

International Conference of Police Chaplains

Serving All Law Enforcement Chaplains

INTERNATIONAL CONFERENCE OF POLICE CHAPLAINS

40TH

ANNUAL TRAINING SEMINAR

Grapevine, Texas | July 8-12, 2013

icpc4cops.org

Developing Professional Chaplains through Dynamic Education and Support

2013 ATS CONFERENCE INFORMATION

SEMINAR COSTS

Basic/Enrichment/Liaison Member	\$215
Basic/Enrichment/Liaison Non-Member	\$325
Advance Member	\$235
Advance Non-Member	\$355
Spouse/Guest Fee	\$85
Children (K-12th Grade)	\$45
Additional Banquet Ticket	\$65
Kosher Meal Upgrade	\$15
Late Registration Fee (after 6/8/13)	\$50

CLASSES

MUST PRE-REGISTER BEFORE JUNE 8, 2013

All registrants may attend basic and/or enrichment classes as their schedule allows.

Basic Track (B)

Twelve (12) core courses provide 1.8 CEU towards applying for the Basic Credential Level.

Enrichment Track (E)

Classes enhance chaplains knowledge and abilities.

Advanced Track (A)

Classes are specialized instruction designed for experienced chaplains who seek to refine their skills. In order to participate in advanced training you must have a minimum of five (5) years experience as a law enforcement chaplain.

Liaison Officers(L)

Special classes that prepare law enforcement officers coordinating chaplaincy programs to maximize and expand current local programs.

ICPC

PO Box 5590, Destin, FL 32540
 850-654-9736 office
 850-654-9742 fax
 icpc@icpc.gccoxmail.com
 icpc4cops.org

SCHEDULE SYNOPSIS

Registration

Saturday	2:00 pm – 5:00 pm
Sunday	2:00 pm – 8:00 pm
Monday	7:30 am – 5:00 pm

Saturday

Executive Committee Meeting	Evening
-----------------------------------	---------

Sunday

Golf Tournament	Afternoon
Board of Directors Meeting	Evening

Monday

Committee Meetings	Morning
First Time Attendees Orientation	Morning
Opening Ceremony	Afternoon
Board of Directors Meeting	Afternoon
Mixer	Evening

Tuesday

Regional Directors/Area Representatives Breakfast	Morning
Business Meeting	Afternoon

Wednesday

Memorial Service	Afternoon
------------------------	-----------

Thursday

Business Meeting	Afternoon
Banquet	Evening

Friday

Board of Directors Meeting	Morning
Closing Ceremony	Noon

AUXILIARY

Cost is \$85.00 per spouse/guest (includes banquet ticket) and these activities:

Tuesday	Shopping at Grapevine Mills
Wednesday	President George Bush Library Tour
Thursday	Historic Downtown Grapevine/Farmers Market & Blacksmith Exhibit/Glass Blowing

CHILDREN/YOUTH

Cost is \$45.00 per child (K-12th grade) and includes these activities:

Monday	Paradise Springs Water Park
Tuesday	C.R. Smith American Airlines Museum & Tour Ranger Ballpark in Arlington
Wednesday	Grapevine Mills Sealife Aquarium/LegoLand (ages 5-10) Ice Skating & Paradise Springs Water Park
Thursday	Nash Farm & Tour of DFW Airport

Details of all scheduled events will be provided at registration check-in.

All photos featured in this year's brochure have been graciously provided by the Grapevine Convention and Visitors Bureau.

BASIC TRACK

B1 – Intro to Law Enforcement Chaplaincy

This course is an introduction to the law enforcement chaplaincy ministry addressing elements of scope, purpose, mission, pitfalls and wellness.

Instructor: Chaplain Richard Sale

Chaplain Richard Sale is presently serving as the South Carolina Baptist Convention Coordinator of Chaplain Ministries, chaplain for the Florence Police Department and the Federal Bureau of Investigation. Chaplain Sale is also a board member with the ICPC and is chairman of the Nominating Committee. He has extensive training in Critical Incident Stress Management, Field Traumatology and Disaster Recovery Training. He has served as the FBI chaplain responding to the Oklahoma City bombing and the terrorist attack on the World Trade Center in New York City.

B2 – Death Notification

This course will introduce strategic principles designed to prepare the chaplain to deliver a more effective and compassionate death notification.

Instructor: Chaplain John Harth

A chaplain for 25 years, Father John Harth is an International Conference of Police Chaplains Life Member, Diplomate Level Chaplain, and editor of the ICPC JOURNAL. He currently serves the Missouri State Highway Patrol; Cape Girardeau, Scott and Bollinger County Sheriff's Departments; Jackson, Cape Girardeau and Kelso Police Departments; Jackson Fire/Rescue; and the Cape Girardeau County Emergency Management Agency. Father John is pastor of Immaculate Conception Catholic Church in Jackson, MO.

