

Forensic Psychiatry Case Conference

Rochester Psychiatric Center Regional Forensic Unit

FACULTY:

J. Richard Ciccone, M.D.

Program Description

The Fellows present patients who raise diagnostic and forensic questions. Following the case presentation, the patient is interviewed by the faculty member and a discussion follows. The case conference includes an opportunity to observe faculty members conduct a clinical interview and forensic examination.

Goal

Develop expertise and skill in the oral presentation of a forensic case.

Objective*

Fellow will demonstrate the ability to assess individuals in a forensic setting.

- * The measurement tools, as appropriate, will be used to assess the fellow's ability regarding each objective: the interview checklist, the oral presentation checklist, the forensic report checklist and the expert witness checklist.

Legal Seminar

Thursdays, 4:30 p.m. – 6:00 p.m.

FACULTY:

Hon. John J. Connell

Joyce Parker, J.D.

Charles Steinman, J.D.

Richard Tubiolo, J.D.

Program Description

The Federal and State court system, their structures, respective subject matter and jurisdictions of each court will be discussed. Penal, correctional, Mental Hygiene and Criminal Procedure Laws of the State of New York, specifically sections dealing with the interface of law and psychiatry, are also reviewed. Individual crimes are studied and their elements are taught to the Fellows so that a better understanding may be elicited of what the prosecutor and defense attorney are really arguing about in a criminal trial.

Specific discussion is undertaken with regard to how a psychiatric professional deals with an attorney on a case and what the psychiatrist should expect of the attorney. Also covered are: how to handle the adversarial attorney; acting as an expert for the defense; who pays the expert; and report writing. The Fellows also have an opportunity to discuss questions that arise in day-to-day evaluation and treatment of forensic inpatients, individuals seen at the Court Mental Health Clinic, and on consultations at Strong Memorial Hospital.

Goal

This seminar provides education in basic law for forensic psychiatrists.

Objectives

The fellow will demonstrate knowledge of the legal system and the laws and cases that are relevant to the practice of forensic psychiatry. The fellows will be evaluated by the seminar leaders.

The seminar covers a number of topics:

- Court structure
- Use of the law library and
online legal research
- U.S. Constitution
- Penal law
- Fact pattern
- Trial procedure
- Constitutional rights
- Course of a criminal case
- Culpable mental states
- Criminal responsibility
- Diminished capacity
- Competence to stand trial
- Criminal procedure
- Evidence
- Voluntary confessions
- Sentencing
- Mental hygiene law
- Department of health
- Psychic trauma
- Psychiatric disability
evaluations
- Guardianship- article 81
- Malpractice
- Treatment over objection
- Termination of parental
rights; child abuse
- Child custody
determinations
- Children's rights:
confessions; rights and
the schools
- Managed care contracts
- Physician compliance
programs

Landmark Case Seminar

Faculty:

J. Richard Ciccone, M.D.

Joshua CW Jones, M.D.

Robert Weisman, D.O.

Goal

Fellow will become familiar with the Landmark Cases as designated by the American Academy of Psychiatry and the Law and additional cases of national importance or relevant to practice in New York State.

Civil Rights of Psychiatric Patients

Right to Treatment

Rouse v. Cameron, 125 U.S. App. D.C. 366, 373 F.2d 451 (1966)
Wyatt v. Stickney, 344 F.Supp. 387 (M.D. Ala. 1972)
Donaldson v. O'Connor, 493 F.2d 507 (5th Cir. 1974)
Youngberg v. Romeo, 457 U.S. 307, 102 S.Ct. 2452 (1982)

Right to Refuse Treatment

App. of Pres. & Dir. of Georgetown., 118 U.S. App. D.C. 80, 331 F.2d 1000 (1964)
Super. of Belchertown v. Saikowitz, 383 Mass. 728, 370 N.E.2d 417 (1977)
Guardianship of Richard Roe III, In Re, 383 Mass. 415, 421 N.E.2d 40 (1981)
Rennie v. Klein, 720 F.2d 266 (3d Cir. 1983)
Rogers v. Commissioner, 390 Mass. 489, 458 N.E.2d 308 (1983)
Washington v. Harper, 494 U.S. 210, 110 S.Ct. 1028 (1990)

