35TH ANNUAL FORENSIC MENTAL HEALTH ASSOCIATION OF CALIFORNIA CONFERENCE

March 24-26, 2010 Embassy Suites Seaside, California

35th Annual Conference Presented by

THE FORENSIC MENTAL HEALTH ASSOCIATION OF CALIFORNIA

665 Third Street, Suite 516 · San Francisco, California 94107-1618 Phone: 415.407.1344 · Fax: 415.358.4757

www.fmhac.net · fmhac@fmhac.net

BOARD OF DIRECTORS

President

Kenneth A. Carabello, LCSW

President-ElectDirector of ConferenceMark Grabau, PhDMunir Sewani, PhD

Vice PresidentDirector of EducationDavid Meyer, EsqDavid Polak, LCSW

Treasurer Secretary

Ronald Kaufman, PsyD Jennifer Rossi, MFT

CONFERENCE PLANNING COMMITTEE

Chair Members

Munir Sewani, PhD Thomas Granucci, LCSW

Jane Lovelle, LCSW Alison Stanley, PhD Jim Telander, PhD

PUBLIC POLICY COMMITTEE

Chair Members

David Meyer, Esq Mark Grabau, PhD

Peter Kalmar, MFT Bryan Nelson, MFTi Munir Sewani, PhD Renee Wilkinson, PhD

EXECUTIVE DIRECTOR Molly Willenbring

Letter from the President

Dear Conference Attendees,

Welcome to FMHAC's 35th Annual Conference. Thank you for coming. Our severe state and county budget problems are making an impact. I want to acknowledge your commitment and dedication for being here. We are appreciative of the agencies who continue to fund attendance at this important conference and to those who came even without that support. We welcome all who have come for the first time. We hope you find much value here and make the FMHAC conference part of your annual training.

This year's conference line up is as good as ever. Our focus on high quality conferences has not diminished. Our topics range from a variety of clinical topics, the hot IST issue, models of collaboration and multi-disciplinary approaches, and presentations on special populations. I believe there is no better training to be found in our field.

While you enjoy excellent training, please also reach out and get to know one another. The networking at this conference provides opportunities for further learning, problem solving and collaboration. As an association, we have been successful in our efforts to broaden our relationships with key partners. This year, we welcome judges and attorneys to our legal track, as well as our base of clinicians, administrators, paraprofessionals, case managers, law enforcement and supervision professionals.

I encourage you to take the time to talk to our executive director, Molly, and our board and committee members. They have worked tirelessly in preparing this conference and moving this organization forward and a word of thanks goes a long way. We also invite your written evaluation of the conference and ideas of where we should go as an organization and in future conferences. Our severe budget problems will hopefully come to an end in the next few years. As we pass through these lean times, your support is what will enable this organization to carry on. Thank you for being here and being involved.

LIL COOL

Kenneth A. Carabello, LCSW

President

Reminders

- Please take a moment to complete your conference evaluation form, even if you are not seeking CEUs. The Board of Directors and Planning Committee take into consideration all requests and suggestions when planning for next year's conference.
- Please also fill out the college registration form. The forms are submitted to the state, who then reimburses FMHAC for each registration. It's an easy way to help support FMHAC!
- Please wear your name badges throughout the conference. This
 will be your entrance pass to all workshops and social events. Lost
 badges can be replaced at the FMHAC registration table.
- Check out time at the Embassy Suites is 12:00 noon.

PRESENTER SPOTLIGHT

Steven Miles, MD

Dr. Steven Miles is Professor of Medicine at the University of Minnesota Medical School in Minneapolis and is on the faculty of the University's Center for Bioethics.

He has taught in many countries and served as medical director for the American Refugee Committee for twenty-five years which has included service as chief medical officer for 45,000 refugees on the Thai-Cambodian border and projects in Sudan, Croatia, Bosnia-Herzogovina, Indonesia and the Thai-Burmese border.

His work has changed end of life care, nursing home care, and medical care in prisons and refugee camps.

Dr. Miles is presenting the two sections of our Wrap Up session titled *Prison Mental Health Care: Professionalism Under Pressure* and *War on Terror Prisons: Lessons for Forensic Mental Health Clinicians.* Read more about him in Presenter Biographies.