B3 – Stress Management

(includes segments on Burn-out, CISM and Post Shooting Trauma)

This course assists law enforcement personnel and chaplains in recognizing and dealing with all aspects of Stress Management, Burnout, CISM and Post Shoot Trauma.

Instructor: Chaplain John Knox

Dr. John Knox has been a law enforcement chaplain for 23 years. At the present time, he is volunteering for the Granbury Police Dept and the Texas Dept. of Public Safety. He additionally serves on the Hood County Crisis Intervention Team. He is a certified law enforcement

instructor in the state of Texas with primary interests in crisis intervention training and stress management.

B4 – Ceremonies and Events

This course discusses the law enforcement chaplain's involvement in various public events and ceremonies including graduations, funerals, and public prayer.

Instructor: Chaplain Gary Malkus

Gary is the Senior Pastor of Calvary Chapel Apple Valley, CA. He has served as a chaplain and a Reserve Deputy for the San Bernardino Sheriff's Department in the High Desert area of San Bernardino County in California for twenty-one years. He has received many awards for his work in both law enforcement and chaplaincy.

B5 – Confidentiality and Legal Liability

This course will identify, define and address the legal and ethical responsibilities while serving as a chaplain and a confidant.

Instructor: Chaplain Jack Poe

Dr. Poe received his B.A. in Sociology from the University of Central Oklahoma, and his Doctor of Ministry degree from Phillips University. He spent a year in training at the Family Life Center,

Ft. Sill, Oklahoma, in family counseling training. He retired from the Oklahoma City Police Department after 28 years as Chief of Chaplains.

B6 – Ethics

This course deals with moral decisions faced by law enforcement officers and chaplains alike.

Instructor: Chaplain David Barrett

Chaplain David A. Barrett, D.Min. has served as a Law Enforcement Chaplain for 30 years. For the last 14 years he has served full-time as Command Chaplain for the Tarrant County (Texas) Sheriff's Office.

B7 – Responding to a Crisis Situation

This course assists the chaplain in understanding "a crisis event" and the basic responses from family and victims who experience sudden traumatic events. The course will focus on effective on-scene and post-event practical care, as well as emotional, physical and spiritual reactions.

Instructor: Chaplain Rickey Hargrave

Chaplain Rickey Hargrave serves as Chaplain for the Dallas Police Department and Trauma Chaplain at Medical Center of McKinney in Collin County, Texas, and has over 45 years in ministry.

Beneath its signature glass atriums, the Gaylord Texan offers shopping, dining, entertainment and recreation options in 4.5 acres of indoor gardens and winding waterways.

B8 – Law Enforcement Family

This course describes the law enforcement family and how chaplains can minister to them.

Instructor: Chaplain Mike Hardgrove

Mike retired from the Tulsa County Sheriff's Office in Tulsa, Oklahoma. after 23 years of full-time service in law enforcement chaplaincy. He began his career as a volunteer and is currently serving as a volunteer again.

B9 – Substance Abuse

This course develops an understanding and recognition of drug and alcohol abuse and how the chaplain can minister to those within the department. Treatment possibilities are included in this course.

Instructor: Chaplain Bob Heath

For over 21 years, Bob has served as one of the volunteer Chaplains for the Joplin Police Department. He has attained Master Chaplain credential from the International Conference of Police Chaplains and a certificate of Specialized Training in Emergency Services by the International Critical Incident Stress Foundation, Inc. He has responded as a Chaplain after Hurricane Katrina and the 2011 Joplin tornado.

B10 – Suicide

This course addresses practical aspects of responding to a suicide and will cover law enforcement suicide.

Instructor: Chaplain Doug Williams

Dr. Doug Williams is a Senior Law Enforcement Chaplain serving the Kansas State Troopers Association as well as local and regional law enforcement and is a firearms instructor and examiner. Additionally, he serves as the clinical director for a regional CISM team and directs CISM coordination for an 18-hospital alliance.

B11 – Officer Death or Injury

This course will provide information on the proper response of a law enforcement agency to a line-of-duty death. Areas of coverage include: notification, funeral protocols, and appropriate responses of the law enforcement agency following the funeral. Protocols for defusing and debriefing will be discussed.

Instructor: Chaplain David Schepper

Twenty-three year chaplain with the Joplin (MO) Police Department. David has achieved his Master credential and currently serves as ICPC

Regional Director (Region 7). He has attained a certificate in the areas of Emergency Services, Mass Disaster and Terrorism from the International Critical Incident Stress Foundation, and is a guest instructor for the organization.

B12 – Sensitivity and Diversity

This course offers an understanding of prejudice, stereotyping, discrimination, and cultural differences. Suggestions will be offered for easing tensions in these situations.

