

About OMICS Group

OMICS Group International is an amalgamation of Open Access publications and worldwide international science conferences and events. Established in the year 2007 with the sole aim of making the information on Sciences and technology 'Open Access', OMICS Group publishes 400 online open access scholarly journals in all aspects of Science, Engineering, Management and Technology journals. OMICS Group has been instrumental in taking the knowledge on Science & technology to the doorsteps of ordinary men and women. Research Scholars, Students, Libraries, Educational Institutions, Research centers and the industry are main stakeholders that benefitted greatly from this knowledge dissemination. OMICS Group also organizes 300 International conferences annually across the globe, where knowledge transfer takes place through debates, round table discussions, poster presentations, workshops, symposia and exhibitions.

About OMICS Group Conferences

OMICS Group International is a pioneer and leading science event organizer, which publishes around 400 open access journals and conducts over 300 Medical, Clinical, Engineering, Life Sciences, Pharma scientific conferences all over the globe annually with the support of more than 1000 scientific associations and 30,000 editorial board members and 3.5 million followers to its credit.

OMICS Group has organized 500 conferences, workshops and national symposiums across the major cities including San Francisco, Las Vegas, San Antonio, Omaha, Orlando, Raleigh, Santa Clara, Chicago, Philadelphia, Baltimore, United Kingdom, Valencia, Dubai, Beijing, Hyderabad, Bengaluru and Mumbai.

Treatment Strategies for Forensic Psychologists Working with Juvenile Fire Setters and Bomb Makers' Parents

Ronn Johnson, Ph.D., ABPP, Eric Jacobs, M.A., Christine Collins, Psy.D. Student,
Yasmin Saadatzadeh, M.A., and Michelle Jimenez, M.A.

Juvenile Firesetters and Bomb Makers

- Juvenile Firesetting and Bomb Making behavior have increasingly become a public safety concern
- JFSBs account for 50% of arson arrests and are responsible for 60% of annual residential fires (FBI, 2011)
- Average age ranges from 9-12 years old, where males make up a larger percent (80-90%) (Gilman and Haden, 2006)

Juvenile Firesetters and Bomb Makers

- Intentionally set fires annually account for:
 - 13% of fires responded to by fire personnel
 - Average approximately 375 deaths, and 1,300 injuries
 - \$1.6 billion in property loss

(U.S. Department of Homeland Security, 2009)

- Fires may be venues for relieved boredom, pure impulsivity, or covert means of retaliation

(Gilman and Haden, 2006)

Work Between JFSBs and Mental Health Professionals

- Risk Assessment
 - Risk Level
 - Motivational Subtype
 - Parental Dispositional Factors
- Forensic Psychological Assessments
 - Clarification of Treatment Strategy
 - Rule Out Potential Interferences with Forensic Assessment Therapeutic Jurisprudence Assistance Model (FATJAM)

Work Between JFSBs and Mental Health Professionals Continued

- Forensic Mental Health Counseling
- Cognitive Behavior Therapy (CBT)
 - Psychoeducation
 - Decision-Making Strategies to prevent JFSB Behaviors
 - Exploration of Legal Consequences of JFSB Behaviors

(Burton et al., 2012; Kolko, 2001)

Limitations of Work Between JFSBs and Mental Health Professionals

- Juvenile Compliance
 - Validity of Assessments
 - Treatment Resistance
- Resources/Services Offered
 - Psychological Disorders Contributing to Behavior
- Parental Compliance

(Gormley-Fleming & Campbell,
2010; Watt, 2007)

Parental Role in Treatment - FATJAM Parent Interview

- FATJAM is an evidence based assessment and intervention approach
 - Cognitive behavioral framework and information collection
 - target protective and risk factors to reduce threats
- Parent interview portion examines:
 - changes in child's behavior, child supervision, school behavior, hx of abuse, firesetting behavior, previous arrests or involvement in juvenile justice system

Parental Role in Treatment - Parental Endorsement/Denial

- Parental endorsement or denial of fire setting behaviors can
 - prove to be an important information source in order to assess for risk
 - Parental denial or endorsement highlights parent's perception of child's behavior
- Often times JFSB is a covert activity
 - an average of 28.3% of parents are unaware of their child's involvement in firesetting behaviors

(Del Bove, 2008)

Parental Role in Treatment - Implications of Parent's Assessment

- Implications of Endorsement
 - Parent endorsement can often represent a defining moment between children and parents
- Implications of Denial
 - Denial can be due to desire to protect children (over investment or minimization of problem)
 - Parent denial can shed light on the environment in which JFSB behaviors occur (e.g., abuse and neglect)