TABLE OF CONTENTS

WEDNESDAY

11:00 am	Council on Mentally III Offenders Open Meeting	1
12:30 pm	Registration	1
2:00 pm	Opening Sessions Dr. Stephen Behnke David Meyer, Esq, LEGAL TRACK	1
7:00 pm	 Welcome/Housekeeping Student Scholarships COMIO Best Practices Awards West and Rossiter Award Recipients Keynote - Honorable Judge Stephen Manley 	2
9:00 pm	Welcome Reception Poster Presentations	2
THURSDAY	Morning Workshops	3
	Afternoon Workshops	7
5:00 pm	Annual FMHAC Business Meeting	10
FRIDAY		
9:00 am	Wrap Up	11
Continuing Edu	ıcation Information	13
Hotel Floorplar	າ	14
Workshop Loca	ation Quick Check	back

WEDNESDAY, MARCH 24

11:00 am STATE COUNCIL ON MENTALLY ILL OFFENDERS

Open Meeting

12:30 - 6 pm REGISTRATION

Main Lobby FMHAC MERCHANDISE FOR SALE!

2:00 pm - 5 pm **OPENING SESSIONS (3.0 CE hours)**

Salon AB Evolving Concepts in Mental Health Law: Four Decades of MCEP/CEU Tarasoff in California

(meets the standards for the Law & Ethics license requirements)

Stephen Behnke, Esq, PhD, Director, Office of Ethics, American **Psychological Association**

This workshop will review the evolution of the duty to protect and warn in California for mental health professionals. The workshop will review both the substantive issues, so that mental health professionals will understand California law regarding their duty. and will also provide an overview of how mental health law is made through a dialogue between the legislative and judicial branches of the state government. Finally, the workshop will address how mental health professionals may minimize their exposure to legal and ethical liability.

Moderator: David Meyer, Esq, Clinical Professor, Institute of

Psychiatry, Law and Behavioral Science, USC

PART 1 Enforcement of Court Orders and Treatment Issues After State Hospital Commitment

Honorable Edward Berberian, Jr. (or Panelists:

> representative), Marin County District Attorney Melinda Bird, Esq, Disability Rights California David Fennell, MD, Chief of Forensics, Atascadero

State Hospital

Nona Klippen-Hughes, Esq., Assistant Public

Defender, Santa Clara County

This panel will address approaches to the following State Hospitalrelated IST issues: litigation and court-related issues, framing commitment orders and coping with delay of admissions, state hospital capacity and enforcement of commitment orders, sickness vs. malingering, right to treatment, right to refuse treatment and current issues with Sell vs. United States and Penal Code §1370(a) (2)(B) in the State Hospital Restoration of Competency under Penal Code §1372 and maintenance of competency after return.

2:00 pm - 5 pm Salon C

MCEP/CEU MCLF

LEGAL TRACK

LEGAL TRACK continued

PART 2 Enforcement of Court Orders and Treatment For Restoration of Competency in Jails, Local Community and CONREP

Panelists:

Honorable Judge Wendy Lindley, Orange County

Superior Court

Deborah Dorfman, Esq, Disability Rights California **Ken Carabello, LCSW,** Director of Operations, Liberty

Healthcare

Mark Grabau, PhD, Consulting Psychologist, Conrep

Operations

Mary Marx, Clinical District Chief Los Angeles County

Department of Mental Health

This panel will address approaches to these local community-related IST issues: legal aspects of commitment and treatment in the local community, legal issues with treatment in jail custody under Penal Code §1369.1, CONREP treatment of IST under Penal Code §1600 et seq., the make-up of outpatient treatment programs that successfully restores IST defendants, right to treatment, right to refuse treatment and current issues with Sell vs. United States and Penal Code §1370(a) (2)(B) and 1370.01(a)(2)(B) in the context of IST treatment in the local community.

7:00 pm

Salons ABC

WELCOME AND INTRODUCTIONS

Kenneth Carabello, LCSW, President, Forensic Mental Health Association of California

- FMHAC Student Scholarships
- State Council on Mentally III Offenders
- FMHAC Annual Awards

Salons ABC

MCEP/CEU MCLE

KEYNOTE ADDRESS (1.0 CE hour)

Irreconcilable Integration: How to Succeed When Mixing Clinical Oil with Judicial Water

Honorable Judge Stephen Manley, California Superior Court, Santa Clara County

California Superior Court Judge Stephen Manley will address the development and expansion of collaborative courts in California, focusing on the unique challenges of integrating judicial, legal, social service, mental health, law enforcement and probation services to bring about the success of drug courts, mental health courts and co-occurring disorder courts.