Instructor: Chaplain Andy Kikuta

Chaplain Andy Kikuta has served as a volunteer chaplain for the Honolulu Police Department for 28 years. He is a certified department instructor and teaches at the department's training academy. Chaplain Kikuta has earned the Fellow credential with the International Conference Of Police Chaplains. He is presently the Region 9 Director and serves on the ICPC Board of Directors. In 2008, he received the John A. Price award. Chaplain Andy also has served as the pastor of the Hawaii Kai Community Church of the Christian and Missionary Alliance since 1981.

As the only NFL themed course in the world, Cowboys Golf Club is a world-class championship golf course, designed by award-winning architect Jeff Brauer, and features majestic beauty and ingenious design.

ENRICHMENT TRACK

E1 – Ride-a-long Asset/Liability

Ride-alongs are an effective tool in helping to build relationships with officers. This class will give helpful do's and don'ts for the chaplain who is serious about riding along with officers.

Instructor: Chaplain Bobby Payne

Chaplain Bobby Payne has served as a law enforcement chaplain for over 18 years. He is the lead chaplain for the Kearney Police Department and the Buffalo County Sheriff's Office in Kearney, Nebraska. He has a Master Level Certificate from ICPC. Bobby is currently serving as the President of the Nebraska Law Enforcement Chaplains Association.

E2 – ICPC Credentialing

The ICPC credentialing process has undergone modifications, expansions and improvements over the past several years. It is vital for chaplains preparing to enter the credentialing process to completely understand the deadlines and requirements. This workshop will guide you through each level and answer any questions you have.

Instructor: Chaplain Rick Kassell

Chaplain for 24 years Indiana State Police; 20 years full-time staff chaplain, Indianapolis Metro PD; Chair, ICPC Credentials Committee; ICPC Fellow Credential; Recipient of John A Price award; Recipient of Wilbert A. Cunningham award (Indiana).

E3 – Crisis Intervention: What do I do? Assessing when to Refer

Examine the aspects of appropriate crisis intervention and focuses on when a referral to a mental health professional may be the best intervention.

Co-Instructor: Don Horton, M.Ed., LPC, NCC

Don is a Licensed Professional Counselor and National Certified Counselor. He has over 20 years experience providing mental health services as a clinician and trainer. He currently focuses on crisis intervention and trauma as a consultant, trainer, and clinical provider for the Texas Department of Public Safety – Psychological Services.

Co-Instructor: Ray Tarpley

Ray Tarpley has been a counselor for 35 years, 5 of which were at Texas Dept. of Public Safety. Before that, he worked as a substance abuse counselor with mentally ill men in a part of the prison system. Throughout his career, he has

worked with clients providing a wide variety of diagnoses.

E4 – Helping Officers Find Healing at a Deeper Level

Police officers are well familiar with diverse forms of trauma. However they may not know that trauma from the formational stages of their lives can lead to struggles and dysfunctional behavior during their careers. A case study will be part of this seminar.

Instructor: Chaplain Chuck Congram

Chuck has been a volunteer chaplain with the Windsor Police Service for 28 years and more recently with The Royal Canadian Mounted Police working the 2010 Olympics in Vancouver.

E5 – Dealing with the Media; A Survival Guide for Crisis Situations

This class will offer a "crash course" for surviving media encounters. Many times a department has an "us versus them" mentality that causes tension for both sides. Learn the secrets, the tricks, the traps, and minefields media members like to set for the unsuspecting victim. Learn when to answer, when to stay quiet, and most importantly "what do I say?" As a chaplain, you can provide encouragement and strategies to your command staff in this important yet seldom mastered obligation and expectation of your community.

Instructor: Sheriff Dee Anderson

Dee Anderson became sheriff of Tarrant County in 2001. Prior to that post he served for 14 years with the Arlington Police Department as Public Information Officer. Tarrant County covers almost 1,000 square miles with a jail in the middle of Metropolitan Fort Worth that humanely houses over 3,000 inmates.

E6 – Working with Fire/EMS Personnel

This class will examine the different approaches to Chaplaincy and will share common themes between the Federation of Fire Chaplains and ICPC.

Instructor: Chaplain Doug Penland

Doug Penland served for 5 years as Fire Department Captain for the City of Farmers Branch, Texas. For 15 years he was Deputy Fire Marshall for the City of Arlington and currently serves as Chaplain for Tarrant Baptist Association Disaster Relief, TX Baptist Men, SBCT Disaster Relief.

E7 – Computer Technology in Chaplaincy

The course will focus on chaplains using the Computer to aid their ministry through use of databases for record keeping and Bible Software to aid in ministry preparation. A demonstration of LOGOS Bible Software will be included in the presentation.

