

49th Annual Conference

CHICAGO

Featuring:
The Second City Improv All Stars

June 6-9, 2012
Hyatt Regency Chicago

Attachment, Brain Science and Children of Divorce: The ABCDs of Child Development for Family Law

**Attachment, Brain Science and Children of Divorce:
The ABCDs of Child Development for Family Law**

HYATT REGENCY CHICAGO • JUNE 6-9, 2011

Featuring

The Second City
**IMPROV
ALL STARS**

SPONSORED BY

Schiller DuCanto & Fleck LLP

PLATINUM SPONSOR

American Academy of Matrimonial Lawyers – Illinois Chapter

GOLD SPONSORS

Complete Equity Markets, Inc. • Berger • Schatz • www.OurFamilyWizard.com

SILVER SPONSORS

Feinberg & Barry, PC • National Cooperative Parenting Center • The Fieldstone Family

LOCAL SPONSORS

Judge Karen G. Shields (Ret.)

Collaborative Law Institute of Illinois

Loyola Civitas ChildLaw Center

Mediation Council of Illinois

Resolution Systems Institute/Center for Conflict Resolution

COLLABORATING ORGANIZATIONS

American Academy of Matrimonial Lawyers • American Bar Association Section of Dispute Resolution
American Bar Association Section of Family Law • International Academy of Collaborative Professionals
International Society of Family Law • National Association of Counsel for Children
National Council of Juvenile and Family Court Judges

Attachment, Brain Science and Children of Divorce: The ABCDs of Child Development for Family Law

Attachment, child development, shared parenting, domestic violence, rights of parents and needs of children, high conflict families and other challenges related to separation and divorce often seem as though they are constantly on a collision course. This conference features the leading experts in family law, attachment, child development, relocation, alienation, domestic violence and more. Join them for sessions examining the implications of the most difficult issues in our work as well as for sessions to improve your everyday practice:

- Balancing attachment constructs for young children in family law decision making
- Providing domestic abuse perpetrators with ethical and effective legal representation
- Findings from brain science research on the role of attachment relationships in childhood development
- Preparing a client for a custody evaluation
- When to “pull the plug” on the parenting coordination process
- Practical strategies for the busy judge
- The ongoing debate on overnights and infants
- Improving court-connected mediation programs with limited resources
- Managing the impossible client
- Juridogenic damage to children
- Assessing a child’s preference to live with a batterer
- Protocols for emergency interventions in family court

But wait, there’s more!

If you still need additional reasons to attend this conference, how about:

- **Reports on new research findings** on child informed mediation, a group program for high conflict parents; an online coping program for children of divorce; an education/mediation intervention; and judicial interviews of children.
- Networking with researchers, authors, trainers and other leaders in the field.
- **Up to 21 hours of continuing education credit** for lawyers, psychologists, mediators, custody evaluators, counselors and social workers (see p. 31 for details).
- With 90 conference sessions there is something for everyone!
- Did we mention **The Second City Improv All Stars?**

Apply for a Conference Scholarship

For more than a decade, the AFCC Resource Development Committee has sponsored a scholarship program for AFCC conferences. Thanks to the generous support of AFCC members, we are offering nearly 40 conference scholarships for the 49th Annual Conference. Scholarships cover the cost of registration for the conference, a pre-conference institute and certificate of attendance. A limited number of scholarships include a stipend to assist with the cost of travel and lodging. The online application is available on the AFCC website; see page 31 for details. Applications must be submitted by March 1, 2012.

Chicago

The Hyatt Regency Chicago is ideally located less than a block from Michigan Avenue and the Chicago Riverwalk, and a short walk from Millennium Park, the Magnificent Mile and Lake Michigan. Many of Chicago’s finest restaurants, attractions, theaters, shopping and nightspots are within walking distance or a short cab ride from the hotel. The Hyatt Regency Chicago recently completed a \$90 million renovation, including a complete remodel of its guest rooms, suites and corridors. Public transportation is readily accessible; the hotel is near the State and Lake L-Train stop.

“The best part of the AFCC annual conference was the high energy of the participants and presenters alike.

The enthusiasm was contagious! Of the many professional association conferences that I have attended, the AFCC was the most enlivening!

I look forward to being more involved over the years.”

— Bhakti Cohen, EdS, LMFT, Gainesville, FL

Table of Contents

Conference at a Glance	3
Pre-conference Institutes	4
Conference Program	5
Important Conference Information	31
Registration Information	32
Travel and Lodging Information	32
Registration Form	33

AFCC Board of Directors

Linda B. Fieldstone, MED Miami, FL	President
Arnold T. Shienvold, PhD Harrisburg, PA	President Elect
Nancy Ver Steegh, JD, MSW St. Paul, MN	Vice President
Richard L. Altman, JD Napoleon, OH	Secretary
Annette T. Burns, JD Phoenix, AZ	Treasurer
Robert M. Smith, JD, MDiv Windsor, CO	Past President
Hon. Peter Boshier Wellington, New Zealand	
Hon. Diana Bryant Melbourne, VIC, Australia	
Andrea Clark, MSW patti cross, JD Toronto, ON, Canada	
Robin M. Deutsch, PhD Boston, MA	
Hon. Dianna Gould-Saltman Pasadena, CA	
Hon. R. John Harper Toronto, ON, Canada	
Grace M. Hawkins, MSW Tucson, AZ	
Mindy F. Mitnick, EdM, MA Edina, MN	
Hon. Graham R. Mullane Newcastle, NSW, Australia	
Marsha Kline Pruett, PhD, MSL Northampton, MA	
Matthew J. Sullivan, PhD Palo Alto, CA	
Larry V. Swall, JD Liberty, MO	

Conference Program Committee

Robin Deutsch Co-chair, Boston, MA	
Hon. Denise McColley Co-chair, Napoleon, OH	
Hon. Peter Boshier Wellington, New Zealand	
Rachel Birnbaum London, ON, Canada	
Christine Coates Boulder, CO	
Jennifer McIntosh Alphington, Australia	
Marsha Kline Pruett Northampton, MA	

AFCC Staff

Peter Salem, MA	Executive Director
Leslye Hunter, MA, LMFT	Associate Director
Candace Walker, CMP, CMM	Program Director
Chris Shanahan, BA, CPA	Business and Administrative Director
Dawn Holmes	Conference Registrar
Nola Risse-Connolly, BA	Program Coordinator
Erin Sommerfeld, BA	Program Coordinator
Jessica Murdy, BS	Administrative Assistant

AFCC

6525 Grand Teton Plaza
Madison, WI 53719
Phone: (608) 664-3750
Fax: (608) 664-3751
Email: afcc@afccnet.org
Web: www.afccnet.org

Invitation from the President

On behalf of the Association of Family and Conciliation Courts, I am pleased to invite you to join AFCC for the 49th Annual Conference: *Attachment, Brain Science and Children and Divorce: The ABCDs of Child Development for Family Law*. The great city of Chicago is an exciting place to hold this year's conference.

Chicago! The Hyatt Regency Chicago is located in the middle of it all, overlooking both the Chicago River and Lake Michigan, with everything you could wish for within walking distance. The Magnificent Mile, world class shopping and restaurants are just steps to the north, the Art Institute, Millennium Park, Grant Park and the museum campus are within a stone's throw in the other direction. Fabulous food, amazing architecture, Midwest hospitality and beautiful June weather, all at a newly remodeled hotel with an extraordinary room rate of \$185 per night. And what better way to start off a Chicago conference than with an *opening night performance by The Second City Improv All-Stars!* Make your hotel reservations early; the room block will almost certainly sell out.

Attachment, Child Development and Family Law

We can be proud that AFCC does not shy away from controversial subjects and recognizes that our collective understandings lead to meaningful resolutions. This year is no exception, as AFCC confronts one of the most challenging issues that family law professionals address. Our conference will build on the discussion that began in the July 2011 *Family Court Review* Special Issue on Attachment Theory, Separation and Divorce. Prominent experts in the field will explore:

- Findings from brain science on the role of attachment in childhood development;
- Controversies around overnights and parenting schedules for very young children;
- Tensions between the need for attachment security against social values and other developmental priorities; and
- The risks and benefits of prioritizing attachment constructs for young children in family law decision making.

We hope that, as in past years, this conference will serve as a springboard for discussion and provide an opportunity for us to examine the issues, learn from one another and integrate our collective knowledge in search of better research, practice and policy. The questions we face are not easy and thus inevitably result in differences of opinion. It is an enormous strength of AFCC, and a tribute to our members, that over the years these differences have been bridged and we have united around solutions to the challenges facing children and families.

AFCC extends its gratitude to Chicago's **Schiller DuCanto & Fleck LLP** for its generous sponsorship of our opening night performance, The Second City Improv All Stars, and for its long time support of AFCC and its mission.

AFCC is grateful for the support of all of our Conference Sponsors, including our **Platinum Sponsor: American Academy of Matrimonial Lawyers—Illinois Chapter**; Gold Sponsors: Complete Equity Markets, Inc., Berger Schatz and www.OurFamilyWizard.com; Silver Sponsors: National Cooperative Parenting Center and Feinberg & Barry, PC; and Local Sponsors: Judge Karen G. Shields (Ret.); Loyola Civitas ChildLaw Center; Collaborative Law Institute of Illinois, Mediation Council of Illinois and Resolution Systems Institute/Center for Conflict Resolution.

Please join us in Chicago for what we are confident will be a fun, rewarding and illuminating experience.

Sincerely,

Linda Fieldstone
AFCC President

Conference at a Glance

TUESDAY, JUNE 5, 2012

6:00pm-8:00pm Conference Registration

WEDNESDAY, JUNE 6, 2012

7:30am-7:00pm Conference Registration
 8:00am-5:00pm Exhibitor Forum
 8:00am-9:00am Coffee and Rolls for Institute Registrants
 9:00am-4:30pm Pre-conference Institutes
 12:00pm-4:30pm AFCC Board of Directors Meeting
 6:00pm-7:00pm Welcome Reception
 7:00pm-8:00pm *The Second City Improv All Stars*
 9:00pm-12:00am AFCC Hospitality Suite

THURSDAY, JUNE 7, 2012

6:30am-7:15am Yoga
 7:15am-8:15am AFCC Chapter Council Meeting
 7:30am-5:00pm Conference Registration
 7:30am-5:00pm Exhibitor Forum
 7:30am-8:30am Coffee and Rolls
 8:30am-5:00pm Poster Gallery
 8:30am-10:00am Opening Session
 10:00am-10:30am Break and Exhibitor Forum
 10:30am-12:00pm Workshops 1-10
 12:00pm-1:30pm AFCC Awards Luncheon
 1:30pm-3:00pm Workshops 11-20
 3:00pm-3:15pm Break and Exhibitor Forum
 3:15pm-4:45pm Workshops 21-31
 3:15pm-5:45pm Workshop 32—Judicial Officers Forum
 5:00pm-6:00pm Open Forum—Custody Evaluation and Domestic Violence Task Force
 6:00pm-7:00pm Mentor Networking
 Evening Taste of Chicago
 9:00pm-12:00am AFCC Hospitality Suite

FRIDAY, JUNE 8, 2012

6:30am-7:15am Yoga
 7:15am-8:15am AFCC Committee Meetings
 7:30am-5:00pm Conference Registration
 7:30am-5:00pm Exhibitor Forum
 7:30am-5:00pm Poster Gallery
 7:30am-8:30am Coffee and Rolls
 8:30am-10:00am Plenary Session
 10:00am-10:30am Break and Exhibitor Forum
 10:30am-12:00pm Plenary Session
 12:00pm-1:30pm Lunch on your own and Exhibitor Forum
 12:00pm-1:30pm *Family Court Review* Editorial Board Meeting
 1:30pm-3:00pm Workshops 33-44
 3:00pm-3:15pm Break and Exhibitor Forum
 3:15pm-4:45pm Workshops 45-56
 5:30pm-7:00pm Silent Auction and Reception
 7:00pm-9:00pm AFCC Annual Banquet
 9:00pm-12:00am AFCC Hospitality Suite

SATURDAY, JUNE 9, 2012

6:30am-7:15am Yoga
 7:30am-12:30pm Conference Registration
 8:00am-12:30pm Exhibitor Forum
 8:00am-12:30pm Poster Gallery
 8:00am-9:00am Coffee and Rolls
 8:00am-9:00am AFCC Membership Meeting
 9:15am-10:45am Workshops 57-68
 10:45am-11:00am Break and Exhibitor Forum
 11:00am-12:30pm Workshops 69-80

Pre-conference Institutes

WEDNESDAY, JUNE 6, 2012

9:00am-4:30pm

1. Attachment in the Courtroom

Designed for both mental health professionals and attorneys, this institute will focus on how to effectively testify as a neutral evaluator; how to critique a colleague in a useful and respectful manner; and how attorneys can develop an effective trial strategy to support or debunk expert testimony in the area of attachment. Presenters will review a child custody evaluation focusing on key legal and mental health issues and then present a mock trial. Testimony and discussion periods will be alternated to address controversial issues.

S. Margaret Lee, PhD, Mill Valley, CA

Lorie S. Nachlis, JD, Nachlis & Fink, San Francisco, CA

Robert S. Marvin, PhD, Mary D. Ainsworth Child-Parent Attachment Clinic, Charlottesville, VA

Ginger C. Calloway, PhD, Raleigh, NC

2. Child Sexual Abuse in High Conflict Custody Disputes

Presenters in this institute will identify the components of and the process for conducting psychologically and legally sound parenting plan evaluations when allegations of child sexual abuse are present in litigated parenting plan cases. The issue of family court judges taking a more balanced approach in their attempt to protect children, alleged to have been sexually abused, until the forensic evaluation is complete will be discussed. The discussion will address the identification of which parent presents a danger to the child in these complex cases.

Kathryn Kuehnle, PhD, Indian Shores, FL

H.D. Kirkpatrick, PhD, Charlotte, NC

Hon. Diane M. Palos, Cleveland, OH

Charles D. Jamieson, JD, West Palm Beach, FL

3. Relocation Disputes: Applying Research to Practice

Relocation cases are often considered among the most difficult and challenging for attorneys, mediators, child custody evaluators and judges. Until recently, there has been little research to guide decisions and professionals often use arguments that have marginal validity. In this interactive institute, the presenters will highlight the latest research—much of which is coming out of New Zealand, Australia and Great Britain—and then they will comprehensively identify strategies for integrating these findings for the benefit of different professional roles.

Judy Cashmore, MEd, PhD, Faculty of Law, University of Sydney, Sydney, Australia

Patrick Parkinson, MA, LL.M., University of Sydney, President, International Society of Family Law, Sydney, Australia

Philip M. Stahl, PhD, ABPP, The Steve Frankel Group, Queen Creek, AZ

Nicola Taylor, LL.B., PhD, University of Otago Centre for Research on Children and Families, Auckland, New Zealand

4. Judicial Officers Institute: New Developments for the 1980 Parental Child Abduction Convention—The Sixth Special Commission

In June 2011 and January 2012, the Permanent Bureau at the Hague convened the Sixth Special Commission Meeting; delegations from 45 countries attended, including judges, central authorities, academics and numerous non-governmental organizations. Participants discussed emerging trends and issues concerning implementation of the 1980 Convention on the Civil Aspects of Parental Child Abduction. The agenda focused on judicial communications,

relocation, alternative dispute resolution and domestic violence issues. This institute will focus on these major developments, the role of international network judges, hearing the voice of the child, and commonly litigated defenses asserted during access and return cases, as well as recent significant case law. Audience discussion and participation will be invited through the use of case studies.