Right To Die

Vacco v. Quill, 117 S.Ct. 2293 (1997)
Washington v. Glucksberg, 117 S.Ct. 2258 (1997)

Civil Commitment

Lessard v. Schmidt, 349 F.Supp. 1078 (E.D. Wis. 1972)
O'Connor v. Donaldson, 422 U.S. 563, 95 S.Ct. 2486 (1975)
Addington v. Texas, 441 U.S. 418, 99 S.Ct. 1804 (1979)
Parham v. JR and JL, 442 U.S. 584, 99 S.Ct. 2493 (1979)
Zinerman v. Burch, 494 U.S. 113, 110 S.Ct. 975 (1990)

Managed Care

NYS Conf. of Blue Cross & Blue Shield Plans, et al. v. Travelers, 115 S.Ct. 1671 (1995)
Corcoran v. United Healthcare, Inc., 965 F.2d 1321 5th Cir. (1992)
Dukes v. United Healthcare, Inc., 57 F.3d 350 3d Cir. (1995)

Physician-Patient Relationship Cases

Informed Consent

Canterbury v. Spence, 150 U.S. App. D.C. 263, 464 F.2d 772 (1972)
Kaimowitz v. Michigan DMH, 1 MDLR 147 (1976)
Truman v. Thomas, 27 Cal. 3d 285, 611 P.2d 902 (1980)
Cruzan v. Director, Missouri DMH, 497 U.S. 261, 110 S.Ct. 2841 (1990)

Confidentiality/Privilege/Privacy

Lifschutz, In Re, 2 Cal. 3d 415, 467 P.2d 557 (1970)

Whalen v. Roe, 429 U.S. 589, 97 S.Ct. 869 (1977)
Doe v. Roe, 400 N.Y.Supp.2d 668 (1977)
Jaffee v. Redmond, 116 S.Ct. 1923 (1996)
Commonwealth v. Kobrin, 395 Mass. 1004, 479 N.E. 2d 674 (1985)

Liability to Patients

Roy v. Hartogs, 381 N.Y.S. 2d 587 (1976)
Aetna v. McCabe, 556 F.Supp. 1342 (1983)
Mazza v. Huffaker, 311 N.C. 621, 319 S.E. 2d 217 (1984)
Clites v. Iowa, 322 N.W. 2d 917 (Iowa Ct. App. 1982)

Duty to Protect

Tarasoff v. Regents, 17 Cal. 3d 425, 551 P.2d 334, 131 Cal. Rptr. 14 (1976)
Lipari v. Sears, 497 F.Supp. 185 (D. Neb. 1980)
Jablonski v. U.S., 712 F.2d 391 (1983)
Naidu v. Laird, 539 A.2d 1064 (Del. 1988)

Criminal Process

Competency to Stand Trial

Dusky v. U.S., 362 U.S. 402, 80 S.Ct. 788 (1960)
Wilson v. U.S., 129 U.S. App. D.C. 107, 391 F.2d 460 (1968)
Jackson v. Indiana, 406 U.S. 715, 92 S.Ct. 1845 (1972)
Seiling v. Eyman, 478 F.2d 211 (9th Cir. Ariz. 1973)
Godinez v. Moran, 113 S.Ct. 2680 (1993)
Riggins v. Nevada, 112 S.Ct. 1810 (1992)
Cooper v. Oklahoma, 116 S.Ct. 1373 (1996)

Criminal Responsibility

Insanity Defense

M'Naghten's Case, 8 Eng. Rep. 718, 5 Eng. Rep. 722, (1843)
Durham v. U.S., 94 U.S. App. D.C. 228, 214 F.2d 862, (1954)
Washington v. U.S., 129 U.S. App. D.C. 29, 390 F.2d 444 (1967)
Freund v. U.S., 408 A.2d 364 (D.C. 1979)
Jones v. U.S., 463 U.S. 354, 103 S.Ct. 3043 (1983)
Foucha v. Louisiana, 112 S.Ct. 1780 (1992)

