GUARDIAN AD LITEM

ETHICS TRAINING SCENARIO

Rhonda Stephens - 16 year old mother of Bonnie Stephens

Russell Allen - 17 year old father of Bonnie Stephens

Bonnie Stephens - 2 month old child

Becky Stephens - 36 year old maternal grandmother

Paul Bates - 38 year old boyfriend of maternal grandmother

Ronald Smith – Guardian Ad Litem for Rhonda Stephens

Sandra Smith – Guardian Ad Litem for Bonnie Stephens

Emily Duncan – Guardian Ad Litem for Russell Allen

Sue Lemon – Attorney Ad Litem for Rhonda Stephens

Patrick Dennis – Attorney Ad Litem for Russell Allen

Wendy Hampton – Guardian Ad Litem Program Attorney

On February 3, 2011, DCF received a report that alleged that two month old, Bonnie Stephens, was brought to the hospital at 11:00 p.m. vomiting and unresponsive. The report further alleged that there was suspicion that the child had been abused.

A DCF Investigator went to the hospital. The emergency room doctor told the Investigator that Bonnie was suffering from two subdural hematoma and bilateral hematoma. A CPT doctor told the Investigator that Bonnie’s injuries were consistent with Shaken Baby Syndrome and that someone had shaken Bonnie with great force at least two hours before she had arrived at the hospital.
The Investigator interviewed the parents, Rhonda Stephens and Russell Allen, who were present at the hospital. Russell advised that his parents abandoned him two years before with his maternal grandmother. He said his maternal grandmother died, and he moved in with his girlfriend a year before. He said that he had no idea what happened to the child and that when he picked up the child at 9:00 p.m., the child was vomiting and unresponsive. He said that he, Rhonda, Bonnie’s maternal grandmother, Becky Stephens, and the maternal grandmother’s boyfriend, Paul Bates, were all in the home since at least 5:00 p.m.

Rhonda told the Investigator that she was watching television when Russell brought the baby from their bedroom to the living room. She said the child was vomiting and unresponsive. She stated she had been previously removed from her mother’s custody two years before due to her mother’s drug addiction. She said that her mother had been clean for one year and completed treatment. She stated that she liked living with her mother.

The Investigator went out to the family’s home. The Investigator found a glass pipe on the side of the sink in the maternal grandmother's bathroom. He also found the tub full of what appeared to be chemicals and different bottles of chemicals and empty Sudafed bottles. The Investigator spoke to Becky, who denied using any illegal drugs or making any illegal drugs. She said that the pipe was Paul’s and that she would have him leave the home. She said the family was making tie-dye shirts in the bathtub.

Based on the information obtained, the Investigator sheltered Bonnie Stephens, Rhonda Stephens, and Russell Allen. The Investigator learned that there was still an open dependency court case regarding Rhonda Stephens.
The judge conducted the three shelter hearings all at the same time. The judge appointed the Guardian Ad Litem Program for Bonnie, Rhonda, and Russell, and noted that Ronald Smith was already appointed as Guardian Ad Litem for Rhonda Stephens in her pending dependency case. Sandra Smith, Ronald’s wife, was appointed Guardian Ad Litem for Bonnie Stephens and Emily Duncan was appointed Guardian Ad Litem for Russell Allen. The judge further appointed Sue Lemon as Attorney Ad Litem for Rhonda Stephens and Patrick Dennis as Attorney Ad Litem for Russell Allen for purposes of the case regarding Bonnie and the dependency cases regarding Rhonda and Russell. The judge appointed the Office of the Regional Counsel to represent Rhonda and Russell for the case regarding Bonnie.

Wendy Hampton, the GAL attorney, used to work as an attorney for DCF and was the attorney that handled the case regarding Rhonda Stephens. She joked to the DCF attorney that the judge had assigned the whole GAL Program Office to the family. She was sad about the situation because she had several meetings with Rhonda to prepare for dependency hearings, and had convinced Rhonda to get help for her substance abuse and mental health issues.

During the hearing, Ronald Smith told Wendy that he wanted Rhonda immediately returned home to her mother. Ronald believed that relapse was part of recovery and that Becky just had a minor relapse. Becky Stephens told Ronald that she was going to kick out Paul who was abusing methamphetamine. Wendy was surprised about Ronald’s request and was concerned about safety of Rhonda in a home where methamphetamine was being manufactured and refused to advise the court of Ronald’s position regarding the return of Rhonda to Becky. She told Ronald that there was no way the judge would return Rhonda to her mother.

During the hearing, Rhonda told her Attorney Ad Litem, Sue Lemon, that she wanted to be returned home to her mother. Rhonda said that she knew that her mother has recently been using and making methamphetamine; however, she felt that she could take care of herself. Sue felt that Rhonda was not competent due to her failure to see the risks to living with Becky and told the judge, "My client makes an ore tenus motion to the court to be returned to her mother. However, she would report to the court that her mother uses and manufactures methamphetamines in the home." Rhonda became upset and stormed out of the courtroom. The judge asked Wendy whether the GAL had an opinion regarding Rhonda’s motion. Wendy told the judge that the GAL wanted to conduct more investigation regarding the circumstances of the abuse to Bonnie before making a recommendation to the court. Wendy further advised that the GAL was concerned about Rhonda being around illegal drugs since Rhonda had a history of abusing methamphetamine. The judge denied the request to return Rhonda to her mother.
The judge placed Rhonda and Russell in separate foster homes. Bonnie remained hospitalized. The judge scheduled an arraignment date for two weeks. The judge granted Wendy’s request that DCF provide Independent Living Services to Rhonda and Russell. This directive was not included in the shelter order.
After the hearing, Ronald told Wendy that he was unhappy that Wendy did not recommend return of Rhonda to her mother. Wendy responded that there was no way the judge was going to return Rhonda to the drug-filled environment. Ronald told Wendy to immediately file a motion to have Rhonda returned home. Wendy responded that there were no legal grounds to file the motion and that the judge would never grant the motion. Wendy soon relented and agreed to file the motion, not “immediately” but “soon.” (Wendy never filed the motion).

Case workers referred Rhonda and Russell to the Independent Living Program. Wendy spoke with Rhonda about her options in the Program. Wendy explained to Rhonda that Wendy was going to look out for her best interests and that the Independent Living Program could provide her with funding so Rhonda could take care of Bonnie when Bonnie returned to her custody. Rhonda spontaneously told Wendy that her mother had been abusing drugs and that Paul had beaten her when she was holding Bonnie.

Wendy told Ronald about her conversation with Rhonda. Ronald recorded this information in his notes but did not specify that the information came from Wendy. A week later, Wendy received a discovery request from DCF. Wendy reviewed Ronald’s notes and redacted the Ronald’s notes regarding the information Wendy obtained from Rhonda because Wendy believed that these notes were privileged.
Wendy noticed that some of Ronald’s notes were missing because the notes were consecutively numbered. When asked, Ronald revealed that he had left his notes on top of his car and mistakenly drove away. He said that he tried to collect all of the notes from the street but could not find all of them. Wendy told Ronald not to worry and sent copies of the notes to DCF. Wendy did not advise the DCF attorney that any notes were missing because she knew the DCF attorney never reviewed the GAL’s notes anyway.
Sandra Smith obtained Bonnie’s pediatric records. The records revealed that Rhonda had HIV. Wendy skimmed the records and provided a copy of the records to all of attorneys in the case. Wendy did not notice the entry regarding Rhonda’s diagnosis of HIV.

Wendy received a call from Misty Allen, the paternal great-grandmother of Bonnie. Misty stated that she was devastated about Bonnie and that she and her partner, Alice Lewis, wanted to care for Bonnie. Misty said that her son told her something about what happened to Bonnie. She advised that Russell told her that he was alone with the Bonnie and that Bonnie would not stop crying. Russell told Misty that he picked up the child, and Bonnie’s head hit against the corner of the crib by mistake. Misty stated that Russell had a long history of being violent while growing up. Wendy thanked Misty for coming forward and said that she would do what she could to make sure that Bonnie was placed with someone good like Misty. Misty thanked Wendy for her help. Wendy quickly told the DCF attorney what Misty had revealed about Russell.

Bonnie’s attorney subpoenaed Misty for a deposition. Before the deposition, Wendy told Misty not to reveal her sexual orientation because the judge would not look highly on her and would not place Bonnie with her. Wendy told Misty that she needed to testify against her son or she would never get custody of the child. Wendy told Misty that she would do what she could to have Sandra Smith recommend placement with Misty if she testified.

Although served with a subpoena, Misty did not show for her deposition. Wendy called Misty and told her, "If you do not show for this deposition when it is rescheduled, I will ask the court to arrest you and hold you in contempt. Do you want to go to jail?” Misty began to cry and said, “You don't understand," and hung up the phone. Wendy asked Bonnie’s attorney if he was going to file a motion for contempt of court against Misty. Bonnie’s attorney responded, “She is going to lie for her grandson anyway. I will call her as a witness at trial.”

Wendy thought that Russell should have a psychological evaluation because it would be helpful for an eventual termination of parental rights proceeding. Wendy knew that the arraignment hearing would be continued for two months if the judge ordered Russell to complete a psychological evaluation. Wendy felt that Rhonda was going to implicate Russell since Rhonda was in therapy. Wendy wanted to give the therapist more time to work with Rhonda. Wendy knew that there was no evidence that Russell had a mental health condition or that his mental state was at issue in the case. She also knew that there was case law against her position. However, Wendy knew that the judge liked Sandra Smith and agreed with the GAL position ninety percent of the time.
At the arraignment, Wendy made an ore tenus motion for a psychological evaluation of Russell. Russell’s attorney objected to the failure of Wendy to file a motion and notice the motion for a hearing. Wendy knew she did not need to respond, so she did not respond to the objection. The judge granted the motion for the psychological evaluation and continued the arraignment hearing as to Bonnie. The judge also continued Russell’s arraignment hearing because the diligent search for Russell’s parents had not been completed.
At the arraignment hearing, DCF filed a TPR petition regarding the parents. Wendy, Sandra, and the volunteer coordinator supervisor met and decided to support the TPR petition as to Russell but not as to Rhonda. Several hearings occurred in the TPR proceeding. Wendy never mentioned at the hearings or to the DCF attorney directly that Sandra had an objection to the termination of parental rights of Rhonda.

The psychological evaluation of Russell recommended that Russell have a psychiatric evaluation. Russell later had the psychiatric evaluation and the psychiatrist recommended that Russell receive Concerta. DCF filed a motion to authorize the provision of Concerta. At the hearing on the motion, Wendy objected to the motion indicating that the GAL had a right to conduct a Medline consult. The judge abated the motion pending the Medline consult. The Medline consult took over month and found that Concerta was appropriate for Russell. In the meantime, Russell had extreme behavior issues in his foster home which resulted in him being placed in ten foster homes in one month.

Wendy found out that Rhonda had not been referred to Independent Living services so she filed a motion for contempt against DCF. At the hearing on the motion, DCF explained that the service provider was in the process of changing and that Rhonda would receive services in a month. The judge denied the motion for contempt.
At the TPR trial, Wendy apologized that there was no guardian ad litem report but noted that Sandra would testify. Wendy waived the opening statement. Wendy did not prepare for questioning witnesses because there were already depositions of all of the witnesses and because she was just cross-examining witnesses. Wendy asked some clarifying questions, but did not ask questions to counter DCF’s theory that Rhonda was a possible perpetrator of Bonnie’s abuse or that Rhonda failed to protect Bonnie from abuse. Becky testified that the day Bonnie was injured; Becky and Paul were in bed all day recovering from a meth binge.

Misty testified that Russell had always been well-behaved and non-violent. Wendy asked Misty whether Misty remembered telling Wendy that Russell mentioned that he may have injured Bonnie by mistake and that Russell had a history of violence. Russell’s attorney objected due to Wendy testifying. The judge asked all the attorneys to approach. Wendy told the judge about the prior conversation with Misty and that Misty had committed perjury. Russell’s attorney asked that Misty be disqualified as a witness. The judge denied the request. The judge sustained the original objection and Misty denied that she had ever made a statement that Russell told her about causing any injury to Bonnie or that Russell was violent.

The DCF attorney took testimony of Sandra who recommended that the court terminate the rights of Russell but not Rhonda. The DCF attorney proceeded to pepper Sandra with questions about her recommendations. Sandra was unprepared, and eventually agreed that she had no basis for not recommending termination of parental rights as to Rhonda.

In her closing, Wendy stated, “Misty Allen is a liar. She told me that her son admitted to her that he caused Bonnie’s injuries.” Russell’s attorney objected to the improper closing, and the judge sustained the objection. Wendy also said, “Judge, you need to terminate the parental rights of Russell because you need to choose good over evil.” The judge terminated the parental rights of Russell and Rhonda.
After the trial, the DCF attorney asked Wendy why she had not mentioned that Sandra opposed termination of parental rights. Wendy apologized. Wendy mentioned to the DCF attorney that months had passed and there had still been no arraignment for Russell’s parents.

After the parents’ attorney left the courtroom, Wendy approached the judge and apologized to the judge for Sandra’s floundering testimony and said that Sandra had the beginning signs of dementia.

