS: WHAT'S NEXT?

In Your Own Backyard: Protecting the Innocent When Children
Turn Violent

Mark Burdick, Private Practice, Los Angeles, USA

The Importance of Emotional Intelligence (EI) and Executive
Function (EF) in Determining Children's Ability to Make
Independent Decisions in Child Custody and Parental Capacity
Assessments

Allan Posthuma, Private Practice, Vancouver, Canada

The Evaluation of Real versus False Allegation of Child Abuse
in Forensic Cases

Mark Goldstein, Private Practice, Northbrook, USA

Children's Participation in Child Custody Decisions: A Judicial
Perspective

Dianna J. Gould-Saltman, Los Angeles Superior Court, Los Angeles, USA

Overview and Evaluation of a New Training Model for
Forensic Interviewers of Children

Martine Powell, Deakin University

Room 8

THERAPEUTIC JURISPRUDENCE AUSTRALASIAN STYLE: ENCOURAGING A FOCUS ON VINTNERS AND VINEYARDS

Redefining Legal Space? The Tikanga of Ngā Kōti Rangatahi

Stella Black, University of Auckland

The Meaning Of ‘Therapeutic’ in the Alcohol and Other Drug Courts of Aotearoa

Katey Thom, University of Auckland

Mainstreaming TJ: Principles and Evidence

Penelope Weller, RMIT

The Meaning Of ‘Therapeutic’ in the Alcohol and Other Drug Courts of Aotearoa

Elisa Buggy, Judicial College of Victoria

Room 9

PSYCHOSOCIAL CHARACTERISTICS OF RANDOM CRIME

Identification of Random Violence Criminals’ Psychological Characteristics Through Criminals with Similar Properties

Jun Hyuk Kim, Chung-Ang University

Differentiation of Psychological Multidimensional Characteristics between Random and Nonrandom Violence Criminals

Yoon Hee Min, Chung-Ang University

Exploring the Types of Random Crime by Using the Multidimensional Scaling

Han Earl An, Chung-Ang University

Development of Korean Checklist for Random Crime High-Risk Individuals

Eun-Byeol Go, Chung-Ang University

Room 10

CRIME, PUNISHMENT AND DECISION MAKING

Mental Disorders in the Criminal Justice System

Marijane Placek, Attorney-at-Law, Chicago, USA

The Role of Society and the Mental Health Community in Creating Criminal Legislation

Joseph Vosicky Jr., Attorney-at-Law, Chicago, USA

Crime and Punishment in Relation to Sociopaths

Michael Seng, The John Marshall Law School

Decision-Making among the Mentally-Disordered
Alexander Obolsky, Health and Law Resource, Chicago, USA

Sentencing Offenders with Personality Disorders
Jamie Walvisch, Monash University

IALMH Board of Directors

Executive

Julio Arboleda-Florez

President

Queen's University

Laurence Tancredi

First Vice President

New York University

George Woods

Immediate Past President

University of California, Berkeley

Leonard V. Kalpan

Treasurer

University of Wisconsin

Juan Blengio

Secretary General

University of Uruguay

Executive Committee

Thomas Gutheil

Harvard University

Sergio Paulo Rigonatti

Universidade de Sao Paulo

Vincenzo Mastronardi

Sapienza University of Rome

Andrew Slaby

New York University

Werner Platz

Vivantes Forensic Psychiatry

Joseph Smith

University of British Columbia

Board Members

Aurea Alcalde Wosan

Universidad Nacional Mayor de San Marcos

Danuta Mendelson

Deakin University

Otto M. Lesch

Deakin University

Enrique Sepúlveda

University of Chile

Michael-Roman Skoblo

IFLB Laboratoriumsmedizin

Honorary Fellows

Henrik Anckarsäter
University of Gothenburg

Christian Mormont
University of Uppsala

Terry Carney
University of Sydney

Jagannathan Srinivasaraghavan
Southern Illinois University

Trevor Hadley
University of Pennsylvania

Hjalmar van Marle
Erasmus University

Norbert Konrad
Free University of Berlin

David N. Weisstub
Université de Montréal

Caitlin VanDuzer
Associate Executive Director