Hon. Robyn Diamond, Winnipeg, Manitoba, Canada

Hon. Eberhard Carl, Ministry of Justice, Bensheim, Germany

Miguel Firpi, PhD, Miami, FL

Hon. Victoria Bennett, Melbourne, Australia

5. Zealous Advocacy and Best Interests: Ethical Dilemmas and the Practice of Family Law

Family lawyers must reconcile the best interests of children with the need to represent their clients and work with mental health professionals to achieve that goal. This institute will focus on that working relationship, first by exploring case studies that raise ethical concerns for lawyers and/or mental health professionals using a town hall format and computer polling software. Part two of the institute will focus specifically on the ethical dilemmas that may arise when interacting with or cross examining custody evaluators. This will be a fully participatory session with demonstrations and audience discussion.

Cary J. Mogergerman, JD, Zerman Mogergerman, St. Louis, MO

Stacey E. Platt, JD, Loyola University-Chicago School of Law, Chicago, IL

Andrew I. Shepard, JD, Hofstra Law School, Hempstead, NY

Jeffrey P. Wittmann, PhD, The Center for Forensic Psychology, Albany, NY

6. Advanced Parenting Coordination: Developing Trends, Applying Research and Challenging Practice Issues

This institute is designed for parenting coordinators with prior PC training. The discussion will include a focus on emerging trends and core differences in models and practice; understanding and using new and relevant social science research on quality of parenting and high conflict to promote positive behavioral changes in parents; the rationale and process for incorporating children's voices in the parenting coordination process; ethical dilemmas; and group analyses of complex dispute scenarios intended to help PCs shape priorities and make appropriate recommendations and decisions in families with multiple problems.

Barbara Jo Fidler, PhD, Toronto, ON, Canada

Joan B. Kelly, PhD, Corte Madera, CA

7. Mediating Our Most Challenging Cases: Strategies, Interventions and Frameworks

The most difficult cases are often also the most rewarding ones. Whether dealing with high conflict couples, intractable issues, or disputes rooted in identity and value conflicts, the best thinking and most creative intervention strategies are needed. This institute will look at three challenges that are characteristic of the most difficult cases: enduring conflicts that are not amenable to resolution, high conflict disputants who are more comfortable and adept at fighting than at cooperating, and identity-based disputes. In particular, how to help people confront the genuine nature of the conflict, how to establish effective and durable channels of communication, how to promote the effective and constructive use of power, and how to approach the mediation process with an understanding of both the long term and immediate challenges that disputants and mediators face will be discussed.

Bernard S. Mayer, PhD, Werner Institute for Negotiation and Dispute Resolution, Kingsville, ON, Canada

Christine A. Coates, MEd, JD, Boulder, CO

Attachment, Brain Science and Children of Divorce: The ABCDs of Child Development for Family Law

WEDNESDAY JUNE 6, 2012

7:30am-7:00pm	Conference Registration
8:00am-5:00pm	Exhibitor Forum
8:00am-9:00am	Coffee and Rolls for Institute Registrants
9:00am-4:30pm	Pre-conference Institutes
12:00pm-4:30pm	AFCC Board of Directors Meeting
6:00pm-7:00pm	Welcome Reception
7:00pm-8:00pm	The Second City Improv All Stars
9:00pm-12:00am	AFCC Hospitality Suite

THURSDAY, JUNE 7, 2012

6:30am-7:15am	Yoga with Rebecca Stahl
7:15am-8:15am	Chapter Council Meeting
7:30am-5:00pm	Conference Registration
7:30am-5:00pm	Exhibitor Forum
7:30am-8:30pm	Coffee and Rolls
8:30am-5:00pm	Poster Gallery
8:30am-10:00am	Opening Session

*Welcome: Linda Fieldstone, MEd, AFCC President, Miami, FL
Hon. Grace G. Dickler, Presiding Judge, Cook County Domestic Relations Court, Chicago, IL*

Attachment and Brain Development: The Micro Context

This session begins a three-part plenary series and focuses on the micro-foundations of brain development. Leading neuroscience expert, Professor Allan Schore, will summarize current findings from brain science on the role of attachment relationships in childhood development. Presenters will then examine the important questions this information poses in the context of family law and child custody disputes.

*Allan N. Schore, PhD, Department of Psychiatry and Biobehavioral Sciences, University of California at Los Angeles, CA
Federal Magistrate Dr. Tom Altobelli, Sydney, Australia
Moderator: Robin M. Deutsch, PhD, Massachusetts School of Professional Psychology, Boston, MA*

10:00am-10:30am Break and Exhibitor Forum

10:30am-12:00pm Workshops 1-10

1. Attachment in Child Custody Evaluations: An Emerging Methodology

Although there is an emerging literature on the use of child-parent attachment measures in custody evaluations, such tools are not typically part of the testing battery. Through a case study, this workshop will demonstrate how an evaluation of a young child can be enhanced with the inclusion of attachment measures. Presenters will focus on the Strange Situation, an observational procedure with the child and each parent. They will also comment on the use of two adult attachment measures, the Adult Attachment Picture Projective System and the Caregiving Interview, and present the judicial perspective.

Marla B. Isaacs, PhD, University of Pennsylvania, Philadelphia, PA

Carol George, PhD, Mills College, Oakland, CA

Hon. Katherine L. Platt, West Chester, PA

Robert S. Marvin, PhD, Mary D. Ainsworth Child-Parent Attachment Clinic, Charlottesville, VA

2. Temperament: The Missing Link in Attachment Research

The October 2001 issue of *Family Court Review* presented two diametrically opposed positions derived from attachment research on the wisdom of overnights with young children. In the July 2011 *Family Court Review* special issue, this matter appeared, to some, to be resolved by current research on the side of a single primary attachment and no overnights with the other parent. This workshop will elaborate on the concept of temperament as an interactional notion that helps account for the discrepant conclusions from the attachment research.

Donald T. Saposnek, PhD, Family Mediation Service, Aptos, CA

3. Hands on the Steering Wheel: Navigating Forensic Mental Health Ethical Dilemmas

What are the hidden ethical obstacles when working in today's forensic mental health roles? How do professionals navigate to an ethical resolution or, as a legal professional, understand the decisions of mental health colleagues? Using a vignette format to facilitate audience discussion, panelists will guide participants through ethical decision making, actively demonstrating an approach that considers ethical, legal, clinical and risk management issues. Mental health and legal professional attendees will increase their conceptualization of mental health ethical dilemmas and gain substantive familiarity with relevant ethics standards and practice guidelines.

Lindsay Childress-Beatty, JD, PhD, Deputy Director and Director of Adjudication, American Psychological Association Ethics Office, Washington, DC

James N. Bow, PhD, ABPP, Wayne State University Physician Group, Livonia, MI

4. Getting Out of Dodge: When to Pull the Plug on Parenting Coordination Clients

What is the difference between a challenging but manageable case and one where the dynamics or behaviors indicate that the PC needs to withdraw? This workshop will highlight indicators that the parenting coordinator service may be contra-indicated or irrelevant, or where the service provider is at increased risk of professional liability or personal safety. Presenters will outline steps to remediate, document decision-making processes and/or exit without exacerbating the situation.

Siri Gottlieb, JD, MSW, The Cooperative Parenting Center, Ann Arbor, MI

Gary Direnfeld, MSW, Dundas, ON, Canada

Hon. George Czutrin, Toronto, ON, Canada

Christine A. Coates, MEd, JD, Boulder, CO

5. Representing Perpetrators of Domestic Abuse: Meeting Your Ethical Obligations While Preventing Future Violence and Damage to Children

Best practice for family lawyers requires screening for and attention to domestic abuse and coercive control. However, knowing the client has been abusive complicates representation as attorneys struggle to meet their ethical obligation to represent their clients, to comply with the prohibition against perpetrating a fraud on the court, the need to keep client confidences and uphold attorney-client privilege and, for some attorneys, an interest in preventing harm to the children. The dilemmas these cases present are compounded when the attorney believes the client presents a real threat to the other party or the children. This workshop will explore how lawyers can best address these issues.

Loretta M. Frederick, JD, Battered Women's Justice Project, Winona, MN

Hon. Maureen McKnight, Portland, OR

Michael Dittberner, JD, Linder, Dittberner & Bryant, Ltd., Edina, MN

Larry Bennett, PhD, Professor, University of Illinois Chicago, Chicago, IL

6. Do Family Law Professionals Have Privacy Rights?

How do the privacy rights of professionals interact with a litigant's right to discovery? How might such information be sought and what, if any, protections are available to the professional? What limits should be placed on exploration of a professional's personal life and would such limits necessarily prevent counsel from discovering or exposing bias? Does the professional who seeks privacy protection automatically disqualify him/herself from the case? How are these issues likely to be viewed by the court? This multidisciplinary panel will explore these issues and more.

Robert A. Simon, PhD, Del Mar, CA

Hon. Dianna Gould-Saltman, Pasadena, CA

Lyn R. Greenberg, PhD, Los Angeles, CA

Hon. Thomas Trent Lewis, Los Angeles, CA

7. Working with Never-Married Parents

Parents who have not married one another are a diverse group with unique needs. They may have had no actual relationship or may have been a couple for an extended period of time. Lawyers, evaluators and judicial officers need to know how to represent these clients, how to assess each case, and how decisions may be similar and different from cases with married parents. This presentation will take a multidisciplinary look at these issues through relevant research, case law and case examples.

Mindy F. Mitnick, MA, EdM, Uptown Mental Health Center, Edina, MN

Mary Madden, JD, Family Court Referee, Hennepin County Family Court, Minneapolis, MN

Zachary Kretchmer, JD, Niemi, Jerabek & Kretchmer, Minneapolis, MN

8. From Courts to Constructive Communication: A Collaborative Mediation and Family Conflict Focused Prevention Program

Destructive conflict between parents has an important relationship to children's maladjustment during the divorce process. The stress of adversarial litigation is known to contribute to conflict. Parents who engage in mediation report less hostility in the custody process than those who utilize only litigation. This workshop will report on research that pairs mediation with a psycho-educational prevention program to reduce conflict, geared towards supporting families struggling in the courts over custody arrangements. The approach will be described and preliminary findings regarding inter-adult relations and child outcomes discussed.

E. Mark Cummings, PhD, University of Notre Dame, South Bend, IN

Julie N. Schatz, PhD, University of Notre Dame, South Bend, IN

9. Judicial Interviews and Meetings with Children: Guidelines and Goals

The province of Ontario, like many other jurisdictions, has legislation permitting judicial interviews for the purpose of determining the views of the child in custody and access cases. The law is permissive rather than mandatory and is unaccompanied by guidelines. A committee composed of judges, lawyers and mental health professionals in Ontario has been engaged in the production of draft guidelines for judicial interviews of children in custody and access cases. Presenters in this workshop will review the substance and process of these draft guidelines and will discuss their implications for Ontario and other jurisdictions.

Martha McCarthy, LLB, BCL, Martha McCarthy & Company, Toronto, ON, Canada

Dan Goldberg, LLB, BCL, Office of the Children's Lawyer, Toronto, ON, Canada

Hon. Gail Perlman (Ret.), Northampton, MA

Hon. Alan P. Ingram, Peterborough, ON, Canada

10. Intimate Partner Violence, Relocation, Gatekeeping and Child Custody Evaluation

Intimate partner violence (IPV) is frequently the most salient issue in a child custody dispute and custody evaluation. Presenters in this workshop will describe and integrate several conceptual frameworks and forensic models for understanding IPV, parental gatekeeping and relocation. The law on how IPV is addressed throughout the US will be described, and practical and safety issues in crafting parenting plans will be discussed from the gatekeeping perspective.

William G. Austin, PhD, Evergreen, CO

Leslie M. Drozd, PhD, Newport Beach, CA

Milfred Dale, PhD, JD, Topeka, KS

12:00pm-1:30pm AFCC Awards Luncheon

Presiding: Linda Fieldstone, MEd, AFCC President, Miami, FL

1:30pm-3:00pm Workshops 11-20

11. Training Couples in Conflict for Co-parenting: Using Technology and Neuroscience

A review of the parent education literature indicates methods varying in effectiveness and cost. Evidence-based parenting programs will be compared on these factors. Recent advances in mindfulness and neuroscience have been applied to parent education. When these advances are incorporated into computer applications (interactive CD-ROM and online training) the synergistic effects are pronounced. Devising programs utilizing these advances to meet the needs of couples in conflict should incorporate key principles and methods. Controlled research supporting this integrative approach will be summarized.

Donald A. Gordon, PhD, Center for Divorce Education, Ashland, OR

Hon. Michele Lowrance, Circuit Court of Cook County, Chicago, IL

Louise Phipps Senft, JD, Baltimore Mediation, Baltimore, MD

12. The Interpersonal Neurobiology of Attachment

Presenters in this workshop will discuss current models of the neurobiology of attachment, detailing the positive impact of early inter-actively regulated bodily-based affective communications on the organization of the infant's developing right brain, which for the rest of the lifespan is dominant for social-emotional functions and stress regulation. Also discussed will be the negative impact of relational trauma on the developmental trajectory of the right brain. Clinical implications will be offered for early prevention and treatment.

Allan N. Schore, PhD, Department of Psychiatry and Biobehavioral Sciences, University of California at Los Angeles

Judith R. Schore, PhD, Associate Dean, Sanville Institute for Clinical Social Work and Psychotherapy, Northridge, CA

13. Problem Solving Interventions: Basic Skills Training for Judicial Officers

This skills workshop will focus on case flow, case management and settlement conferencing conceptualized in the evolving role for judges and judicial officers, counsel (including child counsel) and experts in the shift from traditional to pro-active judging represented by these approaches. Presenters will discuss models for these approaches, including problem-solving, conflict management and communication-relationship building techniques. Take advantage of this opportunity for judges and judicial officers to “think about their thinking.”

Hon. Nancy Flatters, Calgary, AB, Canada

Larry Fong, PhD, Fong Ailon, Calgary, AB, Canada

14. Therapist-Parenting Coordinator Teams: Essential Collaboration in High Conflict Cases

High conflict custody cases can have multiple mental health interventions implemented including parenting coordination and therapy for one or more family members. Professionals involved in these cases may need to redirect enduring, disturbed relationship patterns in order to reduce family conflict and equip children with the skills needed to function successfully in the future. Professional collaboration, with careful attention to role boundaries, may be essential to progress in these cases. The presenters will describe a model for professional collaboration between a PC and various members of a treatment team, addressing the unique issues involved in coordination with each treating professional.