Diminished Capacity

People v. Patterson, 39 N.Y.2d 288, 347 N.E.2d 898 (1976)
Ibn-Tamas v. U.S., 407 A.2d 626 (D.C. 1979)
Montana v. Engelhoff, 116 S.Ct. 2013 (1996)

Psychiatry and the Death Penalty

Estelle v. Smith, 451 U.S. 454, 101 S.Ct. 1866 (1981)
Barefoot v. Estelle, 463 U.S. 880, 103 S.Ct. 3383 (1983)
Ake v. Oklahoma, 470 U.S. 68, 105 S.Ct. 1087 (1985)
Ford v. Wainwright, 477 U.S. 399, 106 S.Ct. 2595 (1986)
Payne v. Tennessee, 111 S.Ct. 2597 (1991)
State v. Perry, 610 So.2d 746 (La. 1992)

Prisoner's Rights

Baxstrom v. Herold, 383 U.S. 107, 86 S.Ct. 760 (1966)
Estelle v. Gamble, 429 U.S. 97, 97 S.Ct. 285 (1976)
Vitek v. Jones, 445 U.S. 480, 100 S.Ct. 1254 (1980)
Farmer v. Brennan, 114 S.Ct. 1970 (1994)

Defendant's Rights

Confessions

Colorado v. Connelly, 479 U.S. 157, 107 S.Ct. 515 (1986)

Guilty Pleas

North Carolina v. Alford, 400 U.S. 25, 91 S.Ct. 160 (1970)

Sex Offenders

Specht v. Patterson, 386 U.S. 605, 87 S.Ct. 1209 (1967)
Allen v. Illinois, 478 U.S. 364, 106 S.Ct. 2988 (1986)
Kansas v. Hendricks, 117 S.Ct. 2072 (1997)
In re Young & Cunningham, 857 P.2d. 989 (WA 1993)

Drugs/Alcohol

Robinson v. California, 370 U.S. 660, 82 S.Ct. 1417 (1962)
Powell v. Texas, 392 U.S. 514, 88 S.Ct. 2145 (1968)

Hypnosis

State v. Hurd, 173 N.J. Super. 333, 414 A.2d 291 (1980)
People v. Shirley, 181 Cal. Rptr. 243 (1982)
Rock v. Arkansas, 483 U.S. 44, 107 S.Ct. 2704 (1987)

Emotional Harm/Disability/Workplace Issues

Carter v. General Motors, 361 Mich. 577, 106 N.W.2d 105 (1960)
Dillon v. Legg, 68 Cal. 2d 728, 441 P.2d 912 (1968)

Americans With Disabilities Act

Bragdon v. Abbott, 118 S.Ct. 2196 (1998)
Pennsylvania v. Yesky, 118 S.Ct. 1952 (1998)
Olmstead v. L. C. ex rel Zimring, 119 S.Ct. 2176 (1999)

Sexual Harassment

Meritor Savings Bank v. Vinson, 106 S.Ct. 2399 (1986)
Harris v. Forklift Systems, Inc., 114 S.Ct. 367 (1993)
Oncale v. Sundowner Offshore Services, Inc., 118 S.Ct. 998 (1998)

Expert Witness Testimony Standards

Frye v. U.S., 293 F. 1013 (1923)
Daubert v. Merrell Dow, 61 U.S.L.W. 4805, 113 S.Ct. 2786 (1993)
General Electric v. Joiner, 118 S.Ct. 512 (1997)
Kumho Tire v. Carmichael, 119 S.Ct. 1167 (1999)

Child Cases

Child Abuse Reporting

Landeros v. Flood, 17 Cal. 3d 399, 551 P.2d 389 (1976)
People v. Stritzinger, 34 Cal. 3d 505, 668 P.2d 738 (1983)
State v. Andring, 342 N.W.2d 128 (Minn. 1984)
DeShaney v. Winnebago, 489 U.S. 189, 109 S.Ct. 998 (1989)

Juvenile Court

Gault, In Re, 387 U.S. 1, 87 S.Ct. 1428 (1967)

Education Related Services

Board of Education v. Rowley, 458 U.S. 176, 102 S.Ct. 3034 (1982)
Irving Independent School District v. Tatro, 468 U.S. 883, 104 S.Ct. 3371 (1984)

Custody

Painter v. Bannister, 258 Iowa 1390, 140 N.W.2d 152 (1966)
Santosky v. Kramer, 455 U.S. 745, 102 S.Ct. 1388 (1982)

Additional Cases in Psychiatry and the Law Discussed

1. *Mitchell v. Rochester Railway Co.*, 151 N.Y. 107 (1896).
2. *Palsgraf v. Long Island Railroad*, 248 N.Y. 339 (1928).

3. *Christy Bros. Circus v. Turnage*, 38 Georgia Appeals 581 (1928).
4. *Ferrara v. Galluchio*, 5 N.Y.2d 16 (1958).
5. *Battalla v. New York*, 10 N.Y.2d 237 (1961).
6. *Tobin v. Grossman*, 24 N.Y.2d 609 (1969).
7. *Bovsun v. Sanperi*, 61 N.Y.2d 219 (1984).
8. *Kugel v. Mid Westchester Park*, Reported with Bovsun case above.
9. *Tebbutt v. Virostek*, 61 N.Y.2d 219 (1985).
10. *Landau v. New York Hospital*, 101 AD2d 489 (First Department, 1984).
11. *Johnson v. Jamaica Hospital*, 62 N.Y.2d 523 (1984).
12. *Rivers v. Katz*, 495 NE 2nd 337, NY Ct. App. (1986).

Psychiatry and Law Seminar

FACULTY:

J. Richard Ciccone, M.D.

Joshua CW Jones, M.D.

Robert Weisman, D.O.

Seminar Series Description

Many of the principles can be transposed to civil legal issues and settings. The seminar will not only provide background and discussion of inpatient legal cases, but will also discuss current clinical and professional issues as they relate to the work of the fellows. The core topics of the lecture series are listed below.

Goal

This series of lectures is aimed at providing an in-depth analysis of some of the core issues faced by a forensic psychiatrist caring for patients hospitalized on a forensic unit.

Objectives

Fellow will demonstrate the ability to discuss important topics in forensic psychiatry and their application to clinical and forensic issues. Their work will be evaluated by the seminar leader.

Lectures

1. Competence to Stand Trial: I. Background
2. Competence to Stand Trial: II. CPL 730
3. Competence to Stand Trial: III. Clinical issues
4. Evaluation of Civil Competence
5. Writing a Forensic Report: I. Nature and Purpose
6. Writing a Forensic Report: II. Expectations of the Legal System
7. Writing a Forensic Report: III. Peer Review
8. Right to Refuse Treatment: I. Background
9. Right to Refuse Treatment II. Aftermath of *Rivers v. Katz*
10. Right to Refuse Treatment III. Communicating with the Legal System
11. Expert Witness Testimony: I. The Legal Setting and Expectations
12. Expert Witness Testimony: II. Working with the Attorney
13. Expert Witness Testimony: III. Cross Examination
14. Criminal Responsibility: I. Background
15. Criminal Responsibility: II. Not Responsible Verdicts
16. Assessment of Dangerousness Mental Illness: I. Research Findings
17. Assessment of Dangerousness Mental Illness: II. Current Views
18. Involuntary Civil Commitment — I. Background
19. Involuntary Civil Commitment — II. Current Trends
20. Sex Offenders — I. Evaluation
21. Sex Offenders — II. Treatment
22. Sex Offenders — III. *Kansas v. Hendricks*
23. Reading the Forensic Psychiatric Literature — I
24. Reading the Forensic Psychiatric Literature — II
25. Research in Forensic Psychiatry — I. Design
26. Research in Forensic Psychiatry — II. Implementing Project
27. Confidentiality and Privilege
28. Duty to Warn — I. *Tarasoff*
29. Duty to Warn — II. Recent Legal Trends
30. Detection of Malingering — I
31. Detection of Malingering — II
32. HARE-PCLR Checklist
33. Disability Evaluation
34. Post-Traumatic Stress Disorder in Civil and Criminal Litigation
35. Informed Consent — I. Treatment
36. Informed Consent — II. Research Settings (*T.D. v. OMH*)
37. The Homeless Mentally Ill and the Criminal Justice System
38. The Mentally Ill in Jails and Prisons
39. The Americans with Disabilities Act

