

sponsor of
The Evolution of Psychotherapy

**Milton H. Erickson
Foundation**

the power within

Pre-Conference

Law & Ethics Workshops
December 6, Thursday AM

Post-Conference

Advanced Ericksonian
Training Workshop Day
December 10, Monday

*Tenth
International
Congress
on Ericksonian
Approaches to
Hypnosis and
Psychotherapy*

December 6-9, 2007
(Thursday PM - Sunday)

Phoenix Hyatt Regency and
Phoenix Convention Center
Phoenix, Arizona

Earn up to
33.5 Credit Hours
plus 4-6 Credit Hours for Law & Ethics

Save
Register Early
for Discount Rates
on Conference
and Hotel

www.erickson-foundation.org/10thCongress

Earn up to
33.5 Credit Hours
plus 4-6 Credit Hours
for Law & Ethics

- ✓ State-of-the-Art Methods
- ✓ World-Renowned Presenters
- ✓ Sharpen Your Clinical Skills
- ✓ Network with International Colleagues

Tenth International Congress

on Ericksonian Approaches to Hypnosis and Psychotherapy

Phoenix, Arizona · December 6-9, 2007 · Thursday PM-Sunday

61 Workshops · 48 Interactive Events · 45 Short Courses
8 Fundamental Hypnosis Workshops · 121 Presenters

Increase your clinical effectiveness by learning:

- Techniques of inducing and utilizing hypnosis from an Ericksonian perspective;
- To use techniques of Ericksonian hypnotherapy naturalistically in your clinical practices;
- Ericksonian principles of assessment to improve observational skills;
- The use of multilevel therapeutic communication; and
- Methods of utilizing hypnosis in specific situations encountered in the practice of medicine, dentistry, psychiatry, social work and counseling.

Special Law & Ethics Workshops (Pre-Conference)

December 6, Thursday AM (Please refer to page 10)

Meets license renewal requirements for Law & Ethics.

Earn 4-6 Continuing Education Credit Hours.

Fundamental Ericksonian Hypnosis Training Workshops throughout the Congress

December 7-9, Friday-Sunday (Please refer to page 14)

Receive a separate certificate of attendance for completing this very unique 8-session program that covers the fundamentals of Ericksonian Hypnosis.

Advanced Ericksonian Hypnosis Training (Post-Conference)

December 10, Monday (Please refer to page 27)

Two courses focusing on advanced Ericksonian hypnosis.

Register online today at www.erickson-foundation.org/10thCongress

FACULTY

10th International Congress on Ericksonian Approaches to Hypnosis and Psychotherapy

sponsored by MILTON H. ERICKSON FOUNDATION

JORGE ABIA	JOHN FRYKMAN	JANE PARSONS-FEIN
PHILIP ACCARIA	GEORGE GAFNER	MAGGIE PHILLIPS
STEVE ANDREAS	TERESA GARCIA-SANCHEZ	WENDEL RAY
PHILIP APPEL	BRENT B. GEARY	MICHELE RITTERMAN
MARILIA BAKER	STEPHEN GILLIGAN	TERESA ROBLES
NORMA BARRETTA	ERIC GREENLEAF	SIDNEY ROSEN
PHILIP BARRETTA	WOLTEMADE HARTMAN	ERNEST ROSSI
RUBIN BATTINO	HARRIET HOLLANDER	KATHRYN ROSSI
SOFIA BAUER	MICHAEL F. HOYT	GARY RUELAS
JOHN BEAHR	LYNN D. JOHNSON	ALAN SCHEFLIN
DANIE BEAULIEU	CAROL KERSHAW	ROBERT SCHWARZ
CHERYL BELL-GADSBY	KRZYSZTOF KLAJS	DAN SHORT
SONJA BENSON	RICHARD LANDIS	SUSY SIGNER-FISCHER
GEORGE BURNS	STEPHEN R. LANKTON	ANNELLEN M. SIMPKINS
CONSUELO C. CASULA	CAMILLO LORIEDO	C. ALEXANDER SIMPKINS
BEREE DARBY*	RIC MASTEN*	ALBINA TAMALONIS
ROBERT DILTS	SHARON MCLAUGHLIN	BERNHARD TRENKLE
YVONNE DOLAN	SCOTT D. MILLER	SUZI TUCKER
JANET SASSON EDGETTE	JOYCE C. MILLS	CLAUDE VIROT
JOHN EDGETTE	MICHAEL MUNION	R. REID WILSON
BETTY ALICE ERICKSON	GIORGIO NARDONE	MICHAEL YAPKO
DOUGLAS FLEMONS	RAFAEL NUÑEZ	LILIAN BORGES ZEIG
STEVEN FRANKEL	MARC OSTER	JEFFREY K. ZEIG

*Co-Faculty

SHORT COURSE FACULTY

NAJI ABI-HASHEM	JOSEPH DOWLING	JOHN LENTZ	JAMES STEPHENS
HELEN ADRIENNE	MARY LU EGIDY	LYNN LYONS	BRUCE L. M. TANENBAUM
YOLANDA AGUIRRE-GÓMEZ	MARIA ESCALANTE	DONALD MIRETSKY	TIMOTHY THOMASON
ANA ALMEIDA-MELIKIAN	JEFFREY FELDMAN	CLIFTON MITCHELL	CARME TIMONEDA-GALLART
STEPHANIE BADENHORST	RAMONA GARNIER	MICHAEL MULLALLY	CASEY TRUFFO
DAVID BARNUM	RICHARD GELLERMAN	DEBRA NIXON	WALTER TSCHUGGUEL
DEBORAH BECKMAN	BRUCE GREGORY	AMINA ÖZELSEL	HARVEY WASSERMAN
DALE BERTRAM	CHRISTINE GUILLOUX	MICHAELA ÖZELSEL	BART WALSH
SUZANNE CONNOLLY	JEANNE HERNANDEZ	MIKE RANKIN	CLAUDIA WEINSPACH
MARCELO ALVAREZ CORDOVA	KEVIN HUMPHREY	ALLEN SARGENT	JENNIFER WENIGER
CAROLINE DAITCH	MARION KOSTKA	MARILYN SARGENT	ROBERT WILLIAMS
SARAH DANIEL	PENNY KOSTKA	JOSEPH SESTITO	ROBERT WUBBOLDING
SUSAN DOWELL	PEG LEBLANC	PETA STAPLETON	DIANE YAPKO

Hotel Information

The Tenth Congress on Ericksonian Approaches will be held at the Hyatt Regency Phoenix and the Phoenix Convention Center.

Special discounted room rates have been negotiated with Hyatt Regency Phoenix especially for 10th Congress attendees.

Reservations prior to July 15, 2007:

Single \$109 · Double \$129
Triple \$159 · Quadruple \$169

Reservations after July 15, 2007:

Single \$119 · Double \$139
Triple \$169 · Quadruple \$179

Hyatt Regency Phoenix

122 N. Second Street
Phoenix, Arizona 85004
Telephone: 602-252-1234
Fax: 602-254-9472
www.phoenix.hyatt.com

Located in the center of downtown Phoenix — steps from the Phoenix Convention Center, Symphony Hall, and Herberger Theater — the Hyatt Regency Phoenix Hotel places you near spectacular sports, arts, culture, and attractions. Exceptional features await you at this luxury hotel in downtown Phoenix, Arizona.

This sophisticated Phoenix, Arizona hotel showcases tastefully appointed rooms and suites, as well as award-winning dining. From world-class golf and tennis facilities to an indulgent outdoor pool and spa, the Hyatt Regency's downtown Phoenix hotel accommodations entice the most discriminating travelers.

TENTH CONGRESS PROGRAM AT A GLANCE

	THURSDAY December 6	FRIDAY December 7	SATURDAY December 8	SUNDAY December 9	MONDAY December 10
	7:30 AM REGISTRATION (Hyatt)	7:00 AM REGISTRATION	8:00 AM REGISTRATION	8:00 AM REGISTRATION	8:00 AM REGISTRATION
THURSDAY ACTIVITIES AT THE PHOENIX CONVENTION CENTER	8:30 AM - 12:30 PM LAW & ETHICS PRE-CONFERENCE WORKSHOP 1	8:30 - 10:00 AM FUNDAMENTAL HYPNOSIS WORKSHOP 1	8:30 - 9:30 AM 8 INTERACTIVE EVENTS	8:30 - 10:30 AM FUNDAMENTAL HYPNOSIS WORKSHOP 6	9:00 AM - 12:00 PM POST-CONFERENCE ADVANCED ERICKSONIAN HYPNOSIS COURSE 1
		8:30 - 10:00 AM SHORT COURSES 1-15	9:45 - 10:45 AM 8 INTERACTIVE EVENTS	8:30 - 10:30 AM WORKSHOPS 27-37	
		10:15 AM - 12:15 PM FUNDAMENTAL HYPNOSIS WORKSHOP 2	11:00 AM - 12:00 PM 8 INTERACTIVE EVENTS	10:45 AM - 12:45 PM FUNDAMENTAL HYPNOSIS WORKSHOP 7	
		10:15 AM - 12:15 PM WORKSHOPS 1-13		10:45 AM - 12:45 PM WORKSHOPS 38-49	
		12:30 - 1:00 PM LUNCH	12:15 - 1:30 PM LUNCH	12:00 - 1:15 PM LUNCH	12:45 - 2:00 PM LUNCH
	1:00 - 1:30 PM CONVOCATION	1:30 - 3:30 PM FUNDAMENTAL HYPNOSIS WORKSHOP 3	1:15 - 2:15 PM 8 INTERACTIVE EVENTS	2:00 - 4:00 PM FUNDAMENTAL HYPNOSIS WORKSHOP 8	1:30 - 4:30 PM POST-CONFERENCE ADVANCED ERICKSONIAN HYPNOSIS COURSE 2
	1:30 - 2:30 PM KEYNOTE 1	1:30 - 3:30 PM WORKSHOPS 14-26	2:30 - 3:30 PM 8 INTERACTIVE EVENTS	2:00 - 4:00 PM WORKSHOPS 50-61	
	2:45 - 4:45 PM LAW & ETHICS PRE-CONFERENCE WORKSHOP 2	3:45 - 5:15 PM FUNDAMENTAL HYPNOSIS WORKSHOP 4	3:45 - 4:45 PM 8 INTERACTIVE EVENTS	4:15 - 5:15 PM KEYNOTE 3	
	2:45 - 4:45 PM PRACTICE DEVELOPMENT WORKSHOPS 1-13	3:45 - 5:15 PM SHORT COURSES 16-30	5:00 - 6:00 PM KEYNOTE 2	5:30 - 5:45 PM CONGRESS CLOSING REMARKS	
	5:00 - 7:00 PM PRACTICE DEVELOPMENT WORKSHOPS 14-27	5:30 - 7:00 PM FUNDAMENTAL HYPNOSIS WORKSHOP 5	6:15 - 7:15 PM BOOK SIGNING RECEPTION		
	8:30 - 10:00 PM WELCOME TO PHOENIX DANCE PARTY at Hyatt	5:30 - 7:00 PM SHORT COURSES 31-45			