Lyn R. Greenberg, PhD, Los Angeles, CA

Matthew Sullivan, PhD, Palo Alto, CA

Jay Lebow, PhD, The Family Institute at Northwestern, Evanston, IL

15. Juridogenic Damage to Children and Ways to Limit It

This workshop, intended for judges, lawyers and mental health professionals, will explore the unintentional harm to children caused by the court proceedings when parents are litigating their separation. Presenters will identify juridogenic factors and propose ways in which the court and those involved with assessment and treatment can prevent, or at least limit, the damage. Participants will be asked to comment on case scenarios.

Hon. Philip L. Marcus, Jerusalem, Israel

Daniel S. Gottlieb, PhD, Shinui Institute: The Israeli Institute for Family and Personal Change, Herzliya, Israel

16. The Credible and Helpful Custody Report

What are the elements of a great custody report? How should the report be structured? What content is most helpful to the court and to lawyers? This interactive workshop will focus on the historically psychological importance of the information received. Presenters will review common mistakes often found in custody evaluations and identify specific solutions.

Joy M. Feinberg, JD, Feinberg & Barry, PC, Chicago, IL

Jonathan W. Gould, PhD, ABPP, Co-author, The Art and Science of Child Custody Evaluations, Charlotte, NC

17. The Role of the State in Family Law

A fundamental ambiguity in family law is where the role of the state begins and ends. The state clearly takes responsibility for administering justice in criminal law, but by contrast, in civil law where private parties are in dispute, the state merely provides a forum and parties are expected to pay for the litigation. Family law straddles these two disciplines. To what extent should the state be expected to provide a free family law service and how far reaching should it be? What are the components of a responsible family law system that a state should pay for? By contrast, when should we expect parties in family court litigation to pay or contribute and in what circumstances? This workshop is designed to explore and invigorate a debate on state responsibility in the modern world in the current economic climate.

Hon. Peter Boshier, Principal Family Court Judge, Family Court of New Zealand, Wellington, New Zealand

Hon. Judith Kreeger (Ret.), Miami, FL

Hon. George Czutrin, Toronto, ON, Canada

18. Bringing the Child's Perspective into Focus in Family Law

This workshop will demonstrate how the constructive nature of an evaluation conducted in a pilot program for lawyer-assisted mediation in Western Australia was a valuable tool for bringing awareness of the “child’s perspective” to the minds of court professionals and families involved. It will discuss how the key research from the inquiry, the psycho-legal construct of procedural justice and the construct of mentalizing, which is derived from developmental psychology, could be useful tools in the family law context.

Jill Howieson, PhD, LLB, University of Western Australia, Crawley, Western Australia

Lynn Priddis, PhD, Curtin University of Technology, Perth, Western Australia

Julie Jackson, LLB, Legal Aid Western Australia, Perth, Western Australia

19. My Client Did What?!? Representing the Impossible Client

Lawyers representing clients in divorce and custody matters need to know the law and legal processes. Often, however, they must also possess the skills of a therapist, mediator, parent, teacher and coach to effectively represent and manage the most challenging clients. What is the best response to clients who want to spend thousands of dollars of billable time fighting over a potted plant, a television or kitchen utensils? How can lawyers determine a client’s motivations when there are allegations of substance abuse or neglect? This workshop will allow the presenters and participants to share some memorable moments and identify key strategies for successfully navigating this challenging terrain.

Mary Ferriter, JD, MPA, Esdaile, Barrett, Jacobs & Mone, Boston, MA

Samuel J. Ferrara, JD, Abrams, Fensterman, et al, Lake Success and New York, NY

David Medoff, PhD, Suffolk University, Boston, MA

20. Low-Income Access Challenges: The Implementation of the 2006 Mediation Mandate in Illinois

In July 2006, the Illinois Supreme Court mandated custody and visitation mediation in every judicial circuit. Five years later, Resolution Systems Institute (RSI) contacted over fifty judges, court clerks, and local mediators to learn how the mandate was implemented and how required mediation programs were made accessible to low-income families. This workshop will look at RSI's findings and subsequent program design plans, which provide greater insight into the challenges and successes of existing programs and will help family courts provide mediation access to all litigants.

Heather Scheiwe Kulp, JD, Resolution Systems Institute, Chicago, IL

Nora Kahn, Chicago, IL

Hon. Karen G. Shields (Ret.), JAMS, Chicago, IL

3:00pm-3:15pm Break and Exhibitor Forum

3:15pm-4:45pm Workshops 21-31

21. A Child's Preference for the Batterer in Child Custody Cases: An Assessment Protocol

Children involved in child custody disputes sometimes express a preference to reside with the perpetrator of domestic violence. Presenters in this workshop will discuss research that sheds light on the five factors that contribute to this preference. The presenters offer an assessment protocol to be included in child custody evaluations where a child or adolescent expresses a preference for residing with the batterer.

Charles H. Heller, PhD, Monsey, NY

Linda Gunsberg, PhD, New York, NY

22. Homeschooling: What Does the Custody Evaluator Need to Know?

This workshop presents the literature on the social-emotional development of children who are homeschooled and the academic outcomes associated with homeschooling. Presenters will discuss why parents who formerly agreed to homeschooling often strenuously disagree about it when they separate. The importance of assessing the dynamics between the parents, potential parent-child enmeshment problems, and the quality of a home school will be discussed. Homeschooling will be specifically addressed in the context of Best Interest Standards.

Kathleen McNamara, PhD, Fort Collins, CO

Daniel J. Mosley, EdD, Colorado Family Center, PC, Littleton, CO

Shelley Bresnick, PsyD, Golden, CO

Julie Van Heyningen, PsyD, Colorado Family Center, PC, Littleton, CO

23. Assessing Middle Childhood Attachment: Adapting Conventional Assessment Tools

This workshop utilizes the categories of secure, insecure and disorganized attachment in middle childhood to develop a framework for assessors generating hypotheses. Participants will explore techniques available to the assessor who has not received advanced training and supervision on current attachment assessment tools. Attachment information will be integrated with reference to the voice of the child, Best Interest Standards and other assessment information, to produce a report that resonates with the true voice of the child.

Robyn L. Fasser, MA, Sandton, Gauteng, South Africa

Ronel Duchon, DLitt et Phil, Familyzone, Johannesburg, South Africa

24. Preparing Your Client for a Custody Evaluation

This session, designed for lawyers, will address critical elements in preparing clients for the custody evaluation process. Presenters will explore how to identify and ascertain the evaluator's protocol, determining whether the client should work with a mental health consultant or therapist prior to the evaluation. Issues related to psychological testing and ethical considerations in preparation for a custody evaluation will be addressed.

Meighan A. Harmon, JD, Schiller DuCanto & Fleck LLP, President, Illinois Chapter, American Academy of Matrimonial Lawyers, Chicago, IL

Anita M. Ventrelli, JD, Schiller DuCanto & Fleck LLP, Chicago, IL

Sol R. Rappaport, PhD, Counseling Connections, Libertyville, IL

Moderator: Arnold T. Shienvold, PhD, Riegler Shienvold & Associates, Harrisburg, PA

25. Intermittent Evaluative Mediation with Enduring Post-Divorce Conflict

This workshop presents a model of evaluative mediation that blends interest-based negotiations with a scientifically-informed information-gathering process to assist families in resolving child custody disputes. Utilizing a normative model of enduring conflict that occurs in the majority of post-divorce families, this workshop offers theory, methodology and case examples of the intermittent use of a parenting plan consultant with families, who may need additional consultation regarding adjustments to parenting plans as family circumstances or as the developmental needs of children change.

Daniel Pickar, PhD, ABPP, Santa Rosa, CA

26. Timeless Attachments: Shared Residential Parenting Research and Policy Implications

This session will examine social science research, attachment theory and public policy as related to shared parenting. In the context of attachment theory, presenters provide new data linking parenting time to quality of parent-child relationships and new findings in the health literature linking parenting time to children's long-term, stress-related physical health. Arguments for and against a rebuttable legal presumption of equal parenting time will be reviewed; presenters will argue that empirical and public support for the presumption warrants more sustained effort.

Linda Nielsen, MS, EdD, Wake Forest University, Winston Salem, NC

William V. Fabricius, PhD, Arizona State University, Tempe, AZ

Edward Kruk, PhD, University of British Columbia, Vancouver, BC, Canada

Discussant: Robert E. Emery, PhD, University of Virginia, Charlottesville, VA

27. Never-Married Parent Education: Six Years of Impact

Never-married parents, compared to divorcing parents, reveal clear differences in demographics, age of children, types of co-parenting relationships, legal challenges and learning style justifying separate programming for this population. This six-year follow-up report on a parent education program for never-married parents will include a program description, keys to implementation and quantitative and qualitative analysis of its impact. Parent educators will review and share the program's curriculum. Program links to improvements in court proceedings and other ADR efforts will be discussed from a judicial perspective.

Mark Nickerson, LICSW, Amherst, MA

Deborah Roth-Howe, LICSW, Leverett, MA

Hon. Gail Perlman (Ret.), Northampton, MA

Beth Crawford, JD, Hampshire Division of the Probate and Family Court, Northampton, MA

28. Parenting Coordinators, Co-parents and Young Children: What is the Ultimate Aim of an Effective PC Process?

This workshop will review empirical research on the specific effects that co-parenting dynamics have on very young children, the challenges and strategies of working with families that are not child-centered and the quandaries that need to be understood to enhance effective intervention practice with families and young children. Specifically, the role of the parenting coordinator as an observer of parent-child interaction will be examined along with the ethical challenges inherent in balancing a clinical and forensic neutral role.

Debra K. Carter, PhD, National Cooperative Parenting Center, Bradenton, FL

James P. McHale, PhD, University of South Florida St. Petersburg, St. Petersburg, FL

29. The Impact of Psychopathy in Family Court

Psychopathy is a serious syndrome of personality pathology. Psychopaths are frequently irresponsible, fail to honor commitments and often display antisocial behavior. Presenters in this workshop will provide an overview of psychopathy and its relevance for family court judges and attorneys. They will discuss how psychopathic traits in individuals can impact family court cases including: divorce, custody and supervision of minor children, mediation and arbitration, alimony and child support, domestic violence, and jury selection as well as criminal law cases.

Jill Ricke, PhD, Tallahassee, FL

David Kosson, PhD, Rosalind Franklin University of Medicine and Science, North Chicago, IL

Mary Ellen O'Toole, PhD, Stafford, VA

30. Trauma and PTSD in Child Custody Disputes

Divorce is not necessarily traumatic, but can be associated with events that are. Traumas occur both within and outside families, impacting both parents and children. In child custody disputes, trauma and PTSD are at risk of being missed or exaggerated. This multi-disciplinary workshop addresses collaborative strategies for: recognizing trauma and PTSD, protecting those at risk, referrals to mental health professionals, and supporting children and parents through applying elements of psychological first aid.

Stevan Weine, MD, University of Illinois at Chicago, Chicago, IL

Linda Florescu, DO, MS, University of Illinois at Chicago, Chicago, IL

John Korpics, MD, University of Illinois at Chicago, Chicago, IL

Amy Gertler, JD, Grund & Leavitt, PC, Chicago, IL

31. Challenges In Evaluating Relocation Cases Involving Young Children in Remote Areas

Custody evaluators and their supervisors who work in remote areas face unique challenges during the evaluation of relocation cases involving very young children. Relocation has often already occurred with the children traveling significant distances to satisfy existing parenting schedules. Evaluating these cases requires a rigorous approach and there is often an overreliance on commonly held professional presumptions regarding what is in the best interests of the children. This workshop is relevant for custody evaluators and supervisors who support them during the evaluation of these cases. Presenters will review key practice guidelines and current relevant literature.

Robert H. Croezen, MSW, Toronto, ON, Canada

Lorraine E. Martin, MSW, RSW, Hamilton, ON, Canada

"The best things about the AFCC annual conference were the interdisciplinary approach to family law issues; the combination of researchers and practitioners gathering to discuss issues; the opportunity to pause and think about, then discuss issues I confront on a daily basis; and the opportunity to meet with other professionals. The conference exceeded my expectations."

Hon. Richard A. Simons, Pittsfield, MA

3:15pm-5:45pm Workshop 32

32. Judicial Officers Forum**Infants, Attachment and the Courtroom:
Practical Guidelines for the Busy Judge**

This session is for judges who want to improve their skills in identifying and appropriately responding to complex children's cases where developmental issues abound. The science behind attachment and brain development offers insights about ideal outcomes; however, these outcomes may be rarely attainable in the real world construct within which courts operate. This workshop offers ten practical strategies that judges can realistically adopt to identify and to develop appropriate responses to cases involving attachment and neuroscience issues.

Federal Magistrate Robyn Sexton, Sydney, NSW, Australia

Jennifer McIntosh, PhD, Family Transitions, Alphington, Victoria, Australia

Moderator: Hon. Grace G. Dickler, Presiding Judge, Domestic Relations Division, Circuit Court of Cook County, Chicago, IL

5:00pm-6:00pm **Open Forum—Custody
Evaluation and Domestic
Violence Task Force**

6:00pm-7:00pm **Mentor Networking**

Evening **Taste of Chicago**

9:00pm-12:00am **AFCC Hospitality Suite**

FRIDAY, JUNE 8, 2012

6:30am-7:15am

Yoga with Rebecca Stahl

7:15am-8:15am

AFCC Committee Meetings

7:30am-5:00pm

Conference Registration

7:30am-5:00pm

Exhibitor Forum

7:30am-5:00pm

Poster Gallery

7:30am-8:30am

Coffee and Rolls

8:30am-10:00am

Plenary Session

Welcome: Arnold T. Shienvold, PhD, AFCC President Elect, Harrisburg, PA

**Infants, Overnights and Attachment:
The Care-Giving Context**

Infants, separation, custody and overnights: is there a more vexed set of issues in family law? This session examines the controversies around parenting schedules for very young children, focusing on the care-giving context of early development. Theories will be explored, ideologies exposed, and studies de-mystified. The presenters will address what is known about the types of interaction that are important to the development of emotional security. They reach beyond popular debates and polemics to explore what commonality can be found for practice recommendations in the world of family law.

Carol George, PhD, Mills College, Oakland, CA

Jennifer McIntosh, PhD, Family Transitions, Alphington, Victoria, Australia

Moderator: Robert E. Emery, PhD, University of Virginia, Charlottesville, VA

10:00am-10:30am **Break and Exhibitor Forum**

Join AFCC Today for Extra Savings!

AFCC is the Association of Family and Conciliation Courts—an interdisciplinary and international association of professionals dedicated to improving the lives of children and families through the resolution of family conflict. AFCC brings together members of multiple disciplines in the private, public and nonprofit sectors from all over the world. AFCC is unique in that members do not share a common profession. Instead AFCC members share a strong commitment to education, innovation and collaboration in order to benefit communities, empower families and promote a healthy future for children.

Join AFCC when you register for the conference and save \$10 on your first year's membership and up to \$165 on conference registration. Select the "New Member Special" when completing the registration form and register at the AFCC member rate.

AFCC Member Benefits Include:

- **Family Court Review**, the quarterly academic and research journal of the AFCC in print and electronic format with full access to the online archives dating back to 1963.
- **Online Membership Directory** of over 4,000 colleagues worldwide in a searchable format
- **AFCC eNEWS**, the monthly electronic newsletter from AFCC delivers the latest developments in the field straight to your inbox.
- **Parenting Coordination Network** listserv of AFCC members to share tips, advice, referrals, and network with others who serve as PCs or are interested in the role.
- **Member discounts** on AFCC conferences, training programs and publications, Wiley-Blackwell publications, and professional liability insurance from Complete Equity Markets, Inc.

www.afccnet.org

10:30am-12:00pm Plenary Session

Welcome: Nancy Ver Steegh, JD, MSW, AFCC Vice President, St. Paul, MN

Attachment, Brain Science and Development: Challenges in Applying Science in a Socio-Legal Context

This session examines the challenges in applying the growing body of theory and research about attachment, brain science and child development to policy and practice in the family courts. The presenters will explore controversies in weighing the need for attachment security against social values and other developmental priorities. The risks and benefits of prioritizing attachment constructs for young children in family law decision making will be discussed in the context of some of the complex situations faced by the family courts.

Jean M. Clinton, MD, FRCP(C), McMaster University, Department of Psychiatry and Behavioural Neuroscience, Hamilton, ON, Canada

Marsha Kline Pruett, PhD, MSL, Smith College for Social Work, Northampton, MA

Nicholas Bala, JD, LL.M., Queen's University, Kingston, ON, Canada

Moderator: Janet Johnston, PhD, Professor Emeritus, San Jose State University, Menlo Park, CA

12:00pm-1:30pm Lunch (on your own)

12:00pm-1:30pm Family Court Review Editorial Board Meeting

1:30pm-3:00pm Workshops 33-44

33. Involving Children in Post-Separation Decision Making: A Voice but Not a Choice—Part I

There has been much debate about whether, when and how children should participate in decision-making post-separation and divorce. The first part of this workshop will review legal principles governing children's participation in the family justice process and social science literature about children's participation in mediation and the family dispute resolution process. Presenters will discuss their recent research on the experiences of American and Canadian children with judges, lawyers and mental health professionals in the family justice system. *Participants should also register for Part II, Workshop 50.*

Rachel Birnbaum, PhD, LL.M., University of Western Ontario, London, ON, Canada

Nicholas Bala, LL.B., LL.M., Queen's University, Kingston, ON, Canada

Francine Cyr, PhD, University of Montreal, Montreal, QC, Canada

Hon. Denise McColley, Napoleon, OH

34. Restorative Circles Helping Families Help Themselves In and Out of Family Court

Restorative processes, specifically the circle process, may provide an alternative to traditional court proceedings for amenable families to break down barriers, change communication patterns and to start to rebuild relationships so that families may address and resolve ongoing issues and concerns related to custody, support and visitation without court intervention. This workshop will examine a pilot project within the Cook County Parentage and Support Court. Presenters will discuss the restorative philosophy, principles and, in particular, the circle process to improve communication, problem solving and decision making capacity.

Hon. Martha Mills, Presiding Judge, Parentage and Support Court, Circuit Court of Cook County, Illinois, Chicago, IL

Peter Newman, JD, LL.M., Juvenile Justice and Child Protection Resource Section, Circuit Court of Cook County, Chicago, IL

Elizabeth Vastine, JD, The Stone Vastine Group, Chicago, IL

35. Fathering and Father Involvement after Divorce: Current Social Science Research

Discussions of parenting and parenting time following separation and divorce benefit from the inclusion of methodologically sound social science research. In particular, the documented contributions of fathers to their children's social, emotional and cognitive development and new research on the positive impacts of significant father involvement in children's lives following separation and divorce are critical information for practitioners to understand in their work with parents, evaluation and decision making about parenting time.

Joan B. Kelly, PhD, Corte Madera, CA

Marsha Kline Pruett, PhD, MSL, Smith College for Social Work, Northampton, MA

Laura Backen Jones, PhD, Oregon Research Institute, Eugene, OR

36. The Perils of Virtual Venom: Latest Issues in Electronic Discovery

The internet is fraught with peril for parents and practitioners alike. Parents' online communications are often unhelpful, vague, emotional and harmful to good parenting. Parents engage in inappropriate use of Facebook, Twitter and other social media, not realizing that the use of social media is now fair game in the courtroom. This workshop will help attorneys, mediators, parenting coordinators, mental health professionals and judges learn strategies for online discovery, use of electronic records and social media in the courtroom, and online assistance for proactive interventions to parents' communications. The use of the OurFamilyWizard website as a tool for communicating and exchanging child information will be explored.

Annette T. Burns, JD, Phoenix, AZ

Bryan Altman, www.OurFamilyWizard.com, Minneapolis, MN

37. Attachment Theory and Family Violence: A Judicial Perspective

The application of attachment concepts have assisted in developing a more nuanced understanding of the effects of family violence on children, which is in turn being reflected in statutory reforms in Australia. These reforms have the potential to assist parents, lawyers and judicial officers to arrive at outcomes that maximize the developmental potential of children who have experienced or been exposed to family violence. These issues will be discussed from the perspective of a senior family court judge.

Hon. Steven Strickland, Adelaide, Australia

Moderator: Robin Deutsch, PhD, Massachusetts School of Professional Psychology, Boston, MA

38. The Kids' Turn Way

This workshop will examine how Kids' Turn, San Francisco, infused the innovative elements of Emotional Intelligence and brain science into its newly revised curriculum, The Kids' Turn Way. Participants will experience key elements of the program and learn how children and parents are responding to this unique approach. Also included will be a discussion on what motivated the notable British charity, Relate, to pilot the curriculum in Great Britain in 2011.

Claire N. Barnes, MA, Kids' Turn, San Francisco, CA

39. Venting in Mediation: When it is Helpful and When it is Not

Venting occurs in nearly every family mediation, especially when two people who once loved each other are separating. Mediators need to know when to allow or even encourage venting and when venting is not useful or even destructive to the process. What should the mediator be watching for? What interventions are effective for eliciting new information? What interventions are effective for moving from whining to working? This workshop will present practical information for the family mediator.

Rebecca T. Magruder, MSW, JD, St. Charles, MO

Sue Bronson, MS, New Prospects, Milwaukee, WI

40. Countering Conflict in Judicial Dispute Resolution

This workshop will present judiciary and mental health perspectives to share an interdisciplinary view of judicial dispute resolution (JDR). Presenters will identify what can and cannot be achieved in a JDR case management appearance; identify skills and strategies for judges to use; and examine reasonable expectations for the case management process.

Hon. R. James Williams, Halifax, NS, Canada

Stephen Carter, PhD, Carter Haave Vandersteen Batemen Vroom, Edmonton, AB, Canada

Moderator: Keith Hotten, MA, PhD, University of Hong Kong, Faculty of Law, Hong Kong

41. Attachment and the Law: Custody for Young Children if Attachment is Not the Trump Card—Part I

This workshop offers a comprehensive view of attachment theory and its relevance to child custody. Presenters will emphasize the extensive empirical literature that has increasingly argued for a balanced and flexible view; provide information on the law and the approaches judges and attorneys should consider; and discuss alternate ways of conceptualizing the problems of custody for very young children using attachment considerations as one among several factors. *Participants should also register for Part II, Workshop 51.*

Pamela S. Ludolph, PhD, Ann Arbor, MI

Milfred Dale, PhD, JD, Topeka, KS

William G. Austin, PhD, Evergreen, CO

42. Emergency Intervention: A Family Court Process to Help Children and Parents in Crisis

This session will describe the Emergency Intervention Service provided by Cook County Marriage and Family Counseling Service. The non-confidential process is used by the Domestic Relations Court to address potentially serious emergency situations appearing before the court on a particular day. Presenters will provide written materials on the emergency intervention process and a step-by-step description of the process. Challenges that can arise during an emergency intervention will also be discussed.

Corinne Levitz, JD, Domestic Relations Division, Circuit Court of Cook County, Chicago, IL

Stephanie Senuta, MS, Domestic Relations Division, Circuit Court of Cook County, Chicago, IL

43. The Child-Informed Mediation Study: Results of an Ongoing Randomized Controlled Trial

This session presents results from the first randomized controlled trial comparing child-focused and child-inclusive mediation to mediation-as-usual while exploring the mediator's experience in each type of mediation. Presenters will discuss immediate mediation outcomes, including rates and content of agreements, and the perceptions of parents and mediators. Predictors of mediation outcomes, from pre-mediation assessments of the inter-parental relationship, parent-child relationships and parents' and children's psychological functioning, will also be presented.

Amy Holtzworth-Munroe, PhD, Indiana University, Bloomington, IN

Amy G. Applegate, JD, Indiana University Maurer School of Law, Bloomington, IN

Robin H. Ballard, BA, Indiana University, Bloomington, IN

44. Evaluating Complex Parenting Legislation: Lessons from Nebraska's Parenting Act

In 2008, Nebraska's Parenting Act was enacted to increase the elements of the best interests of the child standard in parenting issues. The Act included a finding that a child's safety, particularly in domestic abuse situations, is paramount. This workshop will review the Act, discuss its complex nature and will summarize preliminary evaluation findings as to the efficacy of the Act in addressing issues of safety and consistency of parenting in a way not previously seen in statute.

Debora Brownyard, JD, Nebraska Administrative Office of the Courts, Lincoln, NE

Hon. Gary Randall, Omaha, NE

Lorin Galvin, JD, Douglas County District Court Conciliation and Mediation Office, Omaha, NE

3:00pm-3:15pm Break and Exhibitor Forum

3:15pm-4:45pm Workshops 45-56

45. Representation of Adolescents: The Brain Under Construction

The past decade has seen an explosion in knowledge about the brain, and neuroscience and neuro-imaging are shedding new light on brain function. A key finding is how exposure to toxic stress, including intense family conflict, can affect the brains of children. Of particular interest is that the "reward seeking" area of the brain is developing ahead of the "executive" thinking area and that often the "emotional brain" is in charge. This workshop will explore how this science and theory can be best used to assist judicial decision making and help child's counsel to determine how to provide effective representation to children and youth before the court.

Jean M. Clinton, MD, FRCP(C), Associate Clinical Professor, McMaster University, Department of Psychiatry and Behavioural Neuroscience, Hamilton, ON, Canada

Lucy McSweeney, LLB, Children's Lawyer for Ontario, Office of the Children's Lawyer, Toronto, ON, Canada

Dena Moyal, LLB, Legal Director, Personal Rights, Office of the Children's Lawyer, Toronto, ON, Canada

Katherine Kavassalis, LLB, Senior Counsel, Office of the Children's Lawyer, Toronto, ON, Canada

46. Family Law and the Cinema

Hollywood cinema abounds with portrayals of families and family law. This workshop will focus on how family law is portrayed in the cinema, whether it is depicted in a positive or negative light and what films say about how families work and what they need. Presenters will offer a critical engagement with what family law-related films convey regarding law and legal institutions. Bring your own popcorn.

David Papke, JD, PhD, Marquette University Law School, Milwaukee, WI

Barbara Glesner-Fines, JD, LLM, University of Missouri-Kansas City Law School, Kansas City, MO

Moderator: Andrew Schepard, JD, Hofstra University Law School, Hempstead, NY

47. The Realities of High Conflict Divorce

This workshop will explore the emotional impact of the legal process and its effect on high conflict divorce, giving special attention to parental alienation. It will discuss whether the divorce process itself exacerbates or reduces conflict in divorce. The presenters will share the emotional devastation they witness watching parents and children navigate the cumbersome legal divorce process. Their insights based on experience offer insight into the real repercussions of the combative divorce process.

Jill Egizii, President, Parental Alienation Awareness Organization, Springfield, IL

Hon. Michele Lowrance, Circuit Court of Cook County, Chicago, IL

48. Has Confidentiality in Family Dispute Resolution Reached its Use-By Date?

Protecting confidentiality in consensual family dispute resolution (FDR) processes is regarded as a fundamental pre-condition to its effectiveness. The orthodox view is that willing and constructive participation in FDR is enhanced by confidentiality. Is this view supported by an evidence base? Or does it merely reflect a prevailing opinion shared by those who deliver such services? Recent Australian experience suggests that in court-based consensual dispute resolution and therapy, the absence of confidentiality makes no difference to participants' willingness to engage constructively with the process or its effectiveness. Participants in this workshop will further explore this issue.

Federal Magistrate Dr. Tom Altobelli, Sydney, Australia

Chief Justice Diana Bryant, Family Court of Australia, Melbourne, Australia

49. Risk Screening for Family Law: Data and Real World Experiences Shaping Practice

This workshop will provide information about efficient and acceptable approaches to screening for important risk issues. Participants will learn about the development and use of risk screening instruments in family law settings, with a focus on intimate partner violence. Presenters will discuss three different screens and provide research data on measures including reliability, validity and the relationship of violence to variables of interest such as parenting behavior. Feedback from professionals in the field who have used the screens will also be provided.

Amy Holtzworth-Munroe, PhD, Indiana University, Bloomington, IN

Lynda Dunstan, MS, Parramatta Family Relationship Centre, Parramatta, NSW, Australia

Gabrielle Davis, JD, Battered Women's Justice Project, Minneapolis, MN

Claire Ralfs, PhD, Relationships Australia (SA), Adelaide, Australia

50. Involving Children in Post-Separation Decision Making: A Voice but Not a Choice—Part II

Participants in this session are expected to have attended Part I, Workshop 33.

Hon. Denise McColley, Napoleon, OH

Hon. Grant Campbell, Kitchener, ON, Canada

Tennille Becker Newton, JD, Archbold, OH

Hon. Marie Gaudreau, Montreal, QC, Canada

51. Attachment and the Law: Custody for Young Children if Attachment is Not the Trump Card—Part II

Participants in this session are expected to have attended Part I, Workshop 41.

Pamela S. Ludolph, PhD, Ann Arbor, MI

Milfred Dale, PhD, JD, Topeka, KS

William G. Austin, PhD, Evergreen, CO

52. Establishing and Enforcing Realistic Child Support Orders

Regular payments of child support are a pillar of financial stability for single parent households. This workshop will teach participants how to establish and enforce realistic child support orders.

Cynthia Holdren, BA, MPA, Federal Office of Child Support Enforcement, Washington, DC

Susan Paikin, MEd, JD, Center for the Support of Families, Newark, DE

53. The Evolution of a Child Protection Mediation Program: Reforms and Their Impacts

This workshop will explore the evolution of the Cook County Child Protection and Facilitation Program over the past decade. Presenters will provide an overview of the program and the challenges it has faced, and will then discuss the role of evaluation in assessing the need for change and measuring the outcomes of those changes. The session will include suggestions for developing and expanding child protection mediation programs in other jurisdictions and will conclude with a question and answer period.

Hon. Patricia M. Martin, Presiding Judge, Circuit Court of Cook County Child Protection Division, Chicago, IL

Susan M. Storcel, JD, Circuit Court of Cook County Child Protection Division, Chicago, IL

Jennifer E. Shack, MA, Resolutions Systems Institute, Chicago, IL

54. Working with Personality Disorders as Attachment Disorders

This workshop will address the literature relating personality disorders to insecure and disorganized attachments. Several methods will be described that practitioners can use in their interactions with possibly personality-disordered clients, to build more “securely attached” working relationships in conflict resolution settings. Participants will engage in an interactive exercise to practice responding to the emotional intensity of potentially personality-disordered parents with empathy, attention and respect in their work.

William A. Eddy, MSW, JD, High Conflict Institute, San Diego, CA

55. New Research on Effectiveness of Interventions for Families of Separation and Divorce

This session will present findings from two new random assignment studies. First, findings from a study of an Internet-based program for children of divorce (ages 11-16) will be presented, indicating that the program reduces mental health problems, particularly for high risk children. Second, an evaluation of a three-hour program for high conflict families will be presented. The results show that the program significantly improved children’s self-reported mental health problems at the nine month follow-up. Issues in conducting randomized trials of innovative court programs and directions for interventions with high conflict divorces will be discussed.

Jesse L. Boring, PhD, Arizona State University Prevention Research Center, Odessa, NY

Irwin Sandler, PhD, Arizona State University Prevention Research Center, Tempe, AZ

56. Has the Pendulum Swung? Revisiting the Psychological Needs of the Child

A critical assessment of attachment theory reveals limitations but demonstrates that it is more than a pendulum’s swing in family law. In this session, attachment literature is assessed from historical, empirical, developmental and cultural perspectives. Its advances are presented, particularly with respect to understanding the impact of the child’s experience of security and identifying parenting that contributes to or detracts from that experience. Applications that recognize both attachment theory’s limitations and achievements are discussed.

Bram Fridhandler, PhD, San Francisco, CA

Jennifer B. Rhodes, PsyD, Menlo Park, CA

Eddie Yu-Wai Chiu, PhD, Alliant International University, Cupertino, CA

Dana Iscoff, MA, MFT, San Francisco, CA

5:30pm-7:00pm

AFCC Silent Auction and Reception

7:00pm-9:00pm

AFCC Annual Banquet

9:00pm-12:00am

AFCC Hospitality Suite

SATURDAY, JUNE 9, 2012

- 6:30am-7:15am** **Yoga with Rebecca Stahl**
- 7:30am-12:30pm** **Conference Registration**
- 8:00am-12:30pm** **Exhibitor Forum**
- 8:00am-12:30pm** **Poster Gallery**
- 8:00am-9:00am** **Coffee and Rolls**
- 8:00am-9:00am** **AFCC Membership Meeting**

- 9:15am-10:45am** **Workshops 57-68**

57. Neuroethics: Exploring What We Know, What We Choose and How We Decide Right and Wrong

How does what we know influence what we do? What are the neuroethics of brain-based knowledge? Is this a new field or a field with new insight? This interactive workshop will explore the dynamics of brain-based knowledge; the role of the facilitator whether as a parent coordinator, mediator, therapist or judge; and the implications for mindful intervention. Neuroscientific knowledge, the role of meaning, responsibility and purpose, as well as the concepts of right and wrong and the culture of belief will be discussed.

Jennifer Kresge, MA, Mediation, Counseling and Training Services, St. Helena, CA

58. Building Child Protection Mediation Guidelines: Is this Ship Ready to Sail?

For the past two years, a collaborative and diverse group of child protection mediation professionals have worked in concert with AFCC, American Humane Association and other organizations to develop Guidelines for Child Protection Mediation. This workshop will provide insight into the substance of these guidelines, as well as the challenges inherent in developing them. Participants will be engaged in an interactive discussion of these issues and explore necessary steps for finalization and implementation of the guidelines.

Marilou Giovannucci, MS, Connecticut Judicial Branch, Wethersfield, CT

Gregory Firestone, PhD, University of South Florida, Tampa, FL

Susan M. Storcel, JD, Circuit Court of Cook County Child Protection Division, Chicago, IL

59. Virtual Parent-Child Relationships: Emerging Trends in Child Custody Disputes

The increased use of technology has spawned a new area of research to explore children's reconfiguration of intimate relationships after separation. There is growing interest in the use and impact of technologies to facilitate parent-child relationships and a coinciding debate about whether virtual visitation should be considered a substitute for in-person parent-child contact. This workshop will explore these issues and controversies with discussion based on a review of empirical evidence, legal cases involving virtual visitation and children's interviews about their experiences with online technologies in the context of separation and divorce.

Michael Saini, PhD, University of Toronto, Toronto, ON, Canada

Shely Polak, MSW, RSW, University of Toronto, Toronto, ON, Canada

60. Applying an Attachment Lens to Children's Experiences of Joint Residential Custody

One underlying assumption about joint residential custody arrangements is that it may bring children an advantage in maintaining healthy attachments to both parents. This presentation discusses findings from separate Australian and Canadian studies of children and young adults reflecting on their experiences of living in joint residential custody arrangements. The presenters will explore the children's experiences of security with their parents and will consider how young people incorporate the narrative of attachment in discussing both security and relationship challenges in navigating a joint living arrangement.

Christina Sadowski, MA, University of Ballarat, Ballarat, VIC, Australia

Denise L. Whitehead, JD, University of Guelph, Kitchener, ON, Canada

61. Improving Outcomes for Children in Family Court: Learning from Turned-Around Cases

This workshop will address the psychological effects on children of reunification with abusive parents, highlighting new developments in neuroscience. Presenters will draw on a new body of research on "turned-around" cases, where courts choose to correct prior errors in awarding custody or unsupervised access to a dangerous parent. These cases provide a living laboratory for evaluation and improvement of custody evaluator and judicial decision making. Legal issues, including how ambiguous evidence is weighed and common procedural errors, will also be addressed.

Joan Meier, JD, Domestic Violence Legal Empowerment and Appeals Project, Washington, DC

Joyanna Silberg, PhD, Leadership Council on Child Abuse and Interpersonal Violence, Baltimore, MD

Discussant: Leslie Drozd, PhD, Newport Beach, CA

62. Can Parenting Coordination and Mediation Co-Exist in High Conflict Family Cases?

A mediator typically facilitates the process of communication in a manner that promotes parental resolution of disputes rather than making decisions for parents. A parenting coordinator also promotes parental authority, but assumes responsibility for the decision-making process. This workshop explores where the role of each professional begins and ends. If the line between the two processes becomes clouded, does this create a dual role for the professional, and is this a problem?

Nora Kalb Bushfield, MSW, JD, Collaborative Law Center, Inc., Atlanta, GA

Margaret Powers, LCSW, MS, M. S. Powers & Associates, Arlington Heights, GA

63. The Impact of Culture on Family Systems: Practical Skills for Conflict Resolution Professionals

Cultural attributes impact how families form and how families separate. This workshop will focus on how different cultures deal with uncertainty and risk, view status and power both within and outside the family, assess control over the future and the impact of their decisions, and value relationships lineally, collaterally, or individually. In addition, participants will learn about direct and indirect speech and, through this understanding, how to communicate more effectively with families going through difficult transitions.

Nina Meierding, MS, JD, Bainbridge Island, WA

64. Telling the Attachment Story: Effective Court Presentations

This workshop is intended for lawyers who prepare infant experts for court and for infant mental health professionals who give expert testimony on developmental concepts such as attachment and social emotional development. The presenters will draw on decades of court experience as an expert witness and as a family court judge to offer effective courtroom strategies. Research from Frameworks Institute and Harvard Center for the Developing Child that highlights common misperceptions about infant development along with evidence-based communication techniques to address these misunderstandings will be presented.

Evelyn Wotherspoon, MSW, Calgary, AB, Canada

Hon. Lynn Cook-Stanhope, Calgary, AB, Canada

65. Mediation within the Collaborative Divorce Process

This session will describe the use of mediation within the collaborative divorce process to reach case settlement, as an alternative to terminating the process. The workshop will include lecture and guided discussion with the audience about the ethical and practical issues of this approach.

Teresa F. Parnell, PsyD, Maitland, FL

Audrey A. Simmons, CPA, CDFA, Winter Park, FL

Nancy S. Weber, JD, Sasser and Weber, PA, Orlando, FL

Samuel J. Weiss, JD, Weiss, Grunor and Weiss, Maitland, FL

66. Issues in Assisted Reproduction Law in the US and Canada

This session will address current trends and developments in the area of assisted reproduction law. The presentation will be geared to legal and mental health professionals who are currently working in this area of practice or who would like to work in the area, both in and out of the court system. Included will be a primer on assisted reproduction legal issues and practices, followed by a discussion of current hot topics in the field.

Gary A. Debele, JD, MA, Walling, Berg & Debele, PA, Minneapolis, MN

Kelly D. Jordan, LLB, Jordan Battista LLP, Toronto, ON, Canada

67. Choreographing Child-Centered Transitions Between High Conflict Caregivers

When courts and parenting coordinators establish structures with which co-parents can minimize the child's experience of caregiving and sensory discrepancies between homes, the child's opportunity to establish self-regulation is facilitated, the child's socio-emotional burden enduring transitions can be minimized, and the opportunity to establish secure relationships with each of two primary caregivers is served. Co-parents' inability to work within such child-centered structures constitutes one criterion relevant to the court's consideration that the child's needs will best be served in the primary care of one parent. This workshop will help participants learn how to establish structured, pro-active, child-centered communications to further facilitate consistency between caregiving environments and to minimize the child's exposure to co-parental stresses at transition.

Benjamin D. Garber, PhD, HealthyParent.com, Merrimack, NH

68. Interdisciplinary Settlement Conference Massachusetts Style

This session will describe how Massachusetts implemented a pilot program using volunteer teams of mental health professionals and family law attorneys whose task was to mediate all aspects of domestic relations litigation with high-conflict families headed for trial. Differences and similarities with the original Marin County, California program will be explored. Presenters will discuss the challenges, dynamics of cross-discipline team mediation and program outcomes.

Hon. Paula Carey, Chief Justice, Massachusetts Probate and Family Court, Boston, MA

Phyllis E. Federico, JD, Schmidt & Federico, PC, Boston, MA

Peggie Ward, PhD, Co-parenting Assessment Center, Natick, MA

Robert A. Zibbell, PhD, Tananbaum & Zibbell, PC, Framingham, MA

10:45am-11:00am Break and Exhibitor Forum

11:00am-12:30pm Workshops 69-80

69. Cross-Sector Collaboration in Family Law in Australia

Transformational changes to social and legal policy and practice have led to major changes in the ways that the professions collaborate with each other. This presentation will show how barriers between the professions have been bridged, how we have learned from each other, developed mutual trust, confidence and new practice methods that place the needs of vulnerable children at the center. Presenters will discuss significant research that has been used by the Australian Government to change policy and stimulate cross-sector collaborations.

Anne Hollonds, MBA, The Benevolent Society, Paddington, NSW, Australia

Alan Hayes, PhD, Australian Institute of Family Studies, Melbourne, Australia

Mary Gleeson, LLB, Legal Aid, New South Wales, Australia

70. Seeking the Gold Standard: Improving a Court-Connected Mediation Program with Limited Resources

In Milwaukee, Wisconsin, a group of interested people, including a judge committed to mediation, gathered together to develop a model program using private mediators, with the added challenge of no extra money. By first identifying the gold standard of mediation, the group developed a road map for the program and identified three target areas: public education, mediator quality, and process improvement. This workshop will include a comparison of the Milwaukee program with an established court-connected in-house mediation program located in Tucson, Arizona. Learn how to establish, develop and maintain mediation programs for your court.

Sue Bronson, MS, New Prospects, Milwaukee, WI

Hon. Michael Dwyer, Presiding Judge, Family Division, Milwaukee County Circuit Court, Milwaukee, WI

Grace M. Hawkins, LCSW, Director, Pima County Conciliation Court, Tucson, AZ

71. The Use of Social Science Research in Dissolution Relocation Cases

What are some of the challenges facing attorneys trying to use social science research in dissolution relocation cases, either in motion, practice or trial? What are the challenges the expert faces on direct- and cross-examination? Join this workshop to better understand what judges want to know and how social science research can be helpful to judicial decision making.

Mindy F. Mitnick, EdM, MA, Uptown Mental Health Center, Edina, MN

Hon. James T. Swenson, Minneapolis, MN

Suzanne M. Remington, JD, Henson & Efron, PA, Minneapolis, MN

72. Marketing Services to Families During and After Divorce

With growing competition, the marketing of professional practices has become an essential component of success. Professionals who know how to market can maintain practices that thrive in competitive markets. Savvy professionals use social media and other internet options to position themselves for success. This workshop focuses on practical, effective and ethical approaches to professional marketing that can be implemented within the constraints of a busy professional's schedule and budget.

Michael B. Spellman, PhD, Behavioral Health Management Consultants, Bradenton, FL

73. Beyond Attachment Classification: How Techniques Inform Caregiver-Child Treatment

This workshop addresses how attachment instruments can be used to inform therapeutic recommendations in parent/caregiver-child relationships. Presenters will provide case examples from attachment storytelling and structured interviews to describe how they reveal caregiving style and love language, attachment representations, adaptive strategies, and issues of diversity including gender, culture, ethnic and socio-economic. Participants will learn to expand their understanding of the attachment instruments as not only providing an attachment classification, but as information for therapeutic management of caregiver-child bonds.

Giselle A. Hass, PsyD, Bethesda, MD

Ginger C. Calloway, PhD, Raleigh, NC

74. Evaluating the Voice of the Child in Family Law

A child's credibility and the trustworthiness of interview techniques used to elicit information from the child are extremely important considerations. This presentation will provide a review of children's development in communication, memory and suggestibility; address the child's voice in divorce proceedings; present a survey of medical/mental health practitioners' knowledge of techniques used with children; and discuss a program aimed at educating children about the judicial process and reducing system-related stress.

Rebecca Nathanson, PhD, William S. Boyd School of Law, Las Vegas, NV

Karey O'Hara Brewster, MS, University of Arizona, Tucson, AZ

Robin H. Ballard, BA, Indiana University, Bloomington, IN

Connie J.A. Beck, PhD, University of Arizona, Tucson, AZ

"When I attended by first AFCC conference in San Antonio MANY years ago, I had an exhilarating reaction that lives in me still. Since then, I have networked with colleagues, trained them, collaborated with them, befriended them (enduring, priceless friendships), learned from them, been inspired by them. I found my true professional home. I'm filled with inexpressible gratitude, and inspiration. Is there a membership that leads to formal, legal adoption? I'm in!"

P. Leslie Herold, PhD, San Bernardino, CA

75. Assessing Parenting Skills for Family Court

Research on parenting skills training programs provides wide-ranging support for the relationship between core parenting skills and children's healthy development. This workshop integrates empirically supported parenting skills in a model organized into three parenting constructs—nurturing, teaching, and co-parenting—and nine parenting skills. Semi-structured interview tools are presented for collecting parenting skills data from parents, children and collaterals. The relationship of parenting skills to psychological testing results and DSM diagnostic formulations will be examined.

John A. Moran, PhD, Scottsdale, AZ

David K. Weinstock, JD, PhD, Forensic Counseling and Evaluations, PLLC, Scottsdale, AZ

76. When Children Say No to Supervised Visits

Supervised visitation programs provide the courts with an opportunity to allow noncustodial parents to maintain contact with their children when a safe and neutral setting for such contact is necessary. But what happens when children don't want to visit? In this interactive workshop, participants will learn how visitation programs can engage children and how parents can deal with the complicated issues surrounding a child's refusal to visit.

Joe Nullet, Supervised Visitation Network, Jacksonville, FL

77. Reaching Out to Outreach Communities: An AFCC Ontario Chapter Initiative

It is challenging to expand AFCC chapter membership to effectively represent the population when the chapter spans a wide geographic area. The AFCC Ontario Chapter has developed a program to address the needs and concerns of diverse communities, in an effort to provide regional/state membership with greater benefits while improving awareness and support. It sends the message to all local chapter members that AFCC is an interdisciplinary community that seeks to support its members, no matter where they live. Come network and learn from your AFCC Chapter colleagues.

Dena Moyal, LLB, Legal Director, Personal Rights, Office of the Children's Lawyer, Toronto, ON, Canada

Linda Popielarczyk, MSW, RSW, Private Practice, Toronto, ON, Canada

Linda Chodos, MSW, RSW, Family Solutions, Toronto, ON, Canada

Deborah Moskovitch, The Smart Divorce, Toronto, ON, Canada

78. Implications of Divorce for Children with Autism and Related Developmental Disabilities

When autism and related developmental disabilities are a consideration in divorce proceedings, judges frequently struggle with issues of custody, child support, alimony, visitation schedules, parental capacities and availability of services. This workshop will discuss these matters and give judges, attorneys and court-appointed professionals some criteria to use in making fair recommendations and decisions under such conditions.

Dr. David L. Holmes, EdD, BCFF, Lifespan Services, LLC, Princeton, NJ

Joni Jones, RNBC, CDDN, Toms River, NJ

79. "What am I Doing Here?" Two Countries' Perspectives on the Role of Child's Counsel

This workshop will briefly discuss the timeworn debate in child representation between best interests of the child and client-directed representation. Presenters will examine the evolution of the roles and guidelines for lawyers representing children in all venues from both New Zealand and the United States. They will conclude by presenting the model being used by the Office of Children's Counsel in Tucson, Arizona, and with a new way to think about children's lawyers.

Rebecca M. Stahl, JD, Pima County Office of Children's Counsel, Tucson, AZ

Edith A. Croxen, JD, Chief Counsel, Pima County Office of Children's Counsel, Tucson, AZ

80. Mediation Techniques: Helping Professionals Teach Families about Visitation Issues

The fishbowl training technique will be used to demonstrate different mediation skills to help teach high conflict families about attachment issues that might occur with their children. This workshop will be interactive, allowing participants to engage in the mediation process and practice their techniques.

Suzanna Schrader, JD, Cook County Circuit Court Child Protection Mediation Program, Chicago, IL

Lindsey Green, JD, Cook County Circuit Court Child Protection Mediation Program, Chicago, IL

Barbara Sinclair, JD, Cook County Circuit Court Child Protection Mediation Program, Chicago, IL

Save the Dates for Upcoming AFCC Conferences**AFCC 10th Symposium on Child Custody Evaluations**

November 1-3, 2012
Arizona Grand Resort
Phoenix, Arizona

AFCC 50th Anniversary Annual Conference

May 29-June 1, 2013
JW Marriott Hotel at LA Live
Los Angeles, California

AFCC 51st Annual Conference

May 28-31, 2014
The Westin Harbor Castle
Toronto, Ontario, Canada

Wiley-Blackwell is the world's leading society publisher and a top academic publisher in the field of law. Our interdisciplinary publishing program has global appeal and is essential to scholars, researchers, practitioners and policymakers in a diverse range of fields. Our journals are available in thousands of libraries world-wide, and have an extensive international readership.

Wiley-Blackwell
is proud to publish
Family Court Review
on behalf of the
**Association of
Family and
Conciliation Courts**

**Visit the Wiley-Blackwell exhibit
to pick up free sample copies of our journals!**

For information about our full list of law publications, visit wileyonlinelibrary.com/subject/law

MAURICE A. DEANE
SCHOOL OF LAW
AT HOFSTRA UNIVERSITY

Training the
Finest Family
Law Attorneys

Preparing students
with one of the most
comprehensive,
multidisciplinary
programs nationwide

**The Center for Children,
Families and the Law**

Dedicated to education, community service and research to benefit children and families, Hofstra's Center for Children, Families and the Law partners with the American Bar Association Youth at Risk Commission, the Association of Family and Conciliation Courts (AFCC), the International Academy of Collaborative Professionals (IACP) and the National Institute for Trial Advocacy (NITA), among other organizations.

**The Child and Family
Advocacy Fellowship**

Hofstra Law's Child and Family Advocacy Fellowship is awarded to students committed to public service on behalf of children and families involved in the legal system.

LL.M. in Family Law

LL.M. students take on traditional classroom instruction as well as simulated skills courses, an interdisciplinary seminar in family law policy and in-depth research and writing.

Law Clinics

Through the Child Advocacy and Mediation Clinics, Hofstra Law students work directly with family law clients, under close faculty supervision.

Family Court Review

Hofstra Law promotes interdisciplinary research in family law legislation, case law, mediation, alternatives to litigation, court-affiliated education and proposed reforms through the *Family Court Review*, the quarterly journal of the AFCC, edited by Hofstra students.

Contact

Franca Sachs
*Executive Director of the Family
Law Programs and the LGBT
Rights Fellowship*

**Maurice A. Deane
School of Law**

121 Hofstra University
Hempstead, NY 11549
Phone: (516) 463-0386
familylaw@hofstra.edu
law.hofstra.edu

law.hofstra.edu

Center for Dispute Solutions, Inc.

Is your community missing a parent education program for divorcing and never-married parents?

Is it due to lack of funding or difficulties with program oversight and coordination?

If so, look no further...CDSI has the SOLUTION.

The Seminar

Dispute Solutions: Education for Families in Transition

A four-hour educational seminar developed to teach all people in a child's life the value of keeping children out of the middle of adult conflict. The seminar is available at no cost to courts to start up or maintain. Parents pay a small fee on a sliding scale. Guests of a court-ordered parent attend at no cost. This evidenced-based curriculum reflects current research and is designed for:

- Parents
- Foster parents
- Grandparents
- Aunts and uncles
- Step-parents/New partners
- Professionals

Meets all laws and statutes for curriculum and provider requirements in the United States

Interactive ** Skills-Based ** Multimedia

The seminar features a new one hour DVD. ***Our Life, Our Future: Your Hands*** takes the audience to a new level of understanding about a child's feelings, concerns and needs during a family transition. The production is hosted by children whose parents went their separate ways. Several other children share what their parents have done well to help them through this difficult time. Parents pass along personal experience in the DVD: what they did well and what they could have done better. The following experts share their wealth of knowledge, discussing current best practices.

Hon. Richard L. Altman, Hon. Peter Boshier, Hon. Justice George Czutrin, Robin Deutsch, Ph.D., Mary M. Ferriter, J.D., Gregory Firestone, Ph.D., Larry Fong, R. Psych., Hon. Dianna J. Gould-Saltman, Hon. Denise Herman McColley, Les Herold, Ph.D., William J. Howe, III, J.D., Hon. Justice Emile Kruzick, Prof. Bernie Meyer, Ph.D., Prof. Andrew Schepard, J.D., Arnold Shienvold, Ph.D., Philip M. Stahl, Ph.D. and Hon. Hugh E. Starnes

Get It Now

Provided by CDSI:

- Seminar Coordination
- Materials and Supplies
- Marketing
- Training
- Quality Control
- Resource Development
- Quarterly Outcomes Report
- Faculty: Master's level mental health professionals.

For more information or to view the DVD trailer visit:

www.c4dsi.org

Contact:

Cori K. Erickson, M.S.
Center for Dispute Solutions, Inc.
1055 North Main Street
Sheridan, Wyoming 82801
Tel: 307-674-5595
Fax: 307-674-5510
Email: ckerickson@c4dsi.org

CHILDREN IN THE MIDDLE

A CO-PARENTING PROGRAM FOR DIVORCING AND SEPARATING PARENTS
 PROVIDED BY THE CENTER FOR DIVORCE EDUCATION, A NONPROFIT CORPORATION

POSITIVE PARENTING AWARD
 ACTIVE PARENTING AWARD
 -CHILDREN'S RIGHTS COUNCIL

EVIDENCE-BASED EDUCATION

- **Proven to:**
 - Reduce relitigation rates
 - Reduce parental conflict
- **Offered in two formats:**
 - **Online:** Highly interactive, effective, affordable, and easy to use
 - **In-class:** Includes video and instructor discussion manual
- Available in both English and Spanish
- Listed on the National Registry of Evidence-Based Programs & Practices (SAMHSA approved program)

TAKES 3-5 HOURS WITH SATISFACTION GUARANTEED

DESIGNATED A MODEL PROGRAM FOR EFFECTIVENESS BY THE U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

The Center for Divorce Education

A 501(c)(3) nonprofit corporation founded in 1987 by a consortium of attorneys and psychologists. The CDE is dedicated to advocating for children and helping parents to minimize the harmful effects divorce has on children.
www.divorce-education.com

UPDATED IN 2010

PARENTING WISELY

A HIGHLY INTERACTIVE PARENTING PROGRAM

EVIDENCE-BASED EDUCATION

- **Proven to:**
 - Reduce verbal & physical aggression in families
 - Reduce teen and preteen problem behaviors
 - Improve & strengthen family relationships
- **Offered in two formats:**
 - **Online:** Interactive skill practice exercises with e-mail reminders, online parent discussion forum and more!
 - **Interactive DVD/CD-Rom:** Curriculum for organizations wanting unlimited access for onsite use.
- Available in both English and Spanish
- Listed on the National Registry of Evidence-Based Programs & Practices (SAMHSA approved program)

Takes Just 3-4 Hours Satisfaction Guaranteed

Rated "EXEMPLARY PROGRAM" by the Office of Juvenile Justice and Delinquency Prevention (OJJDP)

Rated "MODEL PROGRAM" by the Center for Substance Abuse Prevention (CSAP)

A program of U.S. Department of Health and Human Services Substance Abuse & Mental Health Services Administration

I am Passionate about the Parenting Wisely Program!

"In all my years of experience working with high-risk kids, including those with chemical dependency issues, I am most impressed with Parenting Wisely because it causes positive change so quickly compared to other approaches."

—Pat McGowan
 Gateway Community Services Carroll County Regional Youth Detention Center, Great Falls, VA

FAMILY WORKS

WWW.PARENTINGWISELY.COM

The Inspiring new update for *Mom's House, Dad's House*

The CoParenting Toolkit

"...will likely become the resource manual for coparents, their attorneys, and mediators..."

—Claire N Barnes, MA, Executive Director, *Kids' Turn*

**NEW
INTERACTIVE
TOOLS
EASY TO USE**

**Guidelines, Strategies,
Checklists, Worksheets,
Solutions**

“Isolina Ricci provides a rich, concise, and highly readable manual for parents ...that belongs on the shelves of all professionals who work with divorced parents.”

—Constance Ahrons, PhD, author, *The Good Divorce and We're Still Family*

“This is an enormous contribution to the cause of effective parenting and the well-being of the children of divorce.”

—Jeff Gillenkirk, author, *Home, Away*

E-Book \$10.00

Paper \$19.95

**ONLY AVAILABLE ON LINE at
TheCoParentingToolkit.com**

and at **MomsHouseDadsHouse.com**

IsolinaRicci.com

Conferences and Workshops

info@thecoparentingtoolkit.com thecoparentingtoolkit.com

PEPPERDINE UNIVERSITY
School of Law

Straus Institute for Dispute Resolution

A WORLD CLASS VIEW OF
**DISPUTE
RESOLUTION**

PROFESSIONAL SKILLS PROGRAM

June 21-23, 2012 - Malibu, California

September 20-22, 2012 - Woodstock, Vermont

**Irwin Joseph
and
Don Saposnek**
*Family Law Mediation-
When Time is Not on
Your Side**

**Len Riskin
and
Rachel Wohl**
Tools of Mindful Awareness

**Peter Robinson
and
John Lowry**
*Apology, Forgiveness, and
Reconciliation**

**Nina Meierding
and
Bruce Edwards**
*Advanced Mediation:
Skills and Techniques*

**Tom Stipanowich
and
Jim Craven**
*STAR - A Systematic Approach
to Mediation Strategies*

**Randy Lowry
and
Denise Madigan**
Strategic Negotiation Skills

**Malibu Only
Please visit our Web site for additional courses and faculty.*

To register or for more information visit <http://straus.pepperdine.edu> or call Lori Rushford at 310.506.6342

The Steve Frankel Group, LLC
sfrankelgroup.com

The Steve Frankel Group (SFG) acknowledges AFCC dedicated professionals' work towards improving lives of children and their families by resolution of family conflicts in the Courts.

SFG is an Online Continuing Education Company dedicated to supporting associations such as AFCC, and their members, with the following programs:

- ✓ **Online CE credit courses**, including Law, Ethics & Risk Management, Building and Managing a Mental Health Practice, Forensics & Child Custody Practice, Clinical Supervision, and More!

And in the coming months—Get on our email list for the premier of these practice protection and building programs:

- ✓ **Practice Continuity Program**—Are you in compliance with your accrediting Board's APA-adopted mandate for a professional will in case of unexpected death or inability to practice?
- ✓ **Forensic Mentoring Program**—Want to expand your practice into forensic work, including Child Custody court appointments? SFG's developing Forensic Mentoring Program, under the direction of Phil Stahl, PhD, ABPP, is the place to receive mentoring that otherwise is unavailable to mental health practitioners.

CONFERENCE DISCOUNT

SFG is pleased to offer attendees of the AFCC 49th Annual Conference, the professional courtesy of 20% off all courses offered by SFG. Non-attending AFCC members can also benefit from this Conference Discount.

To receive your 20% coupon code, please email Mark E. Roseman, JD, Executive Director of The Steve Frankel group at meroseman@sfrankelgroup.com. Simply identify yourself as an AFCC member, and in return, receive your coupon code the very same day!

SFrankelGroup.com

See you in Chicago!

AFCC Insurance Services

The Professional Liability Insurance designed exclusively for AFCC members who are Arbitrators, Mediators, Parenting Coordinators and Dispute Resolvers

Stop by our booth during the conference for more information

*Serving the insurance needs of
Arbitrators/Mediators since 1982*

COMPLETE EQUITY MARKETS, INC.

1190 Flex Court

Lake Zurich, Illinois 60047-1578

Toll-Free (800) 323-6234 | In Illinois (847) 541-0900

Fax (847) 541-0444 | Email: bthomas@cemins.com

FOCUS on Kids

An Online Education Program for Divorcing and Separating Parents

www.focusonkids.missouri.edu

- Research-based program designed by university faculty to meet state statutes
- Easy, secure online registration and access available 24/7
- Visit the website above to see a demo and get more information

TransParenting[®] ... is a nationwide educational seminar for divorcing parents, focusing on how *effective parenting during transition* can lessen the negative impact of divorce and separation on our children.

Unique Features ...

- Over 200 Licensed Providers nationwide!*
- Presenters attend a one-day CEU approved seminar!*
- Seminar materials including TransParenting Parent Handbook available in English and Spanish!*
- Simple License Agreement ensures quality replication of the TransParenting Program!*

Rollercoasters[®] ... the companion program for children can be offered in conjunction with the parent program or entirely separate.

TransParenting[®]
moving families through change

www.transparenting.com
404-853-2864 · 404-853-2861

**You know divorce can be painful.....
As a trained Parenting Coordinator,
you will have one more way to help.**

This intensive three day training will provide you with the knowledge and skills needed to establish a unique service for conflicted divorcing families.

Parenting Coordination Training

presented by internationally recognized experts in Divorce, Boyan & Termini, the authors of *The Psychotherapist as Parent Coordinator in High-Conflict Divorce: Strategies and Techniques*

Annual 3-Day Basic Training Dates/Locations

April 19-21, 2012	Pittsburg, PA
May 14-16, 2012	Tel Aviv, Israel
June 14-16, 2012	Atlanta, GA
August 16-18, 2012	Chicago, IL
September 20-22, 2012	King of Prussia, PA
November 8-10, 2012	Atlanta, GA
TBA	Texas

Advanced Training Date & Location

May 4-5, 2012	King of Prussia, PA
---------------	---------------------

Learning Objectives

- Recognize the unique role of a Parenting Coordinator
- Learn how to structure and implement a comprehensive, step-by-step PC model
- Understand and function within the legal system
- Learn strategies to promote effective co-parenting
- Incorporate techniques to minimize stress and loyalty binds for children
- Utilize essential skills required to manage the Axis II parent
- Identify age appropriate schedules and develop comprehensive parenting plans
- Recognize parental alienation versus other forms of visitation refusal

Contact Cooperative Parenting Institute at (404) 315-7474 ext 1 or e-mail coparent@yahoo.com
For additional information & products, visit www.cooperativeparenting.com

Introduces *The Kids' Turn Way*

The FIRST divorce education program featuring

1. Brain Science
2. Attachment Theory
3. Emotional Intelligence

Program Elements:

1. Evidence of efficacy. Kids' Turn:
Reduces parent conflict
Reduces parent alienation
Reduces internalization of negative behaviors by children
2. Parent/Child Delivery — Parents and children attend together
3. Six week program model
4. Affordable — Leader manuals, \$150
Participant workbooks, \$15 each
4. Fully-scripted Leader guides for groups of:
Parents
Children (5-7; 8-10; youth/teen)
Parents of children under the age of 5
GRANDPARENTS (NEW in 2012!)
Low-cost phone coaching available upon request
5. Available in English and Spanish

Suitable for:

Court Systems
Social Service organizations
Therapists
Counselors
Family law networks
Educators
Psychologists

'As a proven educational program, Kids' Turn has helped thousands and thousands of American families make a successful transition from an in-tact family to one living separate and apart.' Justice Donald B. King (ret.), former Associate Justice of the First District Court of Appeal in San Francisco.

The Kids' Turn Way was recently adopted for use by the British Charity, Relate, to pilot in the United Kingdom.

For more details, go to: www.kidsturn.org —> Practitioners

Kids' Turn 55 New Montgomery, Suite 500
 San Francisco, California, USA 94105
 (Ph) 415-777-9977 (F) 415-777-1577
 email: kidsturn@earthlink.net

The most comprehensive guide to conducting child custody evaluations

Conducting Child Custody Evaluations: From Basic to Complex Issues

Philip M. Stahl

This new and completely revised text addresses the latest research and key topics such as interviewing parents and children, the impact of divorce on children and their developmental needs, domestic violence, relocation, and non-violent high conflict families and child alienation.

From tackling the terror of testifying and addressing bias inherent in this work, to the ethics and practice of child custody evaluations, this practical and easy-to-read book offers comprehensive coverage vital to evaluators, attorneys, mediators, and judicial officers working with difficult families of divorce.

Paperback Price: \$54.95
 ISBN: 978-1-4129-7434-9

Order your copy today at
www.sagepub.com or call (800) 818-7243

MANAGE YOUR CASELOAD ONLINE

The Mediate.com Case Manager allows you to comprehensively manage your caseload online from any location with internet access. Fully scalable and includes ongoing support and updates!

- Manage your cases, calendar, email and activities from a single interface
- Works on any computer with web access
- Email templates & correspondence log
- Custom fields and reporting: create the fields you want
- Ongoing updates, support and training included
- Generate reports, then print, export, or email them

www.mediate.com/CaseManager

Stay in Chicago

for the best training in
Elder Mediation

June 10-12, 2012

with

Zena Zumeta and Susan Butterwick

or, join us later this summer for

**Divorce and Custody
Mediation Training**

Aug 12-16 • Chicago

July 30-August 3 • Ann Arbor, MI

For more information:

1-800-535-1155

or visit us at

www.learn2mediate.com

BEYOND HELP

A Breakthrough View
Of How We Help
Ourselves and Others

CAMARON J. THOMAS, Ph.D.

**A New
Book
About
How We
Help**

Examine what it means to help in today's world and what help might look like beyond knowing, beyond needs, even beyond thinking...

Available NOW at Amazon.com.
[www.beyondhelponline.com]

The Look of Love
A Novel
Jill Egizii

The Naked Reality of Parental Alienation Exposed in a Riveting New Novel

Bullets often fly over the battlefield of divorce, but what happens when the children become the weapons?

Author Jill Egizii journeys into the heart and soul of parental alienation syndrome in her compelling new novel, *The Look of Love*. Even in the aftermath of psychological devastation, there is hope for reconstruction through knowledge, awareness, and above all, love.

For more information, please visit
www.thelookoflovebook.com

Available online and at
bookstores everywhere.

"Candidly describing the pain and frustration of parents and children who are torn asunder, Egizii offers readers a poignant view of parental alienation at its worst. Disheartened parents will feel heard and understood after reading this heartfelt novel."

—Dr. Linda Nielsen, author of *Between Fathers and Daughters*
Professor of Adolescent and Educational Psychology, Wake Forest University

Oxford University Press

PARENTING PLAN EVALUATIONS: APPLIED RESEARCH FOR THE FAMILY COURT

EDITED BY Kathryn Kuehnle and Leslie Drozd

Written by some of the leading researchers in the field of children and divorce, each chapter in this book presents current empirical knowledge on the important and complex issues that arise in child custody evaluations. This book will assist professionals in identifying scientifically-based conclusions proffered by forensic mental health experts from those conclusions based on pseudo-science. *Parenting Plan Evaluations* is a must-read for forensic mental health professionals, legal practitioners, family law judges and attorneys, and other professionals.

Table of Contents

Introduction

Steven N. Sparta

Chapter 1. Attachment and Child Custody: The Importance of Available Parents

*Gwynneth Smith, Brianna Coffino, Patricia Van Horn,
and Alicia Lieberman*

Chapter 2. Parents' Insightfulness: The Importance of Keeping the Inner World of the Child in Mind for Parenting Plan Evaluations

David Oppenheim and Nina Koren-Karie

Chapter 3. Risk and Protective Factors Associated with Child and Adolescent Adjustment following Separation and Divorce: Social Science Applications

Joan B. Kelly

Chapter 4. Quality of Maternal and Paternal Parenting Following Separation and Divorce

*Irwin Sandler, Sharlene Wolchik, Emily B. Winslow, Nicole Mahrer,
John A. Moran, and David Weinstock*

Chapter 5. Supporting Father Involvement in the Context of Separation and Divorce

*Marsha Kline Pruett, Carolyn Pape Cowan, Philip A. Cowan,
and Jillian S. Diamond*

Chapter 6. Shared-Time parenting: An Evidenced Based Matrix for evaluating risk

Jennifer McIntosh and Bruce Smyth

Chapter 7. Parenting Time, Parent Conflict, Parent-Child Relationships, and Children's Physical Health

*William V. Fabricius, Karina R. Sokol, Priscila Diaz and
Sanford L. Braver*

Chapter 8. Critical Analysis of Research on Parenting Plans and Children's Well-Being

Michael Lamb

Chapter 9. Co-Parenting Children with Chronic Medical Conditions

Lauren Mednick and Gerald Koocher

Chapter 10. Co-Parenting Children with Neurodevelopmental Disorders

*Rachel Birnbaum, Lucyna M. Lach, Donald T. Saposnek and
Radha MacCulloch*

Chapter 11. Co-Parenting Children with Attention-Deficit/ Hyperactivity Disorder and Disruptive Behavior Disorders

Suzanne Kerns and Ron Prinz

Chapter 12. Gatekeeping after Separation and Divorce

Larry Ganong, Marilyn Coleman and Graham McCaulley

Chapter 13. Empirical Studies of Alienation

Michael Saini, Janet R. Johnston, Barbara Jo Fidler, and Nicholas Bala

Chapter 14. Domestic Violence and Child Custody

Jennifer Hardesty Megan Haselschwerdt, and Michael P. Johnson

Chapter 15. Never Married Parents in Family Court

Liza Hita and Sanford L. Braver

Chapter 16. Gay and Lesbian Parents and Their Children: Research Relevant to Custody Cases

Suzanne M. Johnson and Elizabeth O'Connor

Chapter 17. Cultural Dynamics of Divorce and Parenting

Michael Saini and Jennifer Ma

Chapter 18. Relocation in Child Custody Cases

William Austin

Chapter 19. Judicial Impact: The Best Interests of the Child and the Daubert and Frye Evidentiary Frameworks

Daniel W. Shuman and Alex Berk

Chapter 20: Evidence-Based Practice

Kathryn Kuehnle and Leslie Drozd

Use promo
code **30303**
for a **20%**
discount!

978-0-19-975402-1 / \$74.95 \$59.95

FOUR EASY ways to order!

MAIL: Oxford University Press, Order Dept. 2001 Evans Road, Cary, NC 27513
PHONE: 800-451-7556 FAX: 919-677-1303 WEB: www.oup.com/us

OXFORD
UNIVERSITY PRESS

Co-Parenting made easy.

Over 10 years helping divorced parents share
schedules, information, expenses and more.

www.OurFamilyWizard.com

ASSOCIATION OF FAMILY
AND CONCILIATION COURTS

Give to the AFCC Scholarship Fund

The AFCC Scholarship Fund provides scholarships for professionals and students who would not otherwise be able to attend AFCC conferences. The fund is supported entirely through donations and 100% of your donation goes to scholarships.

Add a contribution to your conference registration—look for the line at the bottom of the registration form on page 33 or donate online at www.afccnet.org.

SCHOOL of LAW CHILDREN'S LAW & POLICY ONLINE MASTER OF JURISPRUDENCE

Loyola's Civitas ChildLaw Center was established in 1993 to address the unique legal needs of children and their families. The Chicago-based Center accomplishes its mission of preparing lawyers and other leaders to be effective advocates for children through a program of teaching, scholarship, service and law reform.

Now available online, the Master of Jurisprudence (MJ) in Children's Law and Policy, is specifically designed for professionals who are committed to promoting children's health, safety, education and well-being, but whose responsibilities do not allow them to pursue a campus-based degree.

MJ Coursework includes: Child Welfare Law and Policy; Conflict Resolution in Child and Family Law; Education Law and Policy; Family Law; Juvenile Justice Law and Policy; Law, Poverty and Public Benefits; Leadership Development

Diane Geraghty

A member of the Loyola faculty since 1977, Professor Geraghty developed and directs its Civitas ChildLaw Center. In 2001, she became the 16th annual recipient of the American Bar Association Livingston Hall Award for her many contributions to the field of children's law.

"The online MJ program is an opportunity to enhance child welfare professionals' ability to advocate effectively for the children and families they serve and to help shape child welfare policy and practice."

Visit Childlawmj.org for informational webinars and program details.

Important Conference Information

AFCC Silent Auction

The 14th Annual AFCC Silent Auction will take place Friday, June 8, immediately before the annual banquet. The auction will open at 5:30pm and bidding will close at 7pm. Items include sports memorabilia, original artwork, fine wines, weekend getaways and many one-of-a-kind items. Auction proceeds help support special AFCC projects and initiatives. Contributions will be recognized in the silent auction catalog and in the *AFCC eNEWS*. If you would like to donate an item, please contact AFCC program coordinator Erin Sommerfeld at esommerfeld@afccnet.org or (608) 664-3750.

Continuing Education Credits

AFCC will provide a certificate of conference attendance for a processing fee of \$15 for members and \$20 for non-members. *The certificate will verify attendance at conference sessions and may be used to apply for continuing education credits with the registrant's accrediting institution.* A complete list of conference sessions eligible for continuing education credits will be available at the AFCC registration desk.

Psychologists: AFCC is approved by the American Psychological Association to sponsor continuing education for psychologists. AFCC maintains responsibility for this program and its content. The program is eligible for up to 21 hours of continuing education for psychologists.

Mental Health Professionals: Continuing education approval from the National Association of Social Workers (NASW) is pending for up to 21 CE credits; however, individuals will need to verify approval with their credentialing or licensing boards.

AFCC is approved by the California Board of Behavioral Sciences to offer continuing education for MFT and LCSW professionals in California, PCE#4630. The pre-conference institutes provide 6 hours and the conference program provides up to 15 hours toward continuing education required by BBS.

Mediators: All conference sessions are eligible for continuing education units through the Association for Conflict Resolution.

California Custody Evaluators and Mediators: Applications will be submitted to the Judicial Council of California, Administrative Office of the Courts. The views expressed in the program are those of the faculty and do not necessarily represent the official positions or policies of the Judicial Council of California or the Administrative Office of the Courts.

Certified Specialist Program: This program will be submitted for accreditation by the Law Society of Upper Canada toward the Family Law professional development requirement for certification.

Lawyers: An application will be submitted to the Minimum Continuing Legal Education Board of the Supreme Court of Illinois for approval of up to 21 minimum continuing legal education (MCLE) credits for attorneys. Illinois lawyers will need to register for a certificate of attendance and complete a verification of attendance form, and AFCC will submit information from the form to the MCLE Board.

Conference Scholarships

Thanks to the support of AFCC members who contributed to the scholarship fund, scholarships are available for the AFCC 49th Annual Conference. Scholarships include conference registration fees; pre-conference institute registration fees; a ticket to the welcome reception and The Second City Improv All Stars; awards luncheon; annual banquet; AFCC hospitality suite; and a certificate of attendance. A limited number of scholarships will include a travel stipend of \$1,000 US. Preference for the scholarships with stipends will be given to applicants with higher travel costs, international applicants and those who demonstrate financial need. Scholarship recipients are responsible for funding their own travel, lodging, meals and related expenses. The scholarship application is available on the AFCC website at www.afccnet.org/conferences/afcc_conferences.asp; **the application deadline is March 1, 2012.** Applicants will be notified mid-to-late March.

Exhibitor Forum

The Exhibitor Forum will be open during conference hours. A learning opportunity in itself, the Exhibitor Forum provides a chance to meet face-to-face with representatives and discuss your product needs and services. AFCC publications will be available for purchase at the AFCC membership table. If you are interested in renting exhibit space or distributing materials to conference delegates, please contact AFCC program coordinator Erin Sommerfeld at esommerfeld@afccnet.org or (608) 664-3750.

Conference Bookstore

If you wish to display a book for sale, please email AFCC associate director Leslye Hunter at lhunter@afccnet.org and mention AFCC bookstore in the subject line.