Seminar and Practicum on Psychiatry and the Law

FACULTY:

J. Richard Ciccone, M.D.
Odysseus Adamides, M.D.
David Putney, M.S., CRC

Location Description

The Monroe County Mental Health Center for Socio-legal Services was established in 1964 and is operated jointly by the University of Rochester Medical Center and Monroe County. The Center has the responsibility of providing psychiatric services including both evaluation and treatment to those individuals who are involved in the criminal justice system. The Clinic staff also provides consultation and education involving forensic psychiatric issues to the city, town, and county courts, parole and probation departments, and pre trial release program. Training for Fellows in Psychiatry and the Law has been associated with the Center since the founding of the Psychiatry and Law Program at the University of Rochester in 1986. The Center provides a unique blend of direct care, consultation, and training in the area of psychiatry and the law.

Goal

Develop expertise in communicating via forensic report with the legal system.

Objectives*

1. Fellow will demonstrate the ability to assess legal issues which affect the practice of psychiatry.
2. Fellow will demonstrate ability to communicate specific topics in psychiatry.
3. Fellow will demonstrate the ability examine and, in selected instances, provide treatment for individuals who are involved in the criminal justice system.
4. Fellow will demonstrate the ability to provide reports for the courts and other referring agencies.
5. Fellow will demonstrate the ability to examine ethical issues which arise from working at the interface of psychiatry and law.
6. Fellow will demonstrate the ability assess clinical issues that are seen more often in a Sociolegal Center setting.

* The measurement tools, as appropriate, will be used to assess the fellow's ability regarding each objective: the interview checklist, the oral presentation checklist, the forensic report checklist and the expert witness checklist.

Seminar and Practicum Description

In order to meet these goals, the exercise has two components. A seminar component devoted, but not limited to, discussion of such topics as competence to stand trial, criminal responsibility, malpractice, right to treatment, right to refuse treatment, involuntarily hospitalization and family court. A schedule of lectures as well as reading assignments follows a practicum component which is devoted to a supervised psychiatric examination and discussion of individuals who have been referred by the courts and other agencies. These individuals may be seen in the Monroe County Mental Health Center for Socio-legal Services.