FRIDAY, SATURDAY, SUNDAY & MONDAY EVENTS AT HYATT REGENCY PHOENIX

FACULTY

10th International Congress on Ericksonian Approaches to Hypnosis and Psychotherapy

December 6-9, 2007
Hyatt Regency
Phoenix, Arizona

JORGE ABIA, MD, is Co-Director of the Milton H. Erickson Institute of Mexico City. He is known for his clinical and research work in Ericksonian Strategic Hypnotherapy, Psychosomatic Medicine, and Family and Couples Hypnotherapy. Programs offered by the Erickson Institute of Mexico City are acknowledged by the National Autonomous University of Mexico.

PHILIP ACCARIA, PhD, is a Fellow and past President of the American Society of Clinical Hypnosis, and was Chair of the ASCH Board of Governors for four years. He also is the Past President of the Clinical Hypnosis Society of New Jersey. Dr. Accaria conducts a private practice in New Jersey. He teaches workshops nationally on the subjects of the integration of energy medicine techniques and ideomotor muscle testing signaling with hypnosis.

STEVE ANDREAS, MA, has been learning, teaching and developing therapeutic methods in Neuro-Linguistic Programming (NLP) for 29 years. He is author of *Six Blind Elephants*, *Transforming Your Self*, and *Virginia Satir: the Patterns of her Magic*, as well as co-author of *Heart of the Mind* and *Change Your Mind - and Keep the CHANGE*.

PHILIP APPEL, PhD, is the Director of Psychology at the National Rehabilitation Hospital. A Fellow and past President of the American Society of Clinical Hypnosis, he has written about the use of hypnosis in physical medicine and rehabilitation. His subjects have ranged from coping with illness/injury/disability to enhancing physical performance to dealing with PTSD.

MARILIA BAKER, MSW, LMFT, is a multicultural therapist in private practice in Scottsdale, Arizona. She is Therapy and Training Affiliate of the Phoenix Institute of Ericksonian Therapy and International Advisor, Consultant to the Centro Ericksoniano de Mexico and founding member of two Ericksonian Institutes in Brazil. Ms. Baker authored *A Tribute to Elizabeth Moore Erickson: Colleague Extraordinaire, Wife, Mother and Companion*, which has been published in Spanish, Portuguese, English and French.

NORMA BARRETTA, PhD, is the Moderator of the Board of Governors of ASCH and continues to work with patients using hypnosis for brief unconventional therapy. She and her husband, **PHILIP BARRETTA, MA, MFT**, are guest faculty for the Erickson Institute in Madrid, Spain, and at AMISI in Milan, Italy, and are frequent presenters for the American Society of Clinical Hypnosis and the Southern California Society for Clinical Hypnosis. Their latest contribution to the literature appears in *Hypnosis and Treating Depression*, edited by Michael Yapko.

RUBIN BATTINO, MS, Mental Health Counseling, has a private practice in Yellow Springs, Ohio, is Professor Emeritus of Chemistry, Adjunct Professor of Human Services, Wright State University, Dayton, Ohio, and President of the Milton H. Erickson Society of Dayton. He is Fellow of the National Council of Hypnosis (UK), co-author of *Ericksonian Approaches: A Comprehensive Manual*, 2nd ed., and author of six other books.

SOFIA BAUER, MD, is Vice-President of the Brazilian Society of Hypnosis, Director of the Milton H. Erickson Institute of Florianopolis, Brazil, and President of the Ericksonian Center of Studies in Brazil. She is a teacher and supervisor of Ericksonian approaches in Brazil and Portugal. Dr. Bauer is the author of *Ericksonian Hypnotherapy*, *Panic Disorder* and *From Anxiety to Depression: How to Work with Hypnosis*.

JOHN BEAHR, MD, is a psychiatrist retired from the Portland Veteran's Administration Medical Center, and professor emeritus, Oregon Health and Science University. A three-time recipient of a Milton H. Erickson Award, Dr. Beahrs developed strategic self-therapy for treating personality disorders and a "shared self-deception hypothesis" of how human minds evolved. He is the author of three books, with two books in progress: *Psychotherapy* and *The Reality Question*.

DANIE BEAULIEU, PhD, is founder and President of Academie Impact, a publishing House and training institute in Lac-Beauport, Quebec. A psychologist specializing in innovative multi-sensory intervention and teaching methods, she is co-developer of Impact Therapy and Eye Movement Integration Therapy. She has published sixteen books, some of which are available in many languages. Her most recent project is the Psyboutique, a collection of original multi-sensory tools and toys with "added psychological value" for therapy and personal growth.

CHERYL BELL-GADSBY, MA, MFCC, RCC, is a psychotherapist, clinical supervisor and educator in the US and Canada. She has specific expertise in issues of trauma, mind/body and energetic therapies, family violence, sexual exploitation and abuse, child and adolescent development, and hypnotherapy with children, adolescents and adults. Ms. Bell-Gadsby has co-authored *Reclaiming Herstory: Ericksonian Solution-Focused Therapy for Sexual Abuse*, and *It's a Girl Thang!*

SONJA BENSON, PhD, is a psychologist in private practice in Scottsdale, Arizona. She is a member of APA, ASCH, AzPA, the Scottsdale Psychological Society and the Phoenix Society of Clinical Hypnosis. Dr. Benson teaches for the Erickson Foundation's Intensive Training Programs. She has co-authored two books: *The Handbook of Hypnotic Inductions* and *Hypnotic Techniques*.

GEORGE BURNS, BA (Hons), is a clinical psychologist, author, trainer and Director of the Milton H. Erickson Institute of Western Australia. His books include *Nature-Guided Therapy*, *101 Healing Stories*, *101 Stories for Kids and Teens*, and *Standing Without Shoes* (with Dr. Helen Street; Foreword by the Dalai Lama). His teaching and writing are characterized by a gentle sense of wit, wisdom and warmth.

CONSUELO C. CASULA, Lic. Psych., is a specialist in Work Psychology; trainer and psychotherapist in private practice; lecturer of Interpersonal Communications at IULM University, Milan, Italy; teacher of hypnosis at the Italian Institute of Ericksonian Hypnosis and Psychotherapy; lecturer at International Congresses; and author of 7 books and more than sixty articles.

ROBERT DILTS, BA, is a leading developer of Neuro-Linguistic Programming and has spearheaded applications of NLP in the areas of belief systems, health, and the logical levels of learning and change. A co-founder of NLP University in Santa Cruz, CA, Mr. Dilts teaches internationally and is the author of more than 18 books on the applications of NLP to personal and social change.

YVONNE DOLAN, MA, is President of the Solution-Focused Brief Therapy Association and conducts seminars in SFBT all over the world. She has authored/co-authored numerous books on solution-focused and Ericksonian psychotherapy, including most recently, *More Than Miracles: the State of the Art of Solution-Focused Brief Therapy* with the late Steve de Shazer and colleagues.

JANET SASSON EDGETTE, PsyD, is a psychologist practicing in Exton and Bryn Mawr, Philadelphia, PA, and has taught at Widener, Villanova and Immaculata Universities. She is a workshop leader, speaker and author, nationally recognized for developing an effective therapeutic approach for reaching children and teenagers who have problems. Dr. Edgette is the author of five books on the topics of therapy, parenting and sport psychology.

JOHN EDGETTE, PsyD, is a clinical and sport psychologist in private practice in Rosemont and Exton, PA. He is Co-Director of the Milton H. Erickson Institute of Philadelphia. His most recent book is *Winning the Mind Game: Using Hypnosis in Sport Psychology*. His forthcoming book is entitled *Partners in "Crime": How Kink Can Recreate Closeness*.

BETTY ALICE ERICKSON, MS, LPC, LMFT, is a therapist in private practice in Dallas, Texas. Editor of the Milton H. Erickson Foundation Newsletter for over 10 years, Ms. Erickson teaches Ericksonian methods nationally and internationally, and is the first recipient of the Franco Granone Prize. Her latest books are *Hope and Resiliency* (with Dan Short), and *Milton Erickson: An American Healer* (with Bradford Keeney).