9:00 pm

FMHAC WELCOME RECEPTION

Wine and Hors d'Oeuvres Poster Presentations

THURSDAY, MARCH 25

7:30 - 8:30 am **REGISTRATION** Main Lobby

BREAK OUT SESSIONS

(A) 8:30 - 10 am, 1.5 CE hrs

1. Salon A MCEP/CEU PART 1 Paradoxical Strategies in Forensics and Other Clinical Settings: Balancing the Recovery Model and Core Values to Survive and Thrive Without the Jive

Steven Berman, PhD, Senior Supervising Psychologist/BY CHOICE Coordinator, Patton State Hospital

Theory and best practices of paradoxical interventions are applied to a variety of clinical dilemmas and challenges in forensic and outpatient settings. New curriculum and strategies to treat the most difficult individuals with fewer resources is shown to paradoxically induce lasting change, and save change (money) in the process - introducing the FACE IT and PACE IT group method and how to get the best clinical bang for your buck from state hospital behavior change agents.

2. Salon B MCEP/CEU

A Psychiatric-Legal Analysis of a Case of Lycanthropy in a 19th Century Serial Killer

J. Arturo Silva, MD, Private Practice

Douglas Tucker, MD, Associate Clinical Professor of Psychiatry, University of California, San Francisco School of Medicine

In this session we will introduce the problem of conducting an analysis of a difficult case with limited funding. We will focus on 19th century Galician serial killer, Manuel Blanco Romasanta. A combination of historical, cultural, linguistic and phenomenological factors, currently make him a challenging psychiatric-legal study. Romasanta also claimed that he was a werewolf. Therefore, the nature of lycanthropy in relation to serial killing behavior will also be covered in this presentation.

2010 EXHIBITORS

American College of Forensic Examiners Institute

Argosy University

California Department of Corrections and Rehabilitation

California School of Forensic Psychology

Eli Lilly & Co.

Janssen Pharmaceutica

3. Salon C MCEP/CEU STC/POST MCLE Using Existing Resources To Establish a Successful Mental Health Court

Honorable Judge Glade F. Roper, Tulare County Superior Court **Cheryl Smith, Esq,** Deputy Public Defender, Tulare County

Panelists:

Natalie Claussen-Rogers, PsyD, Supervisor of Mental Health Services

Roger Ortiz, Mental Health Case Manager
Pat Aldrich, Probation Division Manager, Adult Services

Christine Olvera, Probation Officer

This session will be a panel/lecture presentation on how Tulare County agencies came together using existing resources to begin and maintain a thriving mental health court. The discussion will include a review on what a mental health court is, why it is needed, who participates in it, and why it is different from other diversion courts.

4. Salon D MCEP/CEU

The Bullet Train to Competency

Gayle Gaines, MD, Staff Psychiatrist, Atascadero State Hospital **David Fennell, MD, EJD,** Director of Forensic Services, Atascadero State Hospital

Hadley Osran, MD, Senior Psychiatrist Specialist, Chair of Department of Psychiatry, Atascadero State Hospital

Atascadero State Hospital's Competency Restoration Program is a comprehensive program to rapidly restore felony defendants to competence using the essential elements of education, treatment, and assessment. Over the past two years we have made improvements in our program and have seen a twenty-day reduction in the length of stay. We wish to share the secrets of our success.

5. Salon EFG MCEP/CEU MCLE PART 1 Incompetency to Stand Trial: Juvenile Delinquency Proceedings

(A5 and B5 is one continuous session with no formal break)

Sue Burrell, Esq, Youth Law Center

LEGAL TRACK

This presentation will describe approaches to the following juvenile IST issues: standards of incompetency in delinquency cases, the evolving IST issue of developmental immaturity, treatment orders with respect to IST juveniles, enforcing treatment orders in delinquency proceedings, issues arising from Sell vs. United States and Penal Code §1370(a)(2)(B) in delinquency proceedings.

10:00 am COFFEE BREAK

(B) 10:30 - Noon, 1.5 CE hrs

1. Salon A MCEP/CEU

PART 2 Paradoxical Strategies in Forensics and Other Clinical Settings: Balancing the Recovery Model and Core Values to Survive and Thrive Without the Jive

Steven Berman, PhD, Senior Supervising Psychologist/BY CHOICE Coordinator, Patton State Hospital

See PART 1 on page 3 for session description.