AFCC Hospitality Suite

The AFCC hospitality suite will be open for informal networking and refreshment on Wednesday, Thursday and Friday from 9:00pm-12:00am. Please wear your name badge. The hospitality suite location will be posted at the AFCC registration desk.

Taste of Chicago

Thursday evening is your opportunity to enjoy the area with friends and colleagues. Sign up before 1:00pm on Thursday and join a group of 8-10 for dinner at a restaurant in the Chicago area. A variety of restaurant menus and sign-up sheets will be available onsite. Participants are responsible for food, beverage and any transportation costs.

Special Needs

If you have special meal requests or other special needs, please note this on the registration form. The Hyatt Regency Chicago's meeting facilities, its guest rooms, common areas and its transportation services are in compliance with the public accommodation requirements of the ADA.

Registration Information

Please read before completing your conference registration form!

AFCC Members Save up to \$165 on Registration Rates: Register and pay by March 16, 2012 to receive the lowest rates for the conference! The early bird special rates are available only to AFCC members. Not a member? Check the new membership special rate, register at the AFCC member rate and save up to \$165!

New Membership Special: Join AFCC when you register for the conference and receive a twelve-month membership for \$140—a \$10 discount—and save up to \$165 by registering at the AFCC member rate! To join, simply check the new membership special rate on the registration form. The new membership special rate is available only to first time AFCC members.

Pre-conference Institute Registration: Includes attendance at a pre-conference institute, refreshment break and institute materials. *Institute registration is separate from registration for the full conference.*

Conference Registration: Includes all conference sessions and materials, electronic conference proceedings, refreshment breaks, welcome reception and The Second City Improv All Stars, awards luncheon, annual banquet and AFCC hospitality suite. *Pre-conference institutes require a separate registration fee.*

Spouse/Guest Registration: Available only to a spouse, significant other or personal friend, NOT a business associate or staff colleague, accompanying a full conference registrant. Includes all plenary sessions, welcome reception and The Second City Improv All Stars, awards luncheon, annual banquet and AFCC hospitality suite.

Conference Presenter Registration: Available only to conference presenters. Includes all conference sessions and materials, welcome reception and The Second City Improv All Stars, awards luncheon,

annual banquet and AFCC hospitality suite. *A separate registration fee is required for presenters who wish to attend pre-conference institutes.*

Full-Time Student Registration: Includes admission to conference plenary and workshop sessions only and electronic conference proceedings. Meal functions are not included; however, meal tickets may be purchased separately. Registration must include proof of full-time student status. *Separate registration is required for pre-conference institutes.*

Certificate of Attendance Registration: Includes a certificate indicating total hours attended at conference plenary sessions, workshops and institutes. Forms will be available at the AFCC registration desk and will include continuing education information. Fill out and return a verification of attendance form to obtain a certificate.

Additional Welcome Reception Ticket

The welcome reception and opening night performance by The Second City Improv All Stars is included in the conference registration fee. Additional tickets are available for \$45.

Additional Awards Luncheon Ticket

The awards luncheon is included in the conference registration fee. Additional tickets are available for \$60. Meal ticket prices reflect the estimated cost to AFCC.

Additional Annual Banquet Ticket

The annual banquet is included in the conference registration fee. Additional tickets are available for \$95. Meal ticket prices reflect the estimated cost to AFCC.

AFCC reserves the right to cancel or substitute any presenter or session should circumstances arise beyond our control.

Travel and Lodging Information

Hotel Information

Hyatt Regency Chicago

151 East Wacker Drive
Chicago, IL 60601
Phone: (312) 565-1234

The Hyatt Regency Chicago is located in the heart of downtown, one block off The Magnificent Mile—the northern part of Michigan Avenue between the Chicago River and Lake Shore Drive with exclusive shops, museums and restaurants. The hotel is near Millennium Park, Lake Michigan and the Chicago River and within walking distance to many of Chicago's finest restaurants, attractions, theaters, shopping and nightspots. Hotel information is available at www.chicagoregency.hyatt.com.

Make your reservations today! The Hyatt Regency Chicago is offering a special rate to AFCC conference registrants of \$185 per night for single occupancy and \$195 per night for double occupancy. Triple occupancy is \$210 per night. *All rooms are subject to availability and early reservations are encouraged to ensure a room at these great rates.* On May 12, 2012, any non-reserved rooms in the AFCC block will be released to the public for general sale and the special AFCC rate will not be guaranteed after that date. Please remember that hotel rooms may be sold out before the May 12 reservation deadline. Make your reservations by calling toll-free 1-888-421-1442 and requesting the AFCC special rate, or go to <https://resweb.passkey.com/go/AFCC2012>.

Air Travel Information

The **Chicago O'Hare International Airport** (ORD) is located 18 miles from the Hyatt Regency Chicago and Chicago Midway Airport (MDW) is 12 miles from the hotel. International and major airline carriers provide service to Chicago O'Hare International Airport. Commercial airline carriers that provide service to Chicago Midway Airport include: Air Tran, Branson Air Express, Delta, Frontier, Porter, Northwest, Southwest and Volaris. More information on both airports can be found at the Chicago Department of Aviation, www.ohare.com.

Ground Transportation

Taxi fare is approximately \$35-40 from Chicago O'Hare or Midway Airport to the Hyatt Regency Chicago and takes approximately 20-30 minutes, depending on traffic. Shuttle service is available through Go Airport Express at both airports at a rate of approximately \$25 one way. Shuttles depart from the airports daily every 15 minutes between 6:00am and 11:30pm (10:30pm at Midway). Ticket counters and loading zones at both airports are located across from baggage claim. Visit www.airportexpress.com for more information, costs and reservations. You can also take the "L-Train" from O'Hare and Midway to the Clarke/Lake stop, approximately 7 blocks from the Hyatt Regency. The "L" is not recommended for those with more than one piece of luggage. For more information, visit www.transitchicago.com/riding_cta/airports.aspx.

Rental Car Information

Rental car agencies are located on the lower level of the airports near the baggage claim areas. Please look for signs and courtesy phones.

Parking

Indoor valet parking or self-parking for registered guests at the Hyatt Regency Chicago is \$50 for 6-24 hours with in/out privileges. Less than 6 hours' parking charges range in price from \$28-\$48. Non-Hyatt parking is available at Monroe Street Parking, 5 blocks South, with no in/out privileges. Call Monroe Street Parking at (312) 616-0600 for rates.

Climate

In early June, temperatures in Chicago range from a high of 80°F to a low of 60°F (26/15 C). Meeting rooms, restaurants and hotel facilities can be cool, so take a light jacket or sweater.

Room Sharing

If you are in search of a roommate, check the box on the registration form or email afcc@afccnet.org. Your name will be placed on a list that will be provided to others who request roommate information. Please be certain to note your gender. Roommates are responsible for contacting one another and making hotel reservations.

Conference Registration Form

AFCC 49th Annual Conference • June 6-9, 2012 • Chicago, IL

Please register by April 27, 2012, to ensure that your name appears on the list of conference attendees.

Register online at www.afccnet.org

1 Please type or print clearly. This form may be duplicated.

First Name (Dr./Mr./Ms./Judge) _____ M.I. _____ Last Name _____ Degree _____

First name or Nickname (as it will appear on your name badge) _____

Title/Profession _____ Organization _____

Street Address _____

City _____ State/Province _____ Postal Code _____ Country _____

Phone _____ Fax _____ Email _____

Name of Spouse/Guest _____
(If they are registering below at the Spouse/Guest rate)

Is this your first AFCC Conference? Yes No I would like to be listed for a roommate: Male Female

Do you have any special needs? Meals Access Other Please provide details: _____

Professional Designation (Select one please)

- Academic
- Court Administrator
- Court Commissioner
- Custody Evaluator
- Financial Planner
- Judge
- Lawyer
- Mediator
- Mental Health Professional
- Parenting Coordinator
- Parent Educator
- Researcher
- Other: _____

2 Registration Rates

Please check the appropriate amount(s) when making your selections and enter your total at the bottom

New Membership Special

Join AFCC for 12 months and register at AFCC member rates! For first time members only.

Pre-conference Institute Registration Rates

Full Day Institute Registration – AFCC Member \$140 \$150 \$160

Full Day Institute Registration – Non-member \$185 \$185 \$195

Conference Registration Rates

Conference Registration – AFCC Member \$425 \$455 \$480

Conference Registration – Non-member \$530 \$530 \$580

Conference Presenter Rate – AFCC Member \$230 \$230 \$250

Conference Presenter Rate – Non-member \$260 \$260 \$280

Full-time Student Rate – AFCC member (ID required. No meals included) \$125 \$150 \$175

Full-time Student Rate – Non-member (ID required. No meals included) \$150 \$175 \$200

Other Registration Rates

Certificate of Attendance – AFCC Member \$15 \$15 \$15

Certificate of Attendance – Non-member \$20 \$20 \$20

Additional Reception Ticket \$45 \$45 \$55

Additional Luncheon Ticket \$60 \$60 \$70

Additional Banquet Ticket \$95 \$95 \$105

Spouse/Guest Registration Rate (Meals and plenary sessions only) \$230 \$230 \$250

Scholarship Fund Contribution \$ _____ \$ _____ \$ _____

TOTAL \$ _____ \$ _____ \$ _____

	Paid by March 16	Paid by May 11	Paid after May 11
Join AFCC for 12 months and register at AFCC member rates! For first time members only.	<input type="checkbox"/> \$140	<input type="checkbox"/> \$140	<input type="checkbox"/> \$140
Pre-conference Institute Registration Rates			
Full Day Institute Registration – AFCC Member	<input type="checkbox"/> \$140	<input type="checkbox"/> \$150	<input type="checkbox"/> \$160
Full Day Institute Registration – Non-member	<input type="checkbox"/> \$185	<input type="checkbox"/> \$185	<input type="checkbox"/> \$195
Conference Registration Rates			
Conference Registration – AFCC Member	<input type="checkbox"/> \$425	<input type="checkbox"/> \$455	<input type="checkbox"/> \$480
Conference Registration – Non-member	<input type="checkbox"/> \$530	<input type="checkbox"/> \$530	<input type="checkbox"/> \$580
Conference Presenter Rate – AFCC Member	<input type="checkbox"/> \$230	<input type="checkbox"/> \$230	<input type="checkbox"/> \$250
Conference Presenter Rate – Non-member	<input type="checkbox"/> \$260	<input type="checkbox"/> \$260	<input type="checkbox"/> \$280
Full-time Student Rate – AFCC member (ID required. No meals included)	<input type="checkbox"/> \$125	<input type="checkbox"/> \$150	<input type="checkbox"/> \$175
Full-time Student Rate – Non-member (ID required. No meals included)	<input type="checkbox"/> \$150	<input type="checkbox"/> \$175	<input type="checkbox"/> \$200
Other Registration Rates			
Certificate of Attendance – AFCC Member	<input type="checkbox"/> \$15	<input type="checkbox"/> \$15	<input type="checkbox"/> \$15
Certificate of Attendance – Non-member	<input type="checkbox"/> \$20	<input type="checkbox"/> \$20	<input type="checkbox"/> \$20
Additional Reception Ticket	<input type="checkbox"/> \$45	<input type="checkbox"/> \$45	<input type="checkbox"/> \$55
Additional Luncheon Ticket	<input type="checkbox"/> \$60	<input type="checkbox"/> \$60	<input type="checkbox"/> \$70
Additional Banquet Ticket	<input type="checkbox"/> \$95	<input type="checkbox"/> \$95	<input type="checkbox"/> \$105
Spouse/Guest Registration Rate (Meals and plenary sessions only)	<input type="checkbox"/> \$230	<input type="checkbox"/> \$230	<input type="checkbox"/> \$250
Scholarship Fund Contribution	<input type="checkbox"/> \$ _____	<input type="checkbox"/> \$ _____	<input type="checkbox"/> \$ _____
TOTAL	\$ _____	\$ _____	\$ _____

3

Institute Selections—Wednesday, June 6, 2012

If you have registered for an institute, please **check only one** of the following boxes:

Pre-conference Institutes 9:00am-4:30pm

- 1. Attachment in the Courtroom
- 2. Child Sexual Abuse in High Conflict Custody Disputes
- 3. Relocation Disputes...
- 4. Judicial Officers Institute...
- 5. Zealous Advocacy and Best Interests...
- 6. Advanced Parenting Coordination...
- 7. Mediating Our Most Challenging Cases...

4

Conference Workshop Selections

Seating is not guaranteed and will be first-come, first-served. Your selections will ensure that sessions with more attendees will be scheduled in larger meeting rooms. If you register for a 3-hour advanced workshop, please select workshop numbers for both Parts I and II.

(Please write in one workshop number per time slot)

Thursday, June 7 10:30am-12:00pm 1-10 _____

Thursday, June 7 1:30pm-3:00pm 11-20 _____

Thursday, June 7 3:15pm-4:45pm 21-32 _____

*Workshop 32 ends at 5:45pm

Friday, June 8 1:30pm-3:00pm 33-44 _____

Friday, June 8 3:15pm-4:45pm 45-56 _____

Saturday, June 9 9:15am-10:45am 57-68 _____

Saturday, June 9 11:00am-12:30pm 69-80 _____

5

Method of Payment

Registrations must be paid in full prior to attendance.

Payment of \$ _____ is enclosed (US currency only please)

Please charge \$ _____ to my Visa MasterCard
 American Express Discover

Credit card transactions will be processed in US dollars; exchange rate on day of transaction will apply.

Card Number _____ Exp. Date _____ / _____

Card Holder's Signature _____

Purchase Order # _____

You may register online at www.afccnet.org or return the completed form and payment to:

AFCC
6525 Grand Teton Plaza
Madison, WI 53719
Phone: (608) 664-3750
Fax: (608) 664-3751

Cancellation Policy: Transfer of registration to another person may be done at any time without a fee. All requests for refunds must be made in writing. Written notice of cancellation received by fax or postmarked by May 14, 2012, will be issued a full refund minus a \$75 service fee. Written notice received by fax or postmarked by May 25, 2012, will have the \$75 service fee deducted and the balance will be issued as a credit for future AFCC conferences, publications or membership dues. No refunds or credits will be issued for cancellations received after May 25, 2012.

6525 Grand Teton Plaza
Madison, WI 53719

Nonprofit Org.
U.S. Postage
PAID
Madison, WI
Permit No. 1121

Association of Family and Conciliation Courts
AFCC 49th Annual Conference

CHICAGO

Attachment, Brain Science and Children of Divorce:
The ABCDs of Child Development for Family Law

Hyatt Regency Chicago
June 6-9, 2012

Conference Sessions Include:

Infants, Overnights and Attachment
Mediating our Most Challenging Cases

Relocation Disputes:
Applying Research to Practice

Representing Perpetrators
of Domestic Abuse

Judicial Dispute Resolution

Attachment and Brain Development

Working with Never-Married Parents

The Credible and Helpful Custody Report

Representing the Impossible Client

Trauma and PTSD in Custody Disputes

The Second City IMPROV ALL STARS Sponsor:
Schiller DuCanto & Fleck LLP

Platinum Sponsor:
**American Academy of
Matrimonial Lawyers
Illinois Chapter**

Register online at
www.afccnet.org