DOUGLAS FLEMONS, PhD, is Professor of Family Therapy and Director of Student Counseling at Nova Southeastern University in Fort Lauderdale, Florida. He is author of three books, including *Of One Mind: The Logic of Hypnosis*; *The Practice of Therapy*; and co-editor of *Quickies: The Handbook of Brief Sex Therapy*.

STEVE FRANKEL, PhD, JD, is an ABPP certified clinical and forensic psychologist, as well as an attorney at law. He received his PhD in Clinical Psychology from Indiana University and completed an Internship at Columbia University's Psychiatric Institute. Dr. Frankel has been on the faculty of the

University of Southern California for over 35 years and is currently a Clinical Professor of Psychology. He served as an Adjunct Professor of Law at Loyola Law School (Los Angeles) and is now an Adjunct Professor at Golden Gate University School of Law. He has taught courses on health-care policy, regulation of healthcare practice and mental disorder and the law. Author of more than 50 articles and book chapters, he has won the USC Award for Teaching Excellence early in his academic career and is nationally recognized for his expertise, sense of humor and ability to bring his course material to life.

JOHN FRYKMAN, PhD, is a California licensed Marriage and Family Therapist, founder of Cypress institute, an ordained minister, and organizer of the Drug Treatment Program at the Haight Ashbury Free Clinic. He maintains a private practice in San Francisco, California, and works as a

psychotherapist, clinical supervisor and consultant in 27 states and 16 countries. He is author of three books: *A New Connection*; *The Hassle Handbook*; and *Making the Impossible Difficult: Tools for Getting Unstuck*.

GEORGE GAFNER, MSW, is Director of Hypnosis Training and Family Therapy Training at the Veterans Affairs Medical Center in Tucson, Arizona. His latest book is *More Hypnotic Inductions* (WW Norton).

TERESA GARCIA-SANCHEZ, ECP, is Director of the Milton H. Erickson Institute of Madrid and Chairman of the European Association of Psychotherapy and Hypnosis (EAPH). She has presented at the European Association of Psychotherapy (EAP) and at International Congresses in South Africa, Poland, Malta and Acapulco.

BRENT B. GEARY, PhD, is a licensed psychologist in Phoenix, Arizona. Since 1988, he also has been the Coordinator of Training for the Milton H. Erickson Foundation. Dr. Geary has conducted extensive training on hypnosis and other topics both internationally and within the United States. He maintains a private practice in Phoenix.

STEPHEN GILLIGAN, PhD, is a licensed psychologist practicing in Encinitas, CA. He studied extensively with Milton Erickson and Gregory Bateson. One of the premier teachers and practitioners of Ericksonian hypnosis and psychotherapy, Dr. Gilligan has developed the Self-Relations Psychotherapy approach. In 2004 Dr. Gilligan received the Lifetime Achievement Award from the Milton H. Erickson Foundation. He is the author of numerous publications.

ERIC GREENLEAF, PhD, directs the Milton H. Erickson Institute of the Bay Area; has a private practice in Albany, CA; teaches internationally; and researches Balinese trance. He wrote *The Problem of Evil*, and was the first recipient of the Milton H. Erickson Award of Scientific Excellence for Writing in Hypnosis.

WOLTEMADE HARTMAN, PhD, is a clinical and educational psychologist in private practice in Pretoria, South Africa. He is the founding director of the Milton H. Erickson Institute of South Africa (MEISA) and a past board member of the Health Professions Council of South Africa. Dr. Hartman conducts workshops and lectures nationally and internationally on the topics of Ego State Therapy, Eye Movement Integration and Trauma.

HARRIET HOLLANDER, PhD, is Director of the Milton H. Erickson Institute of New Jersey; President of the Clinical Hypnosis Society of New Jersey; Clinical Assistant Professor of Psychiatry UMDNJ-Robert Wood Johnson Medical School; ASCH Fellow; Approved Consultant in Clinical Hypnosis and Certified in EMDR. She is author of *EMDR: Integrating Aspects of EMDR with Hypnosis for Treatment of Trauma*.

MICHAEL F. HOYT, PhD, is a senior staff psychologist at the Kaiser Permanente Medical Center in San Rafael, CA. Author and editor of numerous books on brief and constructive therapies and managed care, his most recent book is *The Present is a Gift*. Dr. Hoyt has been honored as a Contributor of Note by the Milton H. Erickson Foundation, as a Distinguished Speaker by both the APA and International Association of Marriage and Family Counselors, and recently was awarded the prestigious Cummings Psyche Prize for lifetime contributions to the role of psychologists in organized healthcare.

LYNN D. JOHNSON, PhD, is the Director of the Brief Therapy Center in Salt Lake City, Utah. He teaches an MBA course at the University of Utah on Problem Solving. Dr. Johnson studied with Milton Erickson in 1976 and with John Weakland for many years. He is author of four books and over twenty professional articles.

CAROL KERSHAW, EdD, is a licensed psychologist in private practice and Co-Director of the Milton H. Erickson Institute of Houston, Texas. She is a published author and has been invited to present workshops in Canada, South America, Europe and Mexico.

KRZYSZTOF KLAJS, Dipl. Psych., is founder and director of the Polish Milton Erickson Institute where he also maintains a private practice. He is certified and licensed as a psychotherapist by the Polish Psychiatric Association.

RICHARD LANDIS, PhD, is the Executive Editor for the Milton H. Erickson Foundation Newsletter, the Director of Training for the Southern California Society for Ericksonian Psychotherapy and Hypnosis, and Clinical Director of the Ericksonian Integrative Medical Institute of Orange County. He is board certified in traumatology, and holds Diplomate status in the areas of integrated medicine, behavioral medicine and psychopharmacology.

STEPHEN R. LANKTON, MSW, DAHB, is a licensed Clinical Social Worker practicing in Phoenix, Arizona. He is Editor of the American Journal of Clinical Hypnosis, Executive Director of the Phoenix Institute of Ericksonian Therapy, and a recipient of the Erickson Foundation's Lifetime Achievement Award for Outstanding Contribution to the Field of Psychotherapy. Mr. Lankton is faculty associate at Arizona State University, Diplomate in Clinical Hypnosis, past President of the American Hypnosis Board for Clinical Social Work and Approved Consultant of the American Society of Clinical Hypnosis. He is author of 16 books.

CAMILLO LORIEDO, MD, is Professor of Psychiatry, University of Rome, School of Medicine. Dr. Loriedo is President of the Italian Society of Hypnosis and past-President of the European Society of Hypnosis. He is President of the Italian Milton Erickson Society and a member of the Board of Directors of the Milton H. Erickson Foundation. Dr. Loriedo is the Editor of the Italian hypnosis journal, *Ipnosi*; Editorial Consultant, *International Journal of Clinical and Experimental Hypnosis*; and member of the Editorial Board of the *American Journal of Clinical Hypnosis*. In the year 2001, he received the Milton H. Erickson Foundation Lifetime Achievement Award for outstanding contribution to the field of psychotherapy. He has authored 24 books and over 300 papers.

SHARON MCLAUGHLIN, MA, is a licensed Marriage and Family Therapist. The Managing Editor of the Milton H. Erickson Foundation Newsletter for more than five years, and a contributor for ten, Ms. McLaughlin works in the Psychiatric Emergency Unit in Napa County, CA, and serves on the editorial advisory board of the *American Psychotherapy Association Annals*.

SCOTT D. MILLER, PhD, is a co-founder of the Institute for the Study of Therapeutic Change, a private group of clinicians and researchers dedicated to studying "what works" in treatment. Dr. Miller conducts training in the United States and abroad. He is author of numerous professional articles and eight books including *The Heart and Soul of Change: What Works in Therapy*; *The Heroic Client: A Revolutionary Way to Improve Effectiveness Through Client-Directed, Outcome-Informed Therapy*; and the forthcoming *Making Treatment Count: Outcome-Informed Treatment*.

JOYCE C. MILLS, PhD, is founder and Director of The StoryPlay® Center in Scottsdale, Arizona, and Co-Director of the Phoenix Institute of Ericksonian Therapy. She is recipient of the 1997 Annual International Play Therapy Award for "outstanding career contribution in child psychology and play therapy." Dr. Mills is a licensed Marriage and Family Therapist, and a Registered Play Therapy Supervisor. An internationally recognized trainer, speaker, consultant and program development specialist, Dr. Mills is author or co-author of several books, including the award-winning *Therapeutic Metaphors for Children and the Child Within* and *Reconnecting to the Magic of Life*, now in French and Portuguese.

MICHAEL MUNION, MA, LPC, is a psychotherapist in private practice, author and professor of psychology at Ottawa University in Arizona, as well as a veteran of the Community Mental Health System there. He continues to provide training on Brief/Strategic Treatment Approaches, Ericksonian Approaches, and Methamphetamine Dependence.

GIORGIO NARDONE, PhD, is founder, with Paul Watzlawick, and Director of the Centro di Terapia Strategica (CTS), the only official representative in Italy for the Mental Research Institute of Palo Alto, CA. He is Director of the Post-Graduate School of Brief Strategic Therapy and the Strategic Communication and Problem Solving School in Arezzo, Italy. Dr. Nardone is Professor of Brief Psychotherapy at the Post Graduate School of Clinical Psychology, University of Siena, Italy. He is author of 23 books and numerous articles. Dr. Nardone is coordinator of Brief Strategic and Systemic Therapy European Network and of Brief Strategic and Systemic Therapy European Review.

RAFAEL NUÑEZ, MA, is Co-Director of the Milton H. Erickson Institute of Mexico City, specializing in clinical and research work in Ericksonian strategic hypnotherapy, hypnoludotherapy, family and couples hypnotherapy, and ethonopsychological research in the Huichol culture. Programs offered by the Erickson Institute of Mexico City are acknowledged by the National Autonomous University of Mexico.

MARC OSTER, PsyD, is an Associate Professor, Illinois School of Professional Psychology at Argosy University, Schaumburg, IL. He is a fellow of the APA, ASCH and SCEH, and a past President of ASCH. Dr. Oster is a recipient of the Milton H. Erickson Foundation Award for Scientific Excellence in Writing on Clinical Hypnosis.

JANE PARSONS-FEIN, CSW, BCD, DAHB, is President of the Parsons-Fein Training Institute for Psychotherapy and Hypnosis; President of the Manhattan Society for Clinical Hypnosis; and President Emerita of the New York Society for Psychotherapy and Hypnosis in New York City. She holds a Diplomate of the American Hypnosis Board for Clinical Social Work, Diplomate of Clinical Social Work (NASW), and Fellow and Consultant of the American Society of Clinical Hypnosis. Ms. Parsons-Fein is a member of The Society for Clinical & Experimental Hypnosis, the International Society of Hypnosis, and the Swedish Society of Clinical and Experimental Hypnosis. She directs a series of training programs in Stockholm, Sweden. She is author of *Loving in the Here and Now: Recreate Your Relationship and Bring Love Back Into Your Life*.

MAGGIE PHILLIPS, PhD, is a licensed psychologist in practice in Oakland, CA. She is Director of the California Institute of Clinical Hypnosis and presents workshops nationally and internationally. Dr. Phillips is a Fellow of the International Society for the Study of Dissociation and a Fellow of the American Society of Clinical Hypnosis. Her latest book is *Body-Focused Therapy Can Help Restore Mind-Body Health*.

WENDEL RAY, PhD, is a Senior Research Fellow and former Director of the Mental Research Institute (MRI) in Palo Alto, CA, and is Professor of Family Therapy, University of Louisiana - Monroe, LA. An expert in interaction focused brief therapy and therapy, Dr. Ray is widely published and regularly teaches seminars nationally and internationally.

MICHELE RITTERMAN, PhD, is a licensed psychotherapist practicing in Berkeley, CA. She has developed the concept of the symptom as a shared negative trance unconsciously suggested by family, society and self. Dr. Ritterman is author of *Using Hypnosis in Family Therapy*. A human rights activist, she authored *Hope Under Siege*, with a forward by Isabel Allende, on terror, torture and human dignity. She trains therapists worldwide and has appeared on radio and television; her Poetic Inductions suggest to audiences how to internally counter disconnection, hate and evil with love and healing.

TERESA ROBLES, PhD, is Director of the Centro Ericksoniano de Mexico in Mexico City, which offers the first officially accredited Masters Degree in Ericksonian Psychotherapy in the world. She is a member of the Board of Directors of the International Society of Hypnosis and was organizer of its 17th Congress. Dr. Robles teaches worldwide and her books have been translated into many languages.

SIDNEY ROSEN, MD, is a board certified psychiatrist and certified psychoanalyst. He is the founding President of the New York Milton H. Erickson Society for Psychotherapy and Hypnosis. Dr. Rosen is the author of *My Voice Will Go with You: the Teaching Tales of Milton H. Erickson*, and of many papers. He has been invited to present at all 10 International Congresses and presents internationally.

ERNEST ROSSI, PhD, is a Diplomate in Clinical Psychology, the recipient of the Lifetime Achievement Award for Outstanding Contributions to the Field of Psychotherapy by the Milton H. Erickson Foundation, and the Lifetime Achievement Award from the American Psychotherapy Association. He is adjunct professor of biology at Baylor University, science editor of *Psychological Perspectives* and author, co-author and editor of 20 books in the areas of psychotherapy, dreams, psychobiology and hypnotherapy. His latest book is *The Breakout Heuristic: the New Neuroscience of Mirror Neurons, Consciousness and Creativity in Human Relationships* (Milton H. Erickson Foundation Press).

KATHRYN ROSSI, PhD, is a psychotherapist in private practice in Los Osos, CA. Professor at the New Neuroscience Institute for Therapeutic Hypnosis, Psychotherapy and Rehabilitation, San Lorenzo, Magoria, Italy, Dr. Rossi has edited *The New Neuroscience Edition of the Collected Papers of Milton Erickson* and other Erickson/Rossi books in print and on CDs.

GARY RUELAS, DO, PhD, holds doctoral degrees in medicine and psychology. His passion for working with individuals has been an integral part of his life. First trained as a child neuropsychologist, then in family medicine, he is one of the limited number of individuals in the country licensed as both a clinical psychologist and a physician.

ALAN SCHEFLIN, JD, is Professor of Law at Santa Clara University, School of Law. He is the current Chair of the Law and Mental Disability Section of the Association of American Law Schools. Professor Scheflin is the recipient of 12 awards from professional associations, including the American Psychiatric Association, the American Psychological Association, the Society for Clinical and Experimental Hypnosis, the American Society of Clinical Hypnosis, the International Society for the Study of Dissociation, and the American Family Foundation. He has authored six books and 70 articles.

ROBERT SCHWARZ, PsyD, is a licensed therapist specializing in hypnosis, brief therapy and treating trauma. He is the author of two books on PTSD and trauma. Dr. Schwarz offers trainings to organizations on trauma, communication, creativity and leadership.

DAN SHORT, PhD, is a psychotherapist with a private practice in Scottsdale, AZ. He is internationally recognized for his work in Ericksonian hypnosis and short-term therapy. Dr. Short has been an Associate Director of the Milton H. Erickson Foundation and Editor of the Foundation Newsletter. Having

spent many years on research and analysis, Dr. Short is an authority on the subject of Erickson's work. He has recently co-authored with Betty Alice Erickson and Roxanna Erickson Klein a definitive book about Milton H. Erickson, entitled *Hope and Resiliency*.

SUSY SIGNER-FISCHER, Lic. Phil., is a psychologist specializing in the treatment of children, adolescents, families and couples. She is Director of the Familien und Erziehungsberatung, Basel, Switzerland. She is supervisor and trainer in psychotherapy and hypnotherapy. Ms. Signer-Fischer is past

President and member of the Swiss Society of Clinical Hypnosis.

ANNELLEN M. SIMPKINS, PhD, & **C. ALEXANDER SIMPKINS, PhD**, are psychologists who have studied extensively with Milton Erickson, Ernest Rossi, Jerome Frank and G. Wilson Shaffer. They are authors of 32 award-winning books with numerous foreign translations. Most recent are *Self-Hypnosis for Women* (with CD), *Simple Greek Philosophy: A Guide to Happiness*, and *Erickson's Investigative Methods*. The Simpkins have taught meditation, hypnosis and martial arts for decades and are Reviews Editors for the Erickson Foundation Newsletter.

ALBINA TAMALONIS, PsyD, is a licensed clinical psychologist with a full-time practice in New York City. She works with adolescents, adults, couples, families and groups, using brief Ericksonian psychotherapy and hypnosis. Dr. Tamalonis was in the first training program offered by Dr. Zeig at the

Erickson Foundation in 1984, and authored the third dissertation validating Erickson's work. She lectures internationally on hypnosis. Dr. Tamalonis has recently produced a series of hypnosis CDs with her husband, Thomas Tamalonis-Olofsson.

BERNHARD TRENKLE, Dipl. Psych., is Director of the Milton H. Erickson Institute, Rottweil, Germany. He is on the Board of Directors for the Milton H. Erickson Foundation, as well as recipient of the Foundation's 1999 Lifetime Achievement Award. Organizer of the European Evolution of Psychotherapy Conference, July 1994, in Hamburg, Germany. Past president of the Milton Erickson Society of Clinical Hypnosis, Germany, and Founding Editor of MEGaPhon, the newsletter of the German Milton Erickson Society.

SUZI TUCKER is Editor-in-Chief of Zeig, Tucker & Theisen, Publishers. She is also Director of the Bert Hellinger Institute, USA, which serves as a hub for information regarding the family constellation work that is going on in the United States. She teaches courses in the constellation work and is coeditor of, and a contributor to, *Messengers of Healing: The Family Constellations of Bert Hellinger Through the Eyes of a New Generation of Facilitators*.

CLAUDE VIROT, MD, is a psychiatrist who lives and practices in Rennes, Brittany, France. He is past-President of the French Confederation of Hypnosis and Brief Therapy (CFHTB), President of the Institut Milton H. Erickson de Rennes-Bretagne, and Director of EMERGENCES: Institute of Research and Teaching in Therapeutic Communication.

R. REID WILSON, PhD, is a clinical psychologist in private practice in Chapel Hill, North Carolina, and Associate Clinical Professor of Psychiatry at the University of North Carolina, School of Medicine. Dr. Wilson is an internationally recognized expert in the treatment of anxiety disorders. He is author of *Don't Panic: Taking Control of Anxiety Attacks* and *Facing Panic: Self-Help for People with Panic Attacks*; co-author of *Stop Obsessing! How to Overcome Your Obsessions and Achieving Comfortable Flight*. He designed and served as lead psychologist for American Airlines' first national program for the fearful flier. His free self-help website - www.anxieties.com - serves 500,000 visitors per year.

MICHAEL YAPKO, PhD, is a clinical psychologist residing in Fallbrook, CA. He is internationally recognized for his work in clinical hypnosis, brief psychotherapy and the strategic treatment of depression, routinely teaching to professional audiences worldwide. Dr. Yapko is author of 12 books, including *Trancework, Treating Depression with Hypnosis, Hypnosis and the Treatment of Depressions, Essentials of Hypnosis* and *Breaking the Patterns of Depression*. He is a member of the American Association for Marital and Family Therapy, and a past Fellow of the Royal Society of Medicine in England.

LILIAN BORGES ZEIG, MA, is a Director of the Milton H. Erickson Institute of Brasilia, Brazil. She is an experienced psychotherapist and teacher of hypnosis and brief therapy. She conducts seminars in the US and other countries including Spain, Mexico, Hong Kong, Singapore, Taiwan and Canada.

JEFFREY K. ZEIG, PhD, is the Founder and Director of the Milton H. Erickson Foundation. He has edited, co-edited, authored or coauthored more than 20 books on psychotherapy that appear in eleven foreign languages. Dr. Zeig is the architect of The Evolution of Psychotherapy Conferences, which are considered the most important conferences in the history of psychotherapy. He organizes the Brief Therapy Conferences, the Couples Conferences, and the International Congresses on Ericksonian Approaches to Hypnosis and Psychotherapy. A psychologist and marriage and family therapist in private practice in Phoenix, Arizona, Dr. Zeig conducts workshops internationally (40 countries). He is president of Zeig, Tucker & Theisen, Inc., publishers in the behavioral sciences.

Earn up to **33.5** Continuing Education Credit Hours

4-6 Continuing Education Credit Hours for Law & Ethics

ELIGIBILITY

The Congress is open to professionals with a master's degree and above in health-related fields from accredited institutions. Applications also will be accepted from full-time graduate students in accredited programs in health-related fields who supply a letter from their department certifying their full-time student status as of December 2007.

ACCREDITATION

The Milton H. Erickson Foundation is accredited by:

A.M.A. The Milton H. Erickson Foundation, Inc., is accredited by the Accreditation Council for Continuing Medical Education to provide continuing medical education for physicians. The Milton H. Erickson Foundation, Inc., designates this educational activity for a maximum of 33.5 Category 1 credits toward the AMA Physician's Recognition Award. Each physician should claim only those hours of credit that he/she actually spent in the educational activity.

A.P.A. The Milton H. Erickson Foundation, Inc., is approved by the American Psychological Association to sponsor continuing education for psychologists. The Milton H. Erickson Foundation, Inc. maintains responsibility for this program and its content. Credit is provided on an hour-per-hour basis (33.5 hours maximum).

N.B.C.C. The Milton H. Erickson Foundation, Inc., is recognized by the National Board for Certified Counselors to offer continuing education for National Certified Counselors (Provider No. 5056). We adhere to N.B.C.C. Continuing Education Guidelines. This program provides a maximum of 33.5 contact hours.

B.R.N. The Milton H. Erickson Foundation, Inc. Provider approved by the California Board of Registered Nursing, Provider Number CEP 9376 for 33.5 contact hours.

State of Illinois Department of Professional Regulation-Registered Social Worker Continuing Education Sponsorship. The Milton H. Erickson Foundation, Inc., is approved by the State of Illinois Department of Professional Regulation to offer continuing education for social workers at The Tenth International Congress on Ericksonian Approaches to Hypnosis and Psychotherapy (License No. 159-000501).

B.B.S. The Milton H. Erickson Foundation, Inc., is a board-approved provider (PCE No. 398). This course meets the qualifications for 33.5 hours of continuing education credit for MFTs and/or LCSWs as required by the California Board of Behavioral Sciences.

State of Florida Department of Professional Regulation – The Milton H. Erickson Foundation, Inc. is approved by the Florida Board of Clinical Social Work, Marriage and Family Therapy and Mental Health Counseling as a provider of continuing education (CE Provider #: 50-2008).

*The Milton H. Erickson Foundation, Inc. is applying to **other certification boards** for continuing education approval. Information will be updated as approvals are received. **Please note** that it is your responsibility to contact your licensing/certification board directly to determine eligibility to meet your continuing education requirements.*

CE PROCEDURES

Good news! We've made getting your certificate of attendance much, much easier!

Get your certificate in minutes online. Just complete your evaluation form and print it out. No more standing in line or waiting for the mail! You can now get your certificate in the hotel, at the airport, at home, at the office, or anywhere you have access to the internet and a printer.

*Attendees will receive separate Documentation of Attendance onsite for Law & Ethics and Fundamentals of Ericksonian Hypnosis.

PROGRAM OBJECTIVES

Attendees will increase their clinical effectiveness by learning:

- 1 Techniques of inducing and utilizing hypnosis from an Ericksonian perspective;
- 2 To use techniques of Ericksonian hypnotherapy naturalistically in their clinical practices;
- 3 Ericksonian principles of assessment thereby improving observational skills;
- 4 The use of multilevel therapeutic communication; and
- 5 Methods of utilizing hypnosis in specific situations encountered in the practice of medicine, dentistry, psychiatry, social work and counseling.

8:30 AM-12:30 PM

**LAW & ETHICS
WORKSHOP 1**

STEVEN FRANKEL, PhD, JD

The Law and Ethics Workshop covers emerging legal and ethical issues for mental health practitioners of all disciplines. The four-hour program addresses issues including confidentiality and privilege, note-taking, record-keeping, coping with subpoenas, the impact of professional society ethical codes on regulation of mental health practice, liability exposure with suicidal patients, and recent developments in "Tarasoff situations."

12:30-1:00 PM · LUNCH

1:00-1:30 PM · CONVOCATION

1:30-2:30 PM

KEYNOTE 1

***What Positive Psychology
Can Learn from Hypnosis***

MICHAEL YAPKO, PhD

2:45-4:45 PM

**LAW & ETHICS
WORKSHOP 2**

STEVEN FRANKEL, PhD, JD

This program focuses more closely on the needs of clinicians who fall into particularly high risk groups. Topics include confidentiality and privilege for children, coping with high-conflict divorce/custody families, the regressive impact of the regulatory environment on family therapy in particular, supervision/consultation issues that arise for professionals whose agency positions may include functions that conflict with ethical codes.

2:45-4:45 PM

**PRACTICE DEVELOPMENT
WORKSHOPS 1-13**

PD 1 · **STEVE ANDREAS, MA**

***Eliminating Unconscious Compulsions
in Addictions***

One of the most important components of addiction is the uncontrollable urge to engage in the addictive behavior – unconscious motivation "run wild." Participants will learn how to elicit the unconscious perceptual components of this compulsion and use these process variables to eliminate it. A second step redirects attentions more usefully.

~~~~~

PD 2 · **PHILIP ACCARIA, PhD · PHILIP APPEL, PhD**

***Incorporating the Use of PSI Phenomena  
into Hypnotherapy: The Rapprochement  
Between Empirically-Based Medicine  
and Energy Medicine***

In this workshop, Drs. Accaria and Appel will discuss their use of energy-based medicine techniques and how they integrate them into their clinical and hypnotherapy practices. Topics addressed will include: how to introduce energy-based methods to clients; how to determine with which clients to use these methods; how the clinician might market/advertise his/her use of energy-based techniques.

~~~~~

PD 3 · **ROBERT SCHWARZ, PsyD**

***Imagination, Creativity and
Utilization Training Through Improv***

How can you be as creative as Erickson? Supercharge your imaginative spark in all types of situations. In this totally fun and experiential session, participants will learn a variety of exercises from improvisational comedy that will stimulate their own consciousness of inventiveness. This is a great way to super charge your ability to creatively integrate everything you are learning at the Congress.

PRACTICE DEVELOPMENT WORKSHOPS 1-13 (cont) · 2:45-4:45 PM

PD 4 · **NORMA BARRETTA, PhD**
PHILIP BARRETTA, MA, MFT

The Importance of Being Earnestly Observant

Whenever asked, "What is the most important aspect of using hypnosis?", Milton Erickson usually responded, "observation." He would say, "Look for what they don't tell you." We will include some observation-sharpening activities and some revealing experiences we have had with non-verbal information.

~~~~~

PD 5 · **KATHRYN ROSSI, PhD**

***Life Transitions: Integrating Neuroscience into the Forefront of Psychotherapy***

Let's rework and reframe natural life transitions as positive. Disease models have no place in natural processes. Explore these aspects of change on the deepest levels of gene expression and brain plasticity during mind-body communication and healing in psychotherapy. Let's explore how we can optimize our lives in an age of unprecedented scientific advances.

~~~~~

PD 6 · **RUBIN BATTINO, MS**

Expectation: The Theory and Practice of Very Brief Therapy

The expectation of change is central to doing Very Brief Therapy work. The theory and background of doing Very Brief Therapy will be given with many illustrations and examples. A variety of approaches for this work will be presented. The process will be illustrated with a volunteer.

~~~~~

PD 7 · **TERESA ROBLES, PhD**

***Beyond the Unconscious Mind: Reaching Universal Wisdom***

The whole information of the Universe lies in each one of its parts. My Wise Part is more than my Unconscious Mind. I am that Universal Wisdom, the Good inside me; Creative Forces of the Universe. Participants will get in contact with their Inner Wisdom and learn to enhance and utilize it.

~~~~~

PD 8 · **SOFIA BAUER, MD**

From Anxiety to Depression

This workshop will demonstrate how we can start with the symptom and discover new ways to use hypnosis for diseases like phobias, panic disorders and depression. We will describe interpersonal techniques to help these patients.

PD 9 · **MAGGIE PHILLIPS, PhD · BERE E DARBY, PhD**

Optimal Health at Work

This workshop will enhance your abilities to energize yourself while improving the function of your immune system. Techniques presented will help you focus the power of your unconscious mind through specific suggestions that target optimal immune response. Participants also will learn several strategies to prevent chronic stress and boost energy levels often depleted by the demand of clinical work.

~~~~~

PD 10 · **JOHN BEAHR, MD**

***Strategic Self***

Though heavily defended, personal identity is contextually reframable. This paradox is utilized for treating otherwise resistant and regressive post-traumatic and personality disorders. Patients are respectfully challenged to define who they are, what they stand for and where they're heading. This methodology proves effective, cost efficient and safe.

~~~~~

PD 11 · **JANE PARSONS-FEIN, CSW, BCD, DAHB**

Sculpting as an Effective Hypnotherapeutic Tool

A blend of sculpting and hypnotic language is an effective tool to move a client, a couple, a family, or an organization out of an impasse. You can sculpt any idea, family pattern, group process, hope, dream, obstacle or relationship by putting it outside the self and observing it, which re-organizes and metabolizes it on new levels.

~~~~~

PD 12 · **DANIE BEAULIEU, PhD**

***Eye Movement Integration Therapy***

Eye Movement Integration Therapy (EMI) is one of the most innovative and effective treatments for difficulties stemming from highly distressing memories. This workshop will present the basic principles of EMI, as it was developed by Connirae and Steve Andreas in 1989, and include the refinements Danie Beaulieu has added during the last ten years of practicing, teaching, researching and writing about this technique.

~~~~~

PD 13 · **JEFFREY ZEIG, PhD**

How to Author and Publish Your Professional Book

This workshop will address organizing a book, writing a proposal, contacting publishers and contracting with publishers.

PRACTICE DEVELOPMENT WORKSHOPS 14-27 • 5:00-7:00 PM

PD 14 • GEORGE W. BURNS, BA (Hons)

***Taking Therapy to the Top of the World:
A Case Study of Enhancing Personal
and Professional Development through
Workshop/Study Tours***

What is there for therapists to learn from a country with a political philosophy of gross national happiness; from ancient, holistic healing traditions; or from religions that practice mindfulness and compassion? Join a slide tour into the stunningly beautiful, remote Himalayan Kingdom of Bhutan, learn about the continuing educational aspects of the study program, and share the experiences of participants undertaking the journey.

~~~~~

PD 15 • JOYCE MILLS, PhD, LMFT,  
Registered Play Therapy Supervisor***The Spirit of Healing: From Individual Therapy  
to Community Healing After Disaster***

Based on two models developed and implemented by Dr. Mills, this experiential workshop provides restorative approaches for expanding individual therapy to community healing after disaster. Cultural diversity, natural healing, spirituality, storytelling and "story crafts" will be utilized to demonstrate how to reawaken innate resiliency. Inherent in the models being addressed are the philosophies of Milton Erickson, Native Americans, Hawaiians and other transcultural teachings, along with the principles of play therapy.

~~~~~

PD 16 • DOUGLAS FLEMONS, PhD

Inviting Trance, Co-Discovering Change

Hypnotherapists risk frustration and failure when they strive to make something happen with clients – to induce them into trance and instigate change. A far more effective alternative is to invite clients into trance and co-discover possibilities of change. Participants will have opportunities to practice this collaborative approach to hypnotherapy.

~~~~~

PD 17 • ROBERT DILTS

***Beyond the Unconscious Mind:  
Reaching Universal Wisdom***

Survival strategies (fight, flight, freeze) are deep patterns often learned at an early age. If not updated and enriched, they can become limitations. Bateson's Levels of Learning provide a powerful roadmap for transforming survival strategies to more effective forms of protection and safety.

PD 18 • CAMILLO LORIEDO, MD

***From the Technique to the Person:  
How to Develop Hypnotists' Resources  
to Activate Therapeutic Change***

In Naturalistic Hypnosis the role of the therapist's resources should be considered essential to obtain effective therapy. The way the therapist succeeds in establishing rapport and the use of minimal cues generally proves to induce deeper and more durable changes than complex and sophisticated techniques. Therapists' emotions, fantasies and isomorphic behaviors can provide useful indications for accessing both immediate diagnosis and therapeutic change.

~~~~~

PD 19 • YVONNE DOLAN, MA

***What to do When Hope is a Dirty Word:
Practical, Respectful Solution-Focused Techniques***

This experiential workshop will offer practical and respectful solution-focused techniques for working compassionately and effectively with angry, traumatized and involuntary clients who have been beaten up by life, illness, or addictions.

~~~~~

PD 20 • LYNN JOHNSON, PhD

***Taking Milton to Business:  
Consulting to Organizations  
from a Solution-Focused Perspective***

This workshop addresses concepts and skills in taking solution-focused skills into organizational consultation. We will discuss what therapists can contribute to the business setting and briefly review how to become involved in this challenging and vital field.

~~~~~

PD 21 • JOHN EDGETTE, PsyD

***Hypnotic Erotic:
Beyond the Vanilla Therapist –
Getting the Kinks Out!***

Therapists who perform marital and sex therapy often become "vanilla-ized" by conservative and moralistic values espoused by the psychotherapy industry. Through a series of permissive group inductions attendees will reconnect with their erotic self. They will also engage in future foreplay regarding potential erotic selves. By more fully experiencing the erotic self, therapists will be more effective in working with sexually diverse clients who desire consensual BDSM, kink, fetish, and multi-partner experiences.

PRACTICE DEVELOPMENT WORKSHOPS 14-27 (cont) · 5:00-7:00 PMPD 22 · **MICHAEL HOYT, PhD · JOHN FRYKMAN, PhD*****Is It Possible for Therapists to Stay Inspired?***

Therapists spend their days in small rooms with troubled people who seek their help. In this workshop, two experiential exercises will be conducted to help therapists renew their commitment. The first will involve seeing what we can learn from clients we have internalized; the second will focus on how we hope to be remembered and how that can serve to inspire us and our best efforts.

~~~~~

PD 23 · **BETTY ALICE ERICKSON, MS*****Ways for the Therapist to Connect –  
More and Better***

Ericksonian therapeutic approaches emphasize the importance of the relationship between the therapist and the client. This experiential workshop will give methods of connecting on deeper levels with clients and demonstrate these ways, both with and without formal hypnosis, as well as ways of using that connection for therapy. Practice opportunities will be provided.

~~~~~

PD 24 · **ERIC GREENLEAF, PhD*****Ericksonian Responses to Cancer***

The presenter describes his recent experience responding to the diagnosis and treatment of cancer in himself and several of his patients. Erickson's principles of individualized treatment and utilization prove valuable guides under difficult conditions. Experiential exercise included for participants for "a problem in common."

~~~~~

PD 25 · **TERESA GARCIA-SANCHEZ, ECP*****Reviewing Classic Therapeutic Statements***

With cases and anecdotes, this presentation shows how a therapist can question and review classic therapeutic statements and avoid giving the client suggestions which are difficult to achieve – such as clichés like "Express your anger," "Face your fears," "Live in the here and now" – and provide new and original ways of intervention.

~~~~~

PD 26 · **JANET SASSON EDGETTE, PsyD*****Get as Nervous as You'd Like:
A New Model for Sport
and Performance Enhancements***

This workshop teaches an approach to working with athletes and performing artists that helps them to learn how they can perform well even though they are nervous, afraid of failing, or self-doubting. In this model, individuals are taught to identify and then compensate for the specific way in which their unadulterated mental state affects their performance. In addition, therapists are encouraged to humanize the competitive experience for clients, and relieve them of the disappointment they often feel toward themselves for not being better able to call up the "right" thoughts and feelings on demand.

~~~~~

PD 27 · **SUZI TUCKER*****Family Constellations:  
A Brief, Long-Term Approach  
to Family and Individual Healing***

This two-hour experiential workshop focuses on the Family Constellation Approach of Bert Hellinger. Hellinger's unique blend of traditional notions of therapy and alternative views of healing has captured the imaginations of people around the world. Here, participants will be introduced to some of the underpinnings of the work as well as have an opportunity to step into the "field" to experience a Family Constellation as a representative, observer, or client.


~~~~~

10th INTERNATIONAL CONGRESS

on Ericksonian Approaches
to Hypnosis and Psychotherapy

Phoenix Hyatt Regency December 6-9, 2007

www.erickson-foundation.org/10thCongress

8:30-10:00 AM

**FH 1 · JEFFREY ZEIG, PhD
FUNDAMENTAL HYPNOSIS
WORKSHOP 1***

The Phenomenology of Induction

By ascertaining the "lived experience" of a person's trance state, we can create tailored inductions. We will explore the fundamental model of Ericksonian inductions.

8:30-10:00 AM

SHORT COURSES 1-15

SC 1 · WALTER TSCHUGGUEL, MD
***The Creation of Desired Reality
through Means of Hypnotic Fiction***

SC 2 · JEANNE HERNANDEZ, PhD
Medicine Wheels and Totems

SC 3 · CARME TIMONEDA-GALLART, PhD
***Improving Self-Esteem of Children and Teenagers
with Brief Ericksonian Solutions***

SC 4 · MARIA ESCALANTE, MA
***Ericksonian Approaches for the
Treatment of Enuresis in Children***

SC 5 · SUZANNE CONNOLLY, LCSW, LMFT
***A Brief Therapy Approach to Trauma:
Using Ericksonian Methods and Thought Field Therapy***

SC 6 · DONALD MIRETSKY, MEd
***An Introduction to Ericksonian
Communication and Thinking***

SC 7 · PETA STAPLETON, PhD
***Debunking Weight Loss Programs
Using the Subconscious***

SC 8 · JOHN LENTZ, DMin
Brief Ericksonian Solutions to Miscommunications

SHORT COURSES 1-15 (cont)

SC 9 · BART WALSH, MSW
***Sustainable Hypnotic Alteration of Self-Perception in
the Eating Disordered Patient***

SC 10 · JEFFREY FELDMAN, PhD
***Expanding Hypnotic Pain Management
to the Effective Dimension of Pain***

SC 11 · CHRISTINE GUILLOUX, DESS
Extraordinary Heroes; Ordinary Heroes

SC 12 · JENNIFER WENIGER, PhD
Skills Acquisition Therapy

SC 13 · BRUCE GREGORY, PhD
***The Creative Integration of Rossi's Mind-Body
Approach and other Therapeutic Modalities***

SC 14 · CASEY TRUFFO, MS
***How to Build a Full and Rewarding Practice
with Self-Paying Clients***

SC 15 · ROBERT WUBBOLDING, EdD
***Dealing with Symptoms as Language:
A Convergence of Therapeutic Methods***

10:15 AM-12:15 PM

**FH 2 · BRENT B. GEARY, PhD
FUNDAMENTAL HYPNOSIS
WORKSHOP 2
*The Observation-Suggestion
Combination***

It is important to respectfully facilitate a patient's naturalistic elicitation of hypnosis through a rhythmic, absorbing process. This workshop presents "truisms," suggestions, and the "yes set" as just such a way to elicit hypnosis for a variety of applications.

**This is a complete eight-session program that covers the fundamentals of Ericksonian Hypnosis. Attendees are strongly advised to attend the entire eight-session program, and they will receive a **separate certificate of attendance for completing the program. Please indicate your interest on the registration form.*

***In order to receive a "special" certificate of attendance for the Fundamental Hypnosis Course, you must attend all eight sessions.*

**10:15 AM-12:15 PM
WORKSHOPS 1-13**

WS 1 · STEPHEN GILLIGAN, PhD

***The Problem is the Solution:
Symptoms as Identity Transformers***

A key idea in Milton Erickson's work was that a person's problematic experiences and behaviors can be skillfully accepted and utilized as the basis for therapeutic change. Self-Relations psychotherapy develops this idea further, emphasizing symptoms as indicating the death of an old identity and the impending birth of a new identity. Thus, we don't try to "get rid of" depression, anxiety, or other "acting out/acting in" expressions, but instead invite them into a human relationship of "sponsorship", where their healing and helpful nature may be realized. We will see how a therapist can generate a ritual space where symptoms and other disturbing experiences can be "midwived" into new identities.

~~~~~

WS 2 · JORGE ABIA, MD

***Ericksonian Strategic and  
Classical Hypnotherapy  
for Post-Traumatic Stress Disorder***

PTSD is a clinical problem that may be a covert cause of hypnotherapy failure. Paradoxically, hypnotherapy has been proven useful for treatment, even prior to the formal description of diagnosis. The main features and case results of this program, which has been successfully applied in clinical research and practice, will be presented.

~~~~~

WS 3 · CHERYL BELL-GADSBY, MA, MFCC, RCC

***Soul Food: Trance-forming Trauma
in Adolescent Girls***

This workshop will provide participants with innovative and supportive strength-based interventions to address the unique impact of violence and trauma on adolescent girls. A model for applying Ericksonian hypnosis and metaphor will be presented and practiced. These techniques can be used to facilitate clients in reconnecting to a healthy mind/body state by applying tools for understanding and working with the expressions of trauma such as disordered eating, suicidal ideation, self-harming, addiction, depression, anxiety and phobias in the daily lives and relationships of young women.

WS 4 · SCOTT MILLER, PhD

***What Works in Treatment:
Separating Fact from Fiction
in the Era of Evidence-Based Practice***

As a treatment professional, it is likely that you are increasingly confronted with the prospect of trying to match difficult-to-treat clients with a dizzying array of "best practice" treatment models described in the literature. In this workshop, 40 years of research on "what works" will be translated into empirically supported therapeutic skills that you can actually use in a practical, efficient and individualized manner. Participants will not only learn how to deal with the most difficult and challenging clients, but also learn a method of incorporating valid and reliable outcome information into the treatment process.

~~~~~

WS 5 · SONYA BENSON, PhD

GEORGE GAFNER, MSW

***Confusional Inductions and Story Techniques***

This faculty will discuss and demonstrate two confusional inductions along with a range of story applications for common clinical problems including anxiety and mood disorders, anger management, insomnia, ego-strengthening and unconscious problem-solving. Unconsciously-directed techniques will also be addressed. There will be discussion of the applications of story techniques in both hypnosis and standard psychotherapy.

~~~~~

WS 6 · SIDNEY ROSEN, MD

Waking Self-Hypnosis

Waking Hypnosis was first described by Wells in 1924. Dr. Rosen will give examples of Milton Erickson having used it in his seminars. Participants will explore ways of maximizing their response to autosuggestions and then there will be discussion and practice of potential applications in everyday life.

~~~~~

WS 7 · ROBERT SCHWARZ, PsyD

***Tools for Transforming Trauma:  
An Ericksonian Approach***

Learn a resource-based, integrated framework upon which you can base treatment decisions from any theoretical model. Discover how to therapeutically utilize dissociation and other specific strategies to eliminate flashbacks. Gain skills in natural hypnotic techniques to build positive states of consciousness, reduce affect dysregulation and support the development of the holistic self.

**10:15 AM-12:15 PM**  
**WORKSHOPS 1-13 (cont)**

WS 8 • LYNN JOHNSON, PhD  
***Happiness: State of the Science,  
 Skills of the Art***

Pleasure comes when called, but not happiness. Happy people make better spouses, citizens and friends. They live longer, work harder and contribute more. They learn faster and are more creative. Most people have a happiness "set point" and stay fairly close to that throughout their lifespan. Yet happiness can be changed. In this workshop we will review specific clinical interventions shown to reduce depression as much or more than traditional therapy.

~~~~~

WS 9 • YVONNE DOLAN, MA
More than Miracles: Evidence Based Solution-Focused Brief Therapy in the Real World

This workshop will present the latest information and updates on the SFBT approach in the context of practical ideas and techniques that participants can readily apply to their case loads.

~~~~~

WS 10 • JANET EDGETTE, PsyD  
***Teen-Tailored Strategic Therapy***

Few therapy approaches were designed specifically with adolescents in mind. Teenagers often describe therapy as irrelevant and boring. This approach replaces an emphasis on feelings, confidentiality, and non-judgmental support with a focus on therapist credibility, client accountability, and un-affected conversation – factors that are more affecting to these kids, many of whom never asked for our help in the first place. Participants learn how to establish themselves as credible figures to their teen clients, boldly hold those clients accountable for their choices, and build compelling conversations sentence by sentence that have genuine meaning and striking impact.

~~~~~

WS 11 • REID WILSON, PhD
***Surprise! Uncertainty Minus Worry
 Equals Happiness***

Expanding on Csikszentmihalyi's theory of flow, participants will learn how to help clients challenge their rigid frames of reference so that they can enjoy gratifying interactions with life. Participants will learn ways to instill perspectives that welcome novelty, end the struggle with uncomfortable moments, and motivate action toward valued goals.

WS 12 • CLAUDE VIROT, MD

***Depression: Acute and Chaotic
 or Chronic and Stable?***
From Diagnosis to Therapeutic Strategy

The diagnosis of depression has two very different realities which can make treatment difficult. We will describe a depression that begins with acute and chaotic symptoms. The use of hypnosis in the beginning acute and chaotic phase is very important and usually has a quick and effective result.

~~~~~

WS 13 • BERNHARD TRENKLE, Dipl Psych  
***Self-Hypnosis and Hypnosis in the  
 Treatment of Phobias and Anxieties***

This workshop will focus on the use of hypnosis and self-hypnosis techniques in the treatment of phobias, anxiety and panic disorders. A new approach for self-treatment of anxiety disorders will be addressed. Building hope and diminishing helplessness are essential intervention strategies for achieving psychotherapeutic goals. The presenter will address different ways to achieve these objectives. A specific and very useful self-hypnosis technique will be demonstrated. Homework assignments, pattern disruption techniques and stabilizing the treatment results also will be discussed.

~~~~~

12:15-1:30 PM • LUNCH

~~~~~

**1:30-3:30 PM**


FH 3 • MICHAEL YAPKO, PhD  
**FUNDAMENTAL HYPNOSIS  
 WORKSHOP 3**  
***Accessing and Contextualizing  
 Resources***

Hypnosis may well be the original Positive Psychology. Anyone who does hypnosis does it because of a belief that people have more resources than they realize. Encouraging people to find and use these hidden resources through hypnosis is the subject of this workshop.

~~~~~

10th INTERNATIONAL CONGRESS
 on Ericksonian Approaches
 to Hypnosis and Psychotherapy

Phoenix Hyatt Regency December 6-9, 2007

www.erickson-foundation.org/10thCongress

1:30-3:30 PM
WORKSHOPS 14-26

WS 14 · **SOFIA BAUER, MD**

***How to Deal with Phobias and
 Panic Disorders with Hypnotherapy***

There are some good hypnotic techniques that can be used to solve phobias and panic disorders. We will learn the mechanisms that create the feeling of impotence in the phobia, and create a new path to relieve the symptoms. We will learn the mechanism of disarming the panic disorder and using hypnosis to help solve the problem. There will be experiential exercises.

WS 15 · **DOUGLAS FLEMONS, PhD**

***From Performance Anxiety
 to Coordinated Flow***

When performers of any kind—athletes, lecturers, singers—become self-consciously anxious in front of an audience, they lose the effortless, rhythmic flow of their experience. Workshop participants will explore hypnotic means of helping such clients regain an absorbed, body-based awareness and a coordinated involvement in their endeavor.

WS 16 · **CAROL KERSHAW, EdD**

***Deeper into Trance: Exploring the Liminal
 Space for Change***

By being in the liminal space, that place where boundaries dissolve and we stand on the threshold of moving across the limit of what we were and into what we are to be, we burst into creativity and expansive perception. This workshop focuses on methods to achieve deep trance liminality through hypnosis, alpha/theta training, audio/visual entrainment and meditation.

WS 17 · **GIORGIO NARDONE, PhD**

***Knowing Through Changing: Making the First
 Session Really Therapeutic***

The empirical-experimental clinical work carried out during the past years by the Center for Strategic Therapy in Arezzo, on the basis of previous research focused on the specific form of treatment for specific pathologies, has developed a particular technique for conducting the first session as a real therapeutic intervention as well as a diagnostic investigation. This technique involves the illusion of alternative questions, reframing paraphrases, sensation-evoking formulas and prescribing the solution as a form of conjoint discovery between patient and therapist.

WS 18 · **RAFAEL NUÑEZ, MA**

***Ericksonian Strategic and Classical
 Hypnotherapy for Autism***

Autism, a developmental disorder, is a challenge that has been focused on from several treatment perspectives – from nutrition science to neuropharmacology. Classical and Ericksonian hypnosis offer significant advantages for improvement. A program will be presented that has been successfully applied in clinical research and practice. Its main features and case results will be presented.

WS 19 · **MAGGIE PHILLIPS, PhD**

Working with the “I” of Pain

This workshop addresses the treatment of acute and chronic pain that often evolves from emotional and physical trauma. Special emphasis is placed on hard-to-treat, complex symptoms such as fibromyalgia, chronic fatigue, and migraines. Conversational Ericksonian strategies that facilitate ego-state therapy will be emphasized to help maximize the self-regulation of pain states.

WS 20 · **RICHARD LANDIS, PhD · GARY RUELAS, DO, PhD**

***Pathways to Normalize and Optimize
 the Brain: The Evolving Paradigm***

During the Decade of the Brain, fMRI and SPECT scans provided new insights. But after the dust settled, it was not clear how therapists could use this information in the service of mental health. Combining Ericksonian paradigms with the latest science of brain dynamics, this workshop will lay out a step by step methodology that can be easily followed and implemented to improve and optimize your clients' emotional and cognitive functioning.

WS 21 · **SUSY SIGNER-FISCHER, Lic. Phil.**

***Hypnotic Strategies to Improve Children's and
 Adolescents' Self-Esteem & Identity Formation***

Self-esteem, self-confidence and self-concept are closely connected with the development of human identity. The enhancement of self-esteem and identity formation can be used effectively in psychotherapy with children, especially in the treatment of anxiety disorders, depression, post-traumatic stress disorder and many other social difficulties. Hypnotic interventions proved to be effective in working with children and adolescents on an individual basis.

WS 22 · **WOLTEMADE HARTMAN, PhD**

***Impactful Hypnosis: The Creative Use of
 Collages in Integrative Trancework***

Collages have their own way to speak to the unconscious. They create automatic trances and offer a more concrete form of induction, multi-level communication and integration. This workshop will detail a model for the therapist in transforming debilitating problems and symptoms into solutions and resources in an impactful way.

1:30-3:30 PM

WORKSHOPS 14-26 (cont)

WS 23 · JOHN EDGETTE, PsyD

***Ericksonian Sport Psychology:
Winning Its Mind Game***

This workshop reveals the psychological secrets of success of elite athletes and performing artists and makes them available to therapists working with clients wishing to bust slumps or achieve excellence in any aspect of their lives - work, play, romance. Learn the psychological tactics of Lance Armstrong, Willie Mays, John McEnroe, Ali, EMINEM and Dumbo and then learn how to put them to work for your client using hypnotic, solution-focused, strategic protocols.

~~~~~

WS 24 · ALBINA M. TAMALONIS, PsyD

***Experiencing the Ripple Effect: An Ericksonian Approach to the Treatment of Addictions***

This workshop offers a practical step-by-step approach to overcoming a multitude of the addictive disorders. The first hour presents the foundation of this comprehensive treatment which is based on learning the principles of cognitive and behavioral therapy, and the ideas of Milton Erickson and Michael Yapko. Hypnosis is the cornerstone of this treatment because "addicts" love things that help them escape their everyday reality. Hypnosis is used to target multidimensional small changes in your patient which eventually progresses into a new and lasting lifestyle. The second hour presents a live clinical demonstration of an assessment of a person, their addictive problem and its hypnotic treatment.

~~~~~

WS 25 · MICHELE RITTERMAN, PhD

Invisible Therapy

In this workshop, you will learn how to recognize and track troublesome trances that couples trigger in one another. You will discover how the utilization of these stuck psychological states can act as the point for subtle and precise therapeutic interventions. With the use of metaphor, this technique is minimally invasive and elicits maximal receptivity from clients.

~~~~~

WS 26 · STEPHEN LANKTON, MSW, DAHB

***Indirect Suggestions & Therapeutic Binds in Hypnosis***

This technique is among the most crucial to good therapy. Participants will be guided through several exercises to help them learn and practice the construction of six forms of indirect suggestions and four forms of binds. A demonstration using these forms will illustrate the implementation of this set of language techniques for the induction and treatment process. The use of indirect suggestions in further treatment will be outlined.

3:45-5:15 PM


FH 4 · LILIAN BORGES ZEIG, MA  
**FUNDAMENTAL HYPNOSIS  
WORKSHOP 4**  
**Utilization**

Utilization was one of the major innovations Dr. Erickson brought to the field of psychotherapy and hypnosis. It is one of the things that makes Ericksonian techniques so unique. In this workshop we will learn about the principle of utilization and how to use it in hypnosis.

~~~~~

3:45-5:15 PM

SHORT COURSES 16-30

SC 16 · JOSEPH SESTITO, MSSA, LISW

Clinician, Heal Thyself: Utilizing Ericksonian Hypnosis and Cognitive Behavioral Therapy to Rapidly Heal Yourself and Your Clinician Clients

~~~~~

SC 17 · DIANE YAPKO, MA

***Exploring the Inner World of Asperger's Syndrome: Utilization Approach for Working with Children on the Autism Spectrum***

~~~~~

SC 18 · RAMONA GARNIER, PhD

Utilization Approaches to Enhancing Teen-Parent Relationships

~~~~~

SC 19 · DALE BERTRAM, PhD · MIKE RANKIN, LMFT  
***Ericksonian Principles in Clinical Supervision***

~~~~~

SC 20 · JAMES STEPHENS, MA

Ericksonian Approaches to the Treatment of Insomnia

~~~~~

SC 21 · ANA ALMEIDA-MELIKIAN, MA

***Are You Aware of Your Breathing?***

~~~~~

SC 22 · CLAUDIA WEINSPACH, Dipl. Psych.

The Utilization of Sensory Body Work and Improvisational Theatre

~~~~~

SC 23 · STEPHANIE BADENHORST, DLiH

***Utilization of Dreams: Brief Lasting Impressions***

~~~~~

SC 24 · RICHARD GELLERMAN, PhD

Conversational Unconscious Communication

~~~~~

SC 25 · LYNN LYONS, MSW

***Ericksonian Approaches to Treating Anxious Children***

~~~~~

3:45-5:15 PM

SHORT COURSES 16-30 (cont)

SC 26 · PEG LEBLANC, MA, MFT

Strategic Interventions with Children, Families and Teachers for Enhancing Performance

SC 27 · AMINA ÖZELSEL, PhD

Seeding: A Scientific Look at a Brief Ericksonian Solution

SC 28 · MARCELO ALVAREZ CORDOVA, MD

YOLANDA AGUIRRE-GÓMEZ, MA

The Growth of the Therapist: Preparing the Therapist to Get in Touch with Himself and with the Patient

SC 29 · DEBORAH BECKMAN, MS

Beginning From Within: Igniting the Imagination . . . Of the Healer

SC 30 · PENNY KOSTKA, MA

MARION KOSTKA, EdD

Tools for Trance: A Technique for Teaching Utilization

5:30-7:00 PM

FH 5 · DAN SHORT, PhD

FUNDAMENTAL HYPNOSIS
WORKSHOP 5*The Fundamentals of Permissive Suggestion*

The conceptualization of “permissive suggestion” ranks among the most important contributions made by Milton Erickson to hypnosis and psychotherapy. Permissive suggestion is a technique that forms a bridge between a full spectrum of hypnotic procedures and the type of process needed to address existential dilemmas commonly dealt with in psychotherapy.

5:30-7:00 PM

SHORT COURSES 31-45

SC 31 · TIMOTHY THOMASON, EdD

Milton H. Erickson: Modern Medicine Man

SC 32 · CAROLINE DAITCH, PhD

Affect Regulation Tool Box: Practical, Effective and Quick Hypnotic Interventions

SC 33 · BRUCE L. M. TANENBAUM, MD

Provocative Therapy: An Innovative, Humor-Based Treatment for Underachieving Adolescents

SC 34 · DAVID BARNUM, PhD

MARY LU EGIDY, ARNP, CS

Holistic Solutions in Therapy: Effectively Integrating Psychopharmacology and Brief Ericksonian Approaches

SC 35 · CLIFTON MITCHELL, PhD

Slowing Down to Go Faster: Utilizing Resistance for Solution Development

SC 36 · JOSEPH DOWLING, MS, LPC

How to Become Smart Enough to Know When to Stop Thinking

SC 37 · KEVIN HUMPHREY, MA

ALLEN SARGENT · MARILYN SARGENT

Release the Phobia—Calm the Crisis—Get the Hidden Message!

SC 38 · HELEN ADRIENNE, LCSW, BCD

Finding the Eye and the "I" in the Infertility Storm

SC 39 · NAJI ABI-HASHEM, PhD

Arab-Americans: Understanding Their Backgrounds, Mentalities, Needs, Challