The American Caribbean Law Initiative invites you to attend its summer law symposium in the beautiful Caribbean city of Port of Spain, Trinidad and Tobago from July 9-12, 2009. The conference, “Dispute Resolution and Restorative Justice” will focus on the latest developments in dispute resolution from cross-cultural and multi-disciplinary perspectives.

The international group of presenters includes demonstrations of the latest technological innovations in the field by the Canadian group Chambersettle and a United Kingdom company, The Mediation Room. Jurists, government representatives, academics and members of the bar will lead discussions concerning online dispute resolution, therapeutic jurisprudence and restorative justice. They will highlight the application of these methods to numerous legal areas including family law, business and finance, and human rights.

Don’t miss this invaluable opportunity to share and learn what’s transpiring in the ongoing transformation of dispute resolution in the law. The Hilton Trinidad and Tobago will be the host hotel and other fine hotels are located nearby. Discounts are available for early registration and/or membership in the ACLI.

ACLI Summer Law Symposium
Organizing Committee
Professor Darryl Wilson, Chair
Principal Miriam Samaru
Principal Tonya Bastian Galanis
Principal Stephen Vasciannie
Senior Tutor Carol Aina
Professor Jane Cross
Tutor Carla Card-Stubbs
Professor Lucille Ponte
Professor Russell Weaver
Professor John Knechtle

Symposium Web Site
www.fcs.edu/acli/conference.html
Summer Law Symposium
July 10-12, 2009
Hilton Trinidad and Conference Centre
Port of Spain, Trinidad & Tobago

Featuring the following presentations:

- **Online Dispute Resolution** by Chambersettle, Canada, and The Mediation Room, United Kingdom
- **Therapeutic Jurisprudence** by David Wexler of the Center for Therapeutic Justice
- **Tribute to Keith Sobion**, former Attorney General of Trinidad and Tobago and former Vice President (Caribbean) of the Commonwealth Lawyers Association
- **Drug Treatment Court and Restorative Justice** panel discussion led by Judge Marjorie Olds
- **Enforcement of International Arbitration in the Caribbean**, a panel discussion led by attorneys from Squire, Sanders & Dempsey
- **Family Law** panel discussion
- **Corporate Dispute Resolution** panel discussion

Conference Registration Fees

<table>
<thead>
<tr>
<th></th>
<th>Pre-5/9</th>
<th>Pre-6/9</th>
<th>After 6/9</th>
</tr>
</thead>
<tbody>
<tr>
<td>ACLI members</td>
<td>$300</td>
<td>$350</td>
<td>$400</td>
</tr>
<tr>
<td>ACLI (more than 4)</td>
<td>$225</td>
<td>$275</td>
<td>$325</td>
</tr>
<tr>
<td>Non-members</td>
<td>$375</td>
<td>$425</td>
<td>$475</td>
</tr>
</tbody>
</table>

Conference registration includes two lunches (Thursday and Friday) and two receptions (Thursday and Friday evenings). ACLI memberships start at $50 annually and may be submitted with conference registration. To download the ACLI Summer Law Symposium registration form, visit http://www.fcsl.edu/acli/conference.html.

The conference will be held at the **Hilton Trinidad and Conference Centre**. Overlooking the Gulf of Paria, the hotel is walking distance to the heart of the city and 40 minutes away from the Piarco International Airport. To reserve a room at the Hilton Trinidad at the conference rate of $165 (U.S.) per night, book by June 9 at http://tinyurl.com/ACLI-TrinidadHilton. The hotel rate includes breakfast.

For more information, contact Clare Raulerson, Florida Coastal School of Law, craulerson@fcsl.edu, or Diane Williams, Hugh Wooding Law School, adminoffice@hwls.edu.tt.

The **American and Caribbean Law Initiative** is a membership organization whose mission is to advance the common interest of its members in the growth and development of the Caribbean Basin by facilitating collaborative relationships and by strengthening its legal development and institutions.

Participating law schools include:

- Cayman Islands School of Law, Grand Cayman
- Eugene Dupuch Law School, The Bahamas
- Hugh Wooding Law School, Trinidad and Tobago
- Florida Coastal School of Law, Jacksonville, Florida
- Norman Manley Law School, Jamaica
- Nova Southeastern University Shepard Broad Law Center, Fort Lauderdale, Florida
- Stetson University College of Law, Gulfport, Florida
- Texas Southern University Thurgood Marshall Law School, Houston, Texas