Instructor: Chaplain Rickey Hargrave

Chaplain Rickey Hargrave serves as Chaplain for the Dallas Police Department and Trauma Chaplain at Medical Center of McKinney in Collin County, Texas, and has over 45 years in ministry.

E8 – Riding in Respect, Remembrance, and Honor

After a line-of-duty death, departmental personnel undergo enormous stages of grief, stress and anxiety. With the hope of bringing public awareness of Police Officers who have died in the line of duty and to honor their sacrifices, two major biking organizations have emerged, the Police Unity Tour and Law Enforcement United. Several other states have started independent rides honoring slain officers and providing support for their survivors. This class will explore the variety of ways departments can bring healing and community awareness by sponsoring and participating in a law enforcement ride event.

Instructor: Chaplain Donna M. Kleman

Donna M. Kleman has served with the Abilene Police Department for nearly 12 years as a Police Chaplain. She has also served as a volunteer chaplain for the Texas Department of Public Safety for over 10 years, as well as jurisdictions where she has deployed both for ICPC and as a member of the Department of Public Safety Critical Incident Response Team. Chaplain Donna responded to Hurricane Katrina, Hurricane Ike, and line-of-duty deaths for several agencies.

E9 – Federal LODD Benefits

A unique partnership effort of the US Dept. of Justice; local, state, and federal public safety agencies. The Public Safety Officers Benefits Program will provide chaplains with death and educational benefits available to survivors of fallen police, firefighters, and first responders; as well as disability benefits to officers injured in the line of duty. Special training on documentation and deadlines for submission.

Enjoy the ride in an authentic Victorian-style coach from the early 1900s when you hop aboard Grapevine's Vintage Railroad for a unique experience riding the rails along the historic Cotton Belt Route between Downtown Grapevine and the Fort Worth Stockyards.

Instructor: Hope Janke

Hope Janke, Director of the Public Safety Officers' Benefits Program and a counsel to the Bureau of Justice Assistance. She travels throughout the country conducting training for police, fire, and first responders.

E10 – COPS (Concerns of Police Survivors) LODD Trauma

Concerns of Police Survivors educates America's law enforcement agencies about the appropriate response to officers and their families affected by line-of-duty traumas through "Traumas of Law Enforcement" training. When a law enforcement officer dies, the survivors' level of distress is affected by the agency's response to the tragedy. Three elements of support influence the survivors' level of distress: 1. How survivors are notified of the death 2. Emotional support provided by the agency. 3. Information the agency gives concerning insurance and benefits. This course will examine and explain each of these critical elements.

Instructor: Cathy Hill

Cathy Hill became a survivor December 4, 2000, when her husband of 19 years was shot and killed in Harris County, Texas. Since her first Police Week in 2001, she has had the desire to ensure that no new survivors walk through their journey alone. Cathy has served on the local COPS board in her area, and is currently serving as Western Region Trustee for the National Board.

E11 – School Resource

School Resource Chaplains program. Stockton, CA has chaplains in 30 public schools. A proven model and requirements for having chaplains in public schools in your city as well as examples of unique programs for practical applications will be discussed.

Instructor: Chaplain Jim Reid

Jim Reid, Senior Chaplain, Stockton, CA Police Chaplaincy. Jim has been a chaplain since 1997 when the SPD Chaplaincy began. He has been the full time Senior Chaplain since 2006. He was a Senior Pastor for 38 years.

E12 – Restoring Broken Relationships

A class sharing practical principles, insights and information on how to restore and reconcile broken relationships in marriages, families, work and in most people, social issues. Over 75 % of police officers are divorced and many have marriage, family and work issues that need reconciliation, restoration and healing.

Instructor: Chaplain Danny Souder

Dr. Danny Souder has served as a chaplain with the Dallas Police Department for the past 26 years. He is a credentialed Senior Chaplain with ICPC, and has many years as an experienced family counselor. Over the years, Danny has achieved expertise in grief counseling, family/ marital issues, stress management and critical incident response.

E13 – Suicide in LEO Family

This class will give an overview of suicide

statistics, warning signs of a person in crisis and strategies for intervention. It will also cover how to help those that are grieving a co-worker or family member that has committed suicide. There will be an emphasis on law enforcement officers in crisis or grieving.

Instructor: Sumer Wassef

Sumer Wassef has a Bachelors degree in Social Work and a Masters of Arts in Counseling. She is a licensed Baccalaureate Social Worker and Professional Counselor. She has worked as a Victim Services/Employee Assistance Counselor with the Texas Department of Public Safety since 2002.

E14 – Victimology

It is inevitable that all police chaplains will encounter a wide variety of victims, and be called upon to serve them in some capacity. This class will emphasize responding to the unique needs of victims of violent crime, trauma and disasters. The chaplain will learn how to organize work outside the traditional law enforcement chaplaincy model by providing victims proven techniques and immediate crisis intervention. Specialized approaches to emotional and spiritual care to victims, as well as challenges, conflicts and application strategies will be explored.

Instructor: Chaplain Edward Smith

Dr. Edward Smith is the President of Victim Relief Ministries and Director of Disaster Response. Under Edward's leadership, VRM was one of the first and most significant faith-based organizations to deploy to Hurricane Katrina. Dr. Smith has overseen large-scale chaplaincy deployments to wildfires, floods, ice storms, tornadoes and hurricanes throughout the nation. He was also instrumental in setting up large international deployments in Haiti and Japan. As the lead curriculum writer and lead trainer for the Victim Chaplains and Counselors Association, he has trained hundreds of chaplains and crisis responders on incident command, mass casualty response, victimology and related topics. He currently serves as the police chaplain for the Grand Prairie (TX) Police Department.

E15 – Officer Death: The Effects Upon the Chaplain's Life

Who does a chaplain talk to in dealing with the death of law enforcement officers that he or she has known personally? What are some of the effects that fall upon a chaplain's life? This class will deal with some of the issues involving

International Conference of Police Chaplains
40th Annual Training Seminar
Grapevine, Texas
July 8-12, 2013

PRE-REGISTER BEFORE JUNE 8, 2013

FRONT AND BACK REQUIRED [PLEASE PRINT]

Name:		Street:	
City:	State/Province:	Country:	Zip/Postal Code:
Primary Phone:		Email:	
Is this your first ATS? Yes No	Spouse Attending? Yes No	Children/Youth Attending? Yes No # Attending	
Spouse's first ATS? Yes No	Spouse's Name	<u>Lodging:</u>	
Need a roommate: Yes No	Gender: M/F	Gaylord Texan:	Other:
★ Banquet Selection (Gluten Free Resort—indicate number of tickets) Beef # _____ Chicken # _____ Vegetarian # _____ Kosher # _____ (upcharge of \$15.00)		★ Itinerary—REQUIRED for Hotel Shuttle Airport: Dallas-Fort Worth _____ Love Field _____ Carrier: _____ Arrival Date: ____/____/____ Time: _____ AM/PM Depart Date: ____/____/____ Time: _____ AM/PM	

Questions?
 Need assistance?
850-654-9736

icpc@icpc.gccoxmail.com

*Includes Banquet Meal	Member	Non-Member	Fee	Total
Basic/Enrichment/Liaison*	\$215.00	\$325.00		
Advanced Track*	\$235.00	\$355.00		
Spouse/Guest Fee*			_____ @ \$85.00	
Children (K-12th grade)			_____ @ \$45.00	
Additional Banquet Ticket			_____ @ \$65.00	
Kosher Meal Upgrade			_____ @ \$15.00	
NOTE: International attendees contact Destin Office for registration fee.				

Cardholder Name _____

Cardholder Telephone # (____) _____ - _____ Agency Card? Yes No

Visa/MasterCard # _____ - _____ - _____ Exp. Date ____/____/____

Credit Card Signature _____ Date ____/____/____

Subtotal	
Late Registration Fee \$50.00 (after 06/08/2013)	
TOTAL	

REGISTRATION OPTIONS (use only one)

- ⇒ E-mail: icpc@icpc.gccoxmail.com
- ⇒ Fax: 850-654-9742
- ⇒ Mail: ICPC | PO Box 5590 | Destin, FL 32540-5590

PAYMENT OPTIONS:

(US Funds only, NO cash)

- Check/Money Order/Visa/MasterCard
- Department Check/Visa/MasterCard

Registration MUST include this page and **completed** Class Selection Form.

CLASS SELECTION FORM

NAME _____

Basic/Enrichment Classes: Select only ONE class per time block.

	8:00 to 9:30	10:00 to 11:30	1:00 to 2:30	3:00 to 4:30
Monday	B1 - Intro to LE Chaplaincy B2 - Death Notification E2 - ICPC Credentialing E10 - COPS (Concerns of Police Survivors) LODD Trauma	B1 - Intro to LE Chaplaincy B2 - Death Notification E2 - ICPC Credentialing		B8 - LE Family B12 - Sensitivity & Diversity E3 - When to Refer E4 - Healing at a Deeper Level E10 - COPS (Concerns of Police Survivors) LODD Trauma
Tuesday	B1 - Intro to LE Chaplaincy B2 - Death Notification E5 - Media Relations E6 - Working with FD/EMS	B6 - Ethics B12 - Sensitivity & Diversity E5 - Media Relations E7 - Computer Tech E17 - LODD Funerals L4 - ARC—Disaster Spiritual Care 1 of 2	B5 - Legal Liability & Confidentiality B7 - Responding to a Crisis E1 - Ride-a-long Asset/Liability E8 - Ride to Remember L4 - ARC—Disaster Spiritual Care 2 of 2	
Wednesday	B4 - Ceremonies & Events B9 - Substance Abuse E1 - Ride-a-long Asset/Liability E2 - ICPC Credentialing E9 - FED LODD Benefits L5 - Update For Commanders 1 of 2	B3 - Stress Management B5 - Legal Liability & Confidentiality E4 - Healing at a Deeper Level E16 - Officer Injury or Death - Beyond Basic E19 - The 'Below 100' Project 1 of 2 L5 - Update For Commanders 2 of 2		B4 - Ceremonies & Events B9 - Substance Abuse E9 - FED LODD Benefits E18 - The Dangers of Meth E19 - The 'Below 100' Project 2 of 2 L1 - Liaison Officer Training
Thursday	B10 - Suicide B11 - Officer Death or Injury E11 - School Resource 1 of 2 E12 - Mending Relationships L2 - Liaison Officer Training	B6 - Ethics B7 - Responding to a Crisis E11 - School Resource 2 of 2 E13 - Suicide in LEO Family 1 of 2	B8 - LE Family B10 - Suicide E13 - Suicide in LEO Family 2 of 2 E14 - Victimology L3 - Liaison Officer Training	
Friday	B11 - Officer Death or Injury E15 - Recovering from Department Loss	B3 - Stress Management E15 - Recovering from Department Loss		

Advanced Classes: Select ONLY A1 or A2/A3

Monday -	A1 - Train the Trainer - class size restricted to 20 ICPC members not approved as a core course instructor. (Monday-Thursday 7:30-5:00/Friday 7:30-2:00)
Monday	A2 - Post Traumatic Stress Disorder (PTSD) /Eye Movement Desensitization and Reprocessing (EMDR)
Tuesday - Thursday	A3 - Spiritual Survival - you may select Enrichment classes for Friday.

Step back in time and experience life on the farm and how Grapevine's earliest residents lived at Nash Farm, circa 1859, one of the oldest operating farmsteads in Tarrant County.

loss and grief as chaplains continue along the journey of healing and wholeness. Class size is limited to 30 chaplains.

Instructor: Chaplain Andy Kikuta

Chaplain Andy Kikuta has served as a volunteer chaplain for the Honolulu Police Department for 28 years. He is a certified department instructor and teaches at the department's training academy. Chaplain Kikuta has earned the Fellow credential with the International Conference Of Police Chaplains. He is presently the Region 9 Director and serves on the ICPC Board of Directors. In 2008, he received the John A. Price award. Chaplain Andy also has served as the pastor of the Hawaii Kai Community Church of the Christian and Missionary Alliance since 1981.

E16 – Officer injury/Death – Beyond Basics

This class will take the Chaplain well beyond the basic principles of officer injury and death. Drawing on years of experience, Reed will explain advanced concepts beneficial to all Chaplains.

Instructor: Reed Higgins

Sr. Cpl. Reed Higgins just retired from Dallas PD after 40 years service. He has coordinated officer funerals and assisted families through this difficult process for 25 years. Until his retirement in March he was the liaison for the Dallas Police Chaplaincy.

E17 – LODD Funerals, The Need and Purpose of Public Safety Funerals.

This course will explore the five stages of public safety funeral planning and types of public safety ceremonies and events.

Instructor: Gene Hagen

Undergraduate work – Evangel College and Dallas Baptist University; Graduate of Dallas Institute of Funeral Service; Licensed Funeral Director and Embalmer; Dallas Police Department for 33 years; Funeral Detail Commander for Dallas Police Department for 16 years; Manager of Education and Administration for Dallas Police Academy for 8 years.

E18 – Substance Abuse Trends: The Dangers of Meth

This course will explore the ever-increasing plague of Methamphetamine and it's dangers. It is an in-depth look at how "Meth" is the most dangerous problem facing law enforcement because the devastating impact of the drug. This program takes you into the dark world of the Meth user and how Meth is made. The dangers associated with homemade labs producing Meth and the chemicals used will be discussed. The long-term effects on the user, enforcement and community challenges will be discussed.

Instructor: Cpl. Dub Gillum

Dub Gillum is a Senior Trooper with the Texas

Department of Public Safety. He currently serves as the Public Information & Safety Education Officer and the Emergency Management Coordinator in the Texas Highway Patrol. He has been stationed in Granbury for the past 22 years. Trooper Gillum graduated from the University of Texas with a Business Communications degree. He holds a Master Peace Officer Certification, and is a TCLEOSE Instructor.

E19 – The "Below 100" Project

The "Below 100" Project is a national effort led by the Federal Law Enforcement Training Center to reduce the number of line-of-duty-deaths (LODD) to under 100 for the first time in decades. Research has shown that officers who will implement the 5 tenants for the Under 100 Project (Wear your Seat Belt; Wear your vest; Watch your Speed; WIN!: What's Important Now?; Remember... Complacency Kills). Chaplains can, and should have a great deal of influence with their officers by encouraging them to adopt these 5 keys to survival. Techniques, strategies and methods for creating a "Below 100" culture in your department will be explored and discussed.

Instructors: Senior Instructors from the Federal Law Enforcement Training Center will be leading this class and facilitating the course elements and learning objectives.

ADVANCED TRACK

A1 – Law Enforcement Adjunct Instructor Training Program (Train-the-Trainer)

Class size restricted to 20 ICPC members not approved as a core course instructor. This is a 40 hour class that will require some homework. Class times are subject to change and may interfere with other conference activities.

Opening Ceremony, Memorial Service and Banquet will not be impacted.

The Law Enforcement Adjunct Instructor Training Program is designed to meet the needs of law enforcement instructors who instruct on a part-time or occasional basis. This 32-hour program exposes participants to the concepts of student-centered learning and focuses on a variety of methodologies conducive to higher degrees of learning in law enforcement topics. The interactive program requires that participants give a thirty-minute presentation on law enforcement related topics. Program topics include Performance Objectives, Lesson Plans, Learning Methodologies, PowerPoint Overview and Classroom Management.

Instructors: Senior Instructors from the Federal Law Enforcement Training Center will be leading this class and facilitating the course elements and learning objectives.

A2 – EMDR: Bridging the Gap

Monday Only

This session will explain the nature of trauma and post-traumatic stress and how the therapeutic technique of EMDR (Eye Movement Desensitization Reprogramming) can help individuals process the traumatic event. In addition, participants will gain knowledge on how to recognize when EMDR might be needed or helpful and how they can “bridge the gap” between the individual who has experienced a traumatic event and the available resources.

Instructor: Dr. Kathy Thomas

Dr. Thomas has worked in the field of mental health for over 25 years and maintains a private practice in Stillwater, OK. She has provided assistance following the attacks in Oklahoma City, New York and Washington, DC. Facilitated and/or provided mental health consultation for over 90 critical incident workshops. As a ICISF certified trainer she has conducted numerous critical incident response and training for the US Marshal Service, FBI, ICPC, Oklahoma Highway Patrol, the Oklahoma City Police and Fire Departments.

A3 – Spiritual Survival for Law Enforcement

Tuesday–Thursday

This course will provide a comprehensive, structured overview of the chaplaincy process, from the classical chaplaincy ‘reactive’ support model to the model of ‘proactive’ spirituality empowerment. Along the way, basic foundational concepts, like tolerance and diversity, will be reviewed and refined. The course will present chaplaincy work within the context of the “Behavioral Sciences Triad” (Dr. Kevin Gilmartin) of good law enforcement support – peer counselors, mental health professionals, and spiritual support staff – and discuss the synergy of these three dimensions of total officer survival and support.

Instructor: Rabbi Cary A. Friedman

Cary A. Friedman is a hospital, prison, and police chaplain and motivational speaker specializing in law enforcement-related issues. A consultant to the Behavioral Science Unit (BSU) of the FBI, he has been featured on several FBI TN “satcasts” addressing “Communities Answering the Call: Ministering to First Responders.” He has been a presenter and featured speaker at the FBI “Spirit of the Law” conferences and has addressed LE audiences across the nation, and is a published author, “Spiritual Survival for Law Enforcement.”

LIAISON OFFICERS

L1 – Chaplain Program Models

L2 – Departmental Leadership for Chaplains

L3 – Policy & Legal Considerations for Chaplains Programs

Classes will cover topics to be utilized for a successful Liaison program. A few of the aspects will include: legal considerations; departmental organization; general orders; fundraising; record keeping; recruiting new chaplains; protocol; public ceremonies; troubleshooting and utilizing community resources such as Concerns for Police Survivors, EAP, etc.

Instructor: Rob Daniel

Rob is the chair of the ICPC Liaison Committee. He retired as a Supervisory Special Agent from the FBI and in that capacity he managed the FBI’s Chaplains and Critical Incident Programs. He led the FBI’s chaplains during 9-11, working on-scene in both New York and Washington, DC. He was also directly involved in the re-write of the Bureau’s critical incidents response plan. Rob holds a BS in Criminology, Law Enforcement, and a law degree from Pepperdine University.

L4 – ARC Disaster Spiritual Care

Liaison 4 (consists of two training sessions, the second session building on the first, 3 hours total training) is a presentation of the American Red Cross’ model for use by its cognate chaplain organizations (of which ICPC is one). The Red Cross is actively engaged in doing this training for their cognate groups to equip chaplains to be able to integrate into the Red Cross process during major disasters. The training will equip chaplains to be able to act as “managers” within the Red Cross organization. This training is designed to help Liaison Officers understand the role of the Red Cross and use of cognate chaplain organizations. It is open to all registered attendees of the ATS.

Instructor: Dr. Naomi Paget

Dr. Naomi Paget is a Fellow with the American Academy of Experts in Traumatic Stress. Dr. Paget is part of the national leadership group of the American Red Cross and is directly involved in the development and training of chaplains of the American Red Cross’ cognate groups (of which ICPC is one). That training is designed to integrate the Red Cross process into major disasters (not just aviation and mass transportation incidents anymore.) Her doctoral

project centered on creating a training program to prepare community clergy and laity to provide appropriate psychological first aid during and after critical events. Dr. Paget currently serves as an FBI Chaplain.

L5 – Update For Commanders

Liaison 5 (consists of two training sessions, the second session building on the first, 3 hours total training) is a psychiatric trauma update for Command Officers. Dr. North, an expert in psychiatric traumatic care will be returning to the ATS to give us a medical update and overview in crisis psychiatry. While this class is designed specifically for police commanders, it is open to all registered attendees of the ATS.

Instructor: Dr. Carol S. North

Dr. Carol S. North, MD, MPE, serves as The Nancy and Ray L. Hunt Chair in Crisis Psychiatry, as the Director of the Program in Trauma and Disaster at the Veterans Administration’s North Texas Health Care System and as Professor of Psychiatry and Surgery for the Division of Emergency Medicine at the University of Texas Southwestern Medical Center, Dallas, Texas.

LODGING

Gaylord Texan Resort & Convention Center

1501 Gaylord Trail, Grapevine, TX 76051 • 1-866-782-7897

Brimming with authentic Texas style and hospitality, the awe-inspiring Gaylord Texan invites you to experience the energy and excitement of the Lone Star State. Overlooking beautiful Lake Grapevine, Gaylord Texan is just six minutes from the Dallas-Fort Worth International Airport. Underneath our signature majestic and climate-controlled glass atriums, you'll find some of the most distinctive shopping, dining and recreation options all under one roof!

Rates & Reservations

Room Rate – \$125.00 (+ tax) per night
 Block reservations must be received by June 8, 2013.
 Direct Registration Link – <https://resweb.passkey.com/go/ICPC2013>
 Booking code for ICPC is S-ICP13.
 Check-in time is 3:00 p.m. local time. Check-out time is 11:00 a.m. local time.

Hotel Features

- Complimentary parking for in-house guests
- Wired and wireless high-speed Internet access
- Fitness Center access
- Designated complimentary in-room beverages
- Discounted individual transportation to designated Grapevine area attractions
- Daily newspaper
- Local and toll free 800 telephone calls (20 minutes per call)
- Four entrance passes per room to Paradise Springs pool complex (*resort pool, featuring a 6,000 sq. ft. family lagoon with walk-in beach, 27-ft. tall waterslide, 600-ft. winding lazy river and more!*)
- Hotel will offer 10% discount to all attending members and their families in the in-house restaurants. Discount does not apply to alcoholic beverages
- \$10.00 self-parking for local guests with in/out privileges

Golf Tournament

Sunday, July 7th 1 pm, information and registration link – http://icpcregion7.com/annual_icpc_training.html

Evening at the Gaylord Texan Resort and Convention Center located on Lake Grapevine.

DETAILS

Airport

Dallas Fort Worth (DFW) International and Dallas Love Field Airports are both approximately a 20-30 drive to the Gaylord Texan.

Airport Transportation

Provided to and from the Gaylord Texan and signs will be located in the baggage claim area.

International Attendees

Chaplain registration fees will be adjusted to reflect their country's GNP/PPP parity rating. For registration fee contact the Destin office: 850-654-9736 or icpc@icpc.gccoxmail.com.

Payment Options

- Check/Money Order/Visa/MasterCard
- Department Check/Visa/MasterCard

Refund Policy

- Full refund will be given up to June 8, 2013
- 75% refund from June 9 – July 7, 2013
- No refunds after July 8, 2013

Dress Code

Attire is business casual. Formal attire and/or uniform are appropriate for the Memorial Service and Awards Ceremony.

Reports And Handouts

You are encouraged to bring your laptop computer which will enable you to view reports and class handouts. USB flash drive is provided when you check-in which contain your handouts in an electronic format.

International Conference of Police Chaplains

P.O. Box 5590

Destin, Florida 32540

Return Service Requested

NON-PROFIT ORG
US POSTAGE
PAID
PERMIT #230
FT WALTON
BEACH, FL

2013 ICPC ANNUAL TRAINING SEMINAR