Lecture Schedule

<i>Session 1</i>	Introduction and Orientation	J. Richard Ciccone, M.D. Odysseus Adamides, M.D. Forensic Fellows
<i>Session 2</i>	Competence to Stand Trial	J. Richard Ciccone, M.D.
<i>Session 3</i>	Civil Competence	J. Richard Ciccone, M.D.
<i>Session 4</i>	Confidentiality & Privilege	J. Richard Ciccone, M.D.
<i>Session 5</i>	Personality Disorders I	Odysseus Adamides, M.D.
<i>Session 6</i>	Personality Disorders II	Odysseus Adamides, M.D.
<i>Session 7</i>	Criminal Responsibility I	J. Richard Ciccone, M.D.
<i>Session 8</i>	Criminal Responsibility II	J. Richard Ciccone, M.D.
<i>Session 9</i>	Prediction of Dangerousness	John Tokoli, J.D., M.D.
<i>Session 10</i>	Sexual Offenders: Diagnosis	David J. Barry, M.D.
<i>Session 11</i>	Sexual Offenders: Treatment	David J. Barry, M.D.
<i>Session 12</i>	Outpatient Commitment	David Putney, MS, CRC
<i>Session 13</i>	Americans with Disabilities Act	J. Richard Ciccone, M.D.
<i>Session 14</i>	Malpractice	J. Richard Ciccone, M.D.
<i>Session 15</i>	Involuntary Civil Commitment	Odysseus Adamides, M.D.
<i>Session 16</i>	Duty to Warn	J. Richard Ciccone, M.D.
<i>Session 17</i>	ERISA and Managed Care	J. Richard Ciccone, M.D.
<i>Session 18</i>	Right to Treatment	J. Richard Ciccone, M.D.
<i>Session 19</i>	Right to Refuse Treatment	J. Richard Ciccone, M.D.
<i>Session 20</i>	Diagnosis of Malingering	J. Richard Ciccone, M.D.
<i>Session 21</i>	Legal Issues and the Medical Record	Odysseus Adamides, M.D.

Session 22	The Psychiatrist as Expert Witness	J. Richard Ciccone, M.D.
Session 23	Ethics and Forensic Psychiatry	J. Richard Ciccone, M.D.

Psychiatry and Law Seminar Reading List

Criminal Responsibility

1. Melton GB, Petrila J, Poythress NG, Slobogin C. Mental state at the time of the offense. In Psychological Evaluations for the Court. A Handbook for Mental Health Professionals and Lawyers, Second Edition, Chapter 8, pp 186-248, 1997.
2. APA Insanity Defense Work Group. American Psychiatric Association Statement on Insanity Defense. *American Journal of Psychiatry*, 140(6):681-688, 1983.
3. Ciccone JR. A new look at an old problem: Expert witnesses and criminal responsibility. *Psychiatric Annals*, 16(7):498-510, 1986.

Competence to Stand Trial and Civil Competence

4. Ciccone JR. Competence to stand trial: Clinical and legal considerations. In Criminal Court Consultation, pp 173-188. Edited by R Rosner and RB Harmon. Plenum Publishing Corporation, 1989.
5. McGarry AL. Competency to stand trial assessment instrument. In Competency to Stand Trial and Mental Illness, p 98. Jacob Aronson, New York, 1974.

Confidentiality and Privilege

6. Ciccone JR. Privilege and confidentiality: Psychiatric and legal considerations. *Psychiatric Medicine*, 2(3):273-285, 1985.
7. APA, Committee on Confidentiality. Guidelines on confidentiality. *American Journal of Psychiatry*, 144(11):1522-1526, 1987.

Sex Offenders

8. Dietz PE, Cox, DJ, Wegener S. Male genital exhibitionism, pp 363-385. In Forensic Psychiatry and Psychology: Perspectives and Standards for Interdisciplinary Practice, edited by WJ Curran, AL McGarry, SA Shah. FA Davis Company, Philadelphia, 1986.

Personality Disorder

9. Vaillant GE, Perry JC. Personality disorders. In *Personality Disorders*, Chapter 22, pp 1562-1590.

10. Vaillant GE. Sociopathy as a human process: A viewpoint. *Archives of General Psychiatry*, 32:178-183, 1975.
11. Rapoport JR. Personality disorders in the court. In *Personality Disorders*, pp 551-578.
12. Rapoport JR. Antisocial behavior. In Action Directed Against the Environment, Part 3, Chapter 12, pp 255-269.

Duty to Warn

13. Beck JC (Ed). Current status of the duty to protect. In Confidentiality Versus The Duty to Protect. Foreseeable Harm in the Practice of Psychiatry, Chapter 2, pp. 9-24, 1990.

ERISA

14. Hoge SK. ERISA, Part 1: Barriers to Regulating Health Care. In *Journal of Practical Psychiatry and Behavioral Health*, 1995.
15. Hoge SK. ERISA, Part 2: The Malpractice Liability of Managed Care Companies: A ray of Hope. In *Journal of Practical Psychiatry and Behavioral Health*, 1995.

Right to Refuse Treatment

16. Ciccone JR, Tokoli JF, Gift TE, Clements CD. Medication refusal and judicial activism: A reexamination of the effects of the Rivers decision. *Hospital and Community Psychiatry*, 44(6):555-560, 1993.

Malingering

17. Resnick PJ. Malingering. In R Rosner, Principles and Practice of Forensic Psychiatry, Chapter 56, pp 417-426, 1994.

Involuntary Civil Commitment

18. Zeman PM, Schwartz HI. Hospitalization: Voluntary and involuntary. In R Rosner (ed), Principles and Practice of Forensic Psychiatry, Chapter 17, pp 111-117, 1994.
19. Miller RD. Involuntary civil commitment to outpatient treatment. In R. Rosner (ed), Principles and Practice of Forensic Psychiatry, Chapter 18, pp 118-121, 1994.

Malpractice

20. Simon RI. The psychiatrist must survive: Understanding and coping with malpractice litigation. In Clinical Psychiatry and the Law (Second Edition), 1992.

Americans with Disabilities Act

21. Parry J (Ed), American Bar Association. Introduction, Overview of the Americans with Disabilities Act (Chapter 1), Key Legal Concepts (Chapter 4). In Mental Disabilities and the Americans with Disabilities Act: A Practitioner's Guide to Employment, Insurance, Treatment, Public Access, and Housing. pp iii-iv, 1-5, 16-20, 1994.
22. Zuckerman D, Debenham K, Moore K. Accommodations in the work place. In The ADA and People with Mental Illness: A Resource Manual for Employers. pp 35-45.

Ethics

23. Ciccone JR. Important forensic issues in psychiatric education. *Psychiatric Annals*, 16(6):363-369, 1986.
24. Clements CD, Ciccone JR. Ethics and expert witnesses: The troubled role of Psychiatrists in court. *Bulletin of the American Academy of Psychiatry and Law*, 12(2):127-136, 1984.
25. Ciccone JR. Murder, insanity, and medical expert witnesses. *Archives of Neurology*, 49:608-611, 1992.
26. Ciccone JR, Clements CD. Forensic psychiatry and applied clinical ethics: Theory and practice. *American Journal of Psychiatry*, 141(3):395-399, 1984.

Prediction of Dangerousness

27. McNiel DE, Binder RL. Predictive validity of judgments of dangerousness in emergency civil commitment. *American Journal of Psychiatry*, 144(2):197-200, 1987.
28. Appelbaum PS. New directions in the assessment of dangerousness of the mentally ill. *The Japanese Journal of Psychiatry and Neurology*, 48:77-83, 1994.
29. Monahan J, Steadman HJ. Violent storms and violent people. How meteorology can inform risk communication in mental health law. *American Psychologist*, pp 931-938, 1996.
30. Litwack TR, Kirschner SM, Wack RC. The assessment of dangerousness and predictions of violence: Recent research and future prospects. *Psychiatric Quarterly*, 64(3):245-273, 1993.
31. Poythress NG. Avoiding negligent release: Contemporary clinical and risk management strategies. *American Journal of Psychiatry*, 147(8):994-997.
32. Rogers R, Sweell KW, Ross M, Ustad K, Williams A. Determinations of dangerousness in forensic patients: An archival study. *Journal of Forensic Sciences*, pp 74-77, 1994.

Forensic Psychiatry Journal Club

Faculty Member's Home
7:30 p.m. - 9:00 p.m.

CHAIR:
J. Richard Ciccone, M.D.

Program Description

The faculty and fellows will participate in periodic meetings devoted to reviewing and discussing articles from recent psychiatry, forensic psychiatry, and legal journals. Wherever possible, the papers and discussion will focus on a particular topic, e.g., privilege in federal courts, sexual predator legislation, and physician-assisted suicide.