2. Salon B MCEP/CEU

Risk Assessment of Sex Offenders and Sexually Violent Predators: New Developments and Controversies

Hy Malinek, PsyD, SVP Evaluator, California Department of Mental Health

Sex offenders and civil commitment laws continue to trigger considerable interest and quite a few controversies. This presentation will attempt to provide a bird's eye view of recent legal developments and new research in this area, as well as their ramifications for clinical practice and court testimony. Diagnostic dilemmas and risk assessment approaches involved in evaluating child molesters and rapists will be critically reviewed. The presenter has evaluated approximately 500 individuals under the SVP law, and has testified for both prosecutors and defense lawyers in more than 250 cases.

3. Salon C MCEP/CEU

Cyber-Stalking: Dangers Lurking on the Internet
Malliga Battar, PhD, Psychologist, Private Practice
Robert Knapton, Deputy Sheriff, San Mateo County Sheriff's Office

This workshop will address issues of cyber-stalking, the growing media concerns and its impact on victims. The prevalence of cyber-stalking has increased due to easy access to social networking sites such as Facebook, Twitter and MySpace websites. The impact of economy has also contributed to the rise in cyber stalking cases and there seems to be an increase in the arrests of stalkers since more law enforcement officers are trained in these cases. Different types of stalkers and videos of cases will be shown.

4. Salon D MCEP/CEU STC/POST

Integrated New Family Opportunities (INFO) Program

Steve Vasquez, Esq, Probation Officer III, San Bernardino County Probation Department

Kristina Trauth, MFT, Probation Officer II, San Bernardino County Probation Department

The San Bernardino County Integrated New Family Opportunities (INFO) Program is an example of a positive collaboration between law enforcement and mental health services. The INFO Program focuses on mentally ill criminal offending juveniles, and their families, and combines Functional Family Therapy with extensive probation supervision as a means of initiating positive change. Statistics from the first two years of the INFO program is displaying that the collaborative approach for this unique demographic is proving to be successful. The SB County INFO Program has been awarded a NACo Award and has been named a Model MIOCR Program by the State of California.

5. Salon EFG MCEP/CEU MCLF

PART 2 Incompetent to Stand Trial: Expert Qualifications and Adequacy of Court-Ordered Evaluations

(A5 and B5 is a continuous session with no formal break)

LEGAL TRACK

David Meyer, Esq, Clinical Professor, Institute of Psychiatry, Law and Behavioral Science, USC Keck School of Medicine

Panelists:

Honorable Judge Ed Berberian, Jr. (or representative), Marin County District

Leslie Caldwell, Esq, Chief Deputy Public Defender, Solano County

Honorable Judge Kurt Kumli, Santa Clara County Superior Court

Lynn Maskel, MD, Director University of California, San Diego, School of Medicine, Forensic Psychiatry Fellowship

Honorable Judge Maria Stratton, Los Angeles County Superior Court

This panel will address issues relating to alienists and experts qualifications and to adequacy of court-ordered evaluations including training and minimal and optimal qualifications of courtroom IST experts, standards and quality assurance approaches to expert witness appointments, optimizing the content of Penal Code §1369 evaluations and reports, validity and reliability of evaluation techniques, identifying developmental/degenerative/organic and post age-18 neurological causes of incompetency to stand trial, qualifying experts and expert testimony: Kelly/Frye, Daubert, Evidence Code §402 motions, and effective voir dire of experts, and identifying malingering and validating illness.

(C) 1:30 - 3:00 pm, 1.5 CE hrs

1. Salon A MCEP/CEU MCLE From Behavioral Health Court to an Essential System of Care

Jennifer Johnson, Esq, Deputy Public Defender, Behavioral Health Court, San Francisco Office of the Public Defender

Kathleen Connolly Lacey, LCSW, Program Director, Citywide Case Management Forensic Program

Kathleen Connolly Lacey and Jennifer Johnson will explore how the natural evolution of San Francisco's Behavioral Health Court into a recovery-based program mirrors the approach set forth in National Leadership Forum's Essential System of Care. By gradually adding evidence-based practices to the array of treatment services, the court has adopted the eight core components outlined in the report.