Suggested Future Research

- Treatment Strategies used in the DSM-5 Quad
 - Posttraumatic Stress Disorder (PTSD)
 - Trauma-Focused Cognitive Behavioral Therapy (TF-CBT)
 - PRACTICE
 - Conduct Disorder
 - Problem-Solving Skills Training (PSST) and Parent Management Training (PMT)
 - Positive Parenting Intervention

(Cohen et al., 2010; Hutchings et al., 2007; Kazdin, 2010; Thompson et al., 2009; Whittingham et al., 2009)

Suggested Future Research Continued

- Treatment Strategies used in the DSM-5 Quad
 - Autism Spectrum Disorder (ASD)
 - Stepping Stones Triple P Positive Parenting Program
 - Attention Deficit Hyperactivity Disorder (ADHD)
 - New Forest Parenting Programme

(Cohen et al., 2010; Hutchings et al., 2007; Kazdin, 2010; Thompson et al., 2009; Whittingham et al., 2009)

References

Burton, P. R. S., McNeil, D. E., & Binder, R. L. (2012). Firesetting, arson, pyromania, and the forensic mental health expert. *Journal of the American Academy of Psychiatry and the Law*, 40(3), 55-65.

Cohen, J. A., Berliner, L., & Mannarino, A. P. (2010). Trauma-focused CBT for children with co-occurring trauma and behavior problems. *Child Abuse & Neglect*, 34, 215-224. doi: 10.1016/j.chiabu.2009.12.003

Del Bove, G., Caprara, G. V., Pastorelli, C., & Paciello, M. (2008). Juvenile firesetting in Italy: Relationship to aggression, psychopathology, personality, self-efficacy, and school functioning. *European Child Adolescent Psychiatry*, 17, 235-244. doi:10.1007/s00787-007-0664-6

Gilman and Haden. (2006). Understanding and Treating the Juvenile FireSetter A Review. *The Forensic Examiner*, 11-18.

Gormley-Fleming, L. & Campbell, A. (2011). Factors involved in young people's decisions about their health care. *Nursing children and young people*, 23(9), 19-22.

Hutchings, J., Bywater, T., Daley, D., Gardner, F., Whitaker, C., Jones, K., . . . Edwards, R. T. (2007). Parenting intervention in Sure Start services for children at risk of developing conduct disorder: Pragmatic randomised controlled trial. *British Medical Journal*, 334(7595), 678. doi: 10.1136/bmj.39126.620799.55

Juvenile Arson and Explosives Research and Intervention.
<http://www.burninstitute.org/fire-andburn-prevention/juvenile-firesetter-program>

Kazdin, A. E. (2010). Problem-solving skills training and parent management training for oppositional defiant disorder and conduct disorder. *Evidence-Based Psychotherapies for Children and Adolescents*, 211-226.

References

Kolko, D. J. (2001). Efficacy of Cognitive-Behavioral Treatment and firesafety education for children who set fires: Initial and follow-up outcomes. *Journal of Child Psychology and Psychiatry*, 42(3), 359-369.

Thompson, M. J. J., Laver-Bradbury, C., Ayres, M., Le Poidevin, E., Mead, S., Dodds, C., . . . Sonuga-Barke, E. J. S. (2009). A small-scale randomized controlled trial of the revised new forest parenting programme for preschoolers with attention deficit hyperactivity disorder. *European Child & Adolescent Psychiatry*, 18, 605-616. doi: 10.1007/s00787-009-0020-0

US Department of Homeland Security. (2009). Intentionally Set Fires. *Tropical Fire Report Series*, 9(5). Retrieved from: <http://www.usfa.fema.gov/downloads/pdf/statistics/v9i5.pdf>

Watt, B. D., Hoyland, M. Best, D., Dadds, M. R., (2007). Treatment participation among children with conduct problems and the role of telephone reminders. *Journal of Child and Family Studies*, 16, 522-530. doi: 10.1007/s10826-006-9103-4

Whittingham, K., Sofronoff, K., Sheffield, J., & Sanders, M. R. (2009). Stepping Stones Triple P: An RCT of a parenting program with parents of a child diagnosed with an autism spectrum disorder. *Journal of Abnormal Child Psychology*, 37, 469-480. doi: 10.1007/s10802-008-9285-x

Let Us Meet Again

We welcome you all to our future conferences of OMICS Group International

Please Visit:

www.omicsgroup.com
www.conferenceseries.com