2. Salon B
MCEP/CEU
STC/POST

Stabilization and Community Reintegration of Forensic Clients with Developmental Disabilities

Hugh Sage, PhD, Executive Director, Facility Administrator, Liberty of Oklahoma Corporation, Robert M. Greer Center for the Dually Diagnosed

Randy L. Fulton, PhD, Clinical Manager, Liberty of Oklahoma Corporation/Robert M. Greer Center

This presentations is an overview of Liberty of Oklahoma Corporation's short-term treatment program for stabilization and community reintegration of Oklahomans with mental retardation and severe and persistent mental illness. Serving both males and females, most of them adults, in a non-secure, fifty-two (52) bed residential environment certified as an Intermediate Care Facility for (the) Mentally Retarded (ICF/MR), about thirty-six percent (36%) of the clients of the past decade had significant forensic involvement prior to admission.

3. Salon C MCEP/CEU

Designing Effective Suicide Risk Assessment Practices for High-Risk Correctional Patients

Robert Horon, PhD, Senior Psychologist, Supervisor, Department of Mental Health, Vacaville Psychiatric Program

Todd McManus, PhD, Research Coordinator, Department of Mental Health, Vacaville Psychiatric Program

Investigators will present data from an ongoing study of suicide risk at a large correctional psychiatric hospital. The validity of using standardized suicide risk assessment and interview measures on this population will be explored and variables related to number of prior suicide attempts will be reviewed. Additional variables that appear to confer risk of or protection from suicide will be explored. General practice principles for suicide risk assessment in correctional populations will be discussed.

4. Salon D
MCEP/CEU

PART 1 Ethical Considerations in Psychiatric Diagnoses in Forensic and Correctional Settings

Karen Franklin, PhD, Adjunct Professor, Alliant International University

This three hour workshop explores controversies surrounding certain psychiatric diagnoses in forensic and correctional settings. Issues of reliability, validity, and clinical utility of diagnoses including antisocial personality disorder, sexual paraphilias, and novel diagnoses being proposed for the upcoming DSM-V will be a focus. The instructor, a forensic scholar and member of the state psychological association's ethics committee, will provide a framework to assist practitioners in applying psychiatric diagnoses in an ethical, unbiased, and professionally defensible manner.

5. Salon EFG MCEP/CEU MCLE 1368 Revisited: Pending Procedural Changes in Assessing Trial Competence

Jonathan French, PhD, Private Practice

LEGAL TRACK Changes are afoot concerning trial competence. State hospitals are full to bursting, often with defendants who were already competent upon arrival, while other 1370 designees languish untreated in county jails. The state Judicial Council, among other bodies, remains concerned over the uncertain role of clinicians in legal proceedings and with the dearth of uniform evaluation standards. As the journeymen professionals who conduct these evaluations, we would do well to become directly involved in this process, lest we have unwanted changes thrust upon us. To this end, we will consider several issues, including assessing competence for limited purposes, malingering, and the elusive concept of competence.

THANK YOU

2010 CORPORATE MEMBERS

Eli Lilly & Co., Platinum Member

American College of Forensic Examiners Institute, Gold Member

Janssen Pharmaceutica, Silver Member

2010 FMHAC SUSTAINING MEMBERS

Gil Abdalian, MFT Kenneth Carabello, LCSW Mark Duarte, LCSW Harry Goldberg, PhD Mark Grabau, PhD Thomas Granucci, LCSW Ronald Kaufman, PsyD Barclay Kenyon, MFT Joseph Lockhart, PhD David Meyer, Esq David Polak, LCSW Rod Ponath, MD

Susan Rhodes, RN, MFT Neil Ross, MA Jennifer Rossi, MFT John Schipper, PhD Munir Sewani, PhD

3:00 pm **COFFEE BREAK**

Co-sponsored by the International Association for Correctional and Forensic Psychology

(D) 3:30 - 5:00 pm, 1.5 CE hrs

1. Salon A MCEP/CEU

The STRP Program: An Additional Resource for CONREP Agencies
Bill Freitas, ASW, Northstar Clinical Director, Anka Behavioral Health
Sherry Wilkins, MFT, Southpoint Clinical Director, Anka Behavioral
Health

In order to better integrate disciplines, this presentation is to reacquaint the CONREP agencies, State Hospital personnel, parole, and the courts with the Statewide Transitional Residential Program (STRP). The STRP may be used as an additional, cost-effective resource by CONREP to successfully transition clients from the State Hospital system into the community, as well as an alternative to CONREP rehospitalization in the event of revocation, while maintaining safety in the community.

2. Salon B

Cross-Systems Assessment: Multidisciplinary Teams in Action

MCEP/CEU STC/POST **Erica Reynoso, PhD, LCSW,** Psychologist, Los Angeles County Department of Mental Health, Juvenile Justice Division

Adam Bettino, MA, Program Analyst, Los Angeles County Probation Department

Lizette De La Vega, Deputy Probation Officer II, Los Angeles County Probation Department, Central Placement Bureau

As juvenile justice continues to strive toward meeting the multi-faceted needs of the suitable placement youth, the "Cross-Systems Assessment" (CSA) team works conjointly with two paramount goals in mind - to meet the needs of the youth for a rich and successful placement experience and to help stop the placement revolving door. Once only co-existing, the Probation Department and Department of Mental Health staff now works cooperatively, in bringing their respective expertise to this CSA team.

3. Salon C MCEP/CEU

Clarifying Women's Pathways to Prison: New Findings and Implications for Theory and Treatment

Tim Brennan, PhD, Vice President, Chief Scientist, Northpointe Institute

Pathways research on women offenders is now evolving from qualitative analysis to an integration of findings from several sub-disciplines (life-course studies, criminal careers, developmental criminology, taxonomies of women offenders). This shift is enhanced by new gender-responsive (GR) needs instruments designed specifically for women. This session describes eight pathways identified in a sample of over 1000 women from California prisons. Following the description of these "well trodden" pathways, we discuss theoretical and treatment implications.

4. Salon D
MCEP/CEU

PART 2 Ethical Considerations in Psychiatric Diagnoses in Forensic and Correctional Settings

Karen Franklin, PhD, Adjunct Professor, Alliant International University

See PART 1 on page 8 for session description.

5. Salon EFG MCEP/CEU MCLE Catching the Fakers In Front Of Us: Malingering Assessment in Forensic Mental Health Evaluations

Craig Lareau, Esq, PhD, ABPP, Director, Postdoctoral Fellowship Program, Patton State Hospital

LEGAL TRACK

Being able to accurately detect malingering in criminal defendants and civil plaintiffs is crucial in order to assist the courts with the effective administration of justice. This presentation will provide forensic mental health professionals with the information needed to understand and evaluate for malingering in their forensic evaluations. Through presentation of theory, research, and evaluative techniques, attendees will become better equipped to detect malingering in their professional work.

5:00 pm Salon C

ANNUAL FMHAC BUSINESS MEETING

All Association members are encouraged to attend. Non-members are welcome but only current members may vote.

Board Vacancies

- Director of Conference
- Director of Education
- Secretary

SPECIAL THANKS

Criminal Law Section of the California State Bar

California District Attorneys Association

California Public Defenders Association

The Administrative Office of the Courts

SPONSORS

The 35th Annual Forensic Mental Health Association Conference is partially funded by grants from:

The International Association for Forensic and Correctional Psychology; and

Supported by an educational grant from Janssen Pharmaceutica, administered by Ortho-McNeil Janssen Scientific Affairs, LLC.

FRIDAY, MARCH 26

Reminder: Room check out at the Embassy Suites is 12:00 noon.

9 am -12 pm Salons DEFG MCEP/CEU

PART 1 Prison Mental Health Care: Professionalism Under Pressure

PART 2 War on Terror Prisons: Lessons for Forensic Mental Health Clinicians

Steven Miles, MD, Professor of Medicine, University of Minnesota

Part I of this three hour session will examine the ethics dimensions of various issues pertaining to mental health professionals who work in prison environments. Issues including telemedicine, capital punishment, sperm donation, mental health care of undocumented immigrants, medicating prisoners for deporation, hunger strikes, chemical castration, transgender inmates, and research on prisoners will be examined. Part II will examine the lessons that are being learned from the use of psychologists and psychiatrists in interrogations in war on terror prisons.

THANK YOU

2010 GOLD CORPORATE MEMBER

2010 SILVER CORPORATE MEMBER

Open Access: for the people

All too often, people who depend on public assistance are denied access to newer, safer, and more effective treatments for mental illness. This inability to obtain the treatment they need can trigger a pattern of deterioration — becoming unemployed, being hospitalized, imprisoned, and often ending up homeless. This destructive cycle is costly for taxpayers and devastating to the families of people with mental illness.

That's why Eli Lilly and Company continues to support open and unrestricted access to all available treatments for mental illness.

Scientific advances have resulted in medications that are effective in delaying relapse¹, provide more effective symptom control, have fewer side effects, and offer longer-term treatment than in the past.

Give them access to the treatments they need, and give them hope for taking their lives back.

¹ Fenton WS, Blyler CR, Heinssen RK. Determinants of medication compliance in schizophrenia: empirical and clinical findings. *Schizophr Bull*. 1997;234:637-651.

CONTINUING EDUCATION

CEU

BBS/BRN (MFTs, LCSWs, RNs, NPs, LVNs): all workshops approved BBS provider #PCE 4800 BRN provider #CEP 5965

Please fill out the Evaluation Form to receive credit.

MCEP

Psychologist: 13 hours approved. MCEPAA approved #FOR005-0070-000

Please complete the following forms and turn them in at the registration table at the end of the conference to receive MCEP credit.

- 1. CEU sign in/out form (duplicate form). One sign in/out form will be provided for the entire conference. Make sure to obtain the initials of the designated person at each workshop you attend and a member of the FMHAC Board signs the form at the end of the conference. Maintain your copy.
- 2. Evaluation form is required

MCLE

Minimum Continuing Legal Educationg: see courses marked MCLE.

All sessions marked MCLE qualify for the Substance Abuse/Mental Illness subfield requirements.

MCLE Provider #15388

Please complete the following forms and turn them in at the registration table at the end of the conference to receive MCLE credit.

- 1. CEU sign in/out form (duplicate form). One sign in/out form will be provided for the entire conference. Make sure to obtain the initials of the designated person at each workshop you attend and a member of the FMHAC Board signs the form at the end of the conference. Maintain your copy.
- 2. Evaluation form is required

POST

Please refer to the CEU insert for more information.

STC

Please refer to the CEU insert for more information.

EMBASSY SUITES HOTEL MONTEREY BAY SEASIDE

WORKSHOP LOCATION QUICK CHECK

WEDNESDAY

2 - 5pm Salon C **Behnke**: Mental Health Law, Tarasoff in CA

Salon AB Meyer: Legal track

7pm Salons ABC Keynote: Honorable Judge Stephen Manley

9 pm Atrium Reception and Poster Presentations

THURSDAY

8:30 am - 10:00 am (1.5 hrs)

1. Salon A **Berman**: Paradoxical Strategies in Forensics Part 1

2. Salon B **Silva**: Psycho-Legal Analysis of a 19th Century Killer

3. Salon C Roper: Using Existing Resources to Establish a MHC

4. Salon D Gaines: Bullet Train to Competency

5. Salon EFG Burrell: IST, Juvenile Delinquency Proceedings Part 1

10:30 am - 12:00 pm (1.5 hrs)

1. Salon A **Berman**: Paradoxical Strategies in Forensics Part 2

2. Salon B **Malinek**: Risk Assmt of Sex Offenders/SVPs

Salon C Freitas: STRP, Resource for CONREP Agencies

4. Salon D **Vasquez**: INFO Program

5. Salon EFG Meyer: IST, Qualifications in Court-Ordered Eval Part 2

1:30 pm - 3:00 pm (1.5 hrs)

Salon A Johnson: BHC to Essential System of Care

Salon B Sage: Forensic Clients with Developmental Disabilities

3. Salon C Horon: Effective Suicide Risk Assmt Practices

4. Salon D Franklin: Ethics in Psych. Dx in For./Corr. Settings Part 1

5. Salon EFG French: 1368 Revisited, Pending Procedural Changes

3:30 pm - 5:00 pm (1.5 hrs)

1. Salon A **Battar**: Cyber-Stalking

2. Salon B **Reynoso**: Multidisciplinary Teams in Action

3. Salon C **Brennan**: Women's Pathways to Prison

4. Salon D Franklin: Ethics in Psych. Dx in For./Corr. Settings Part 2

5. Salon EFG Lareau: Malingering Assmt in Forensic MH Evaluations

5:00 PM Annual FMHAC Business Meeting

Salon C

FRIDAY

9 am - Noon Wrap Up

Salons DEFG Miles: Prison MH Care/War on Terror Lessons

Please consult the presentation details inside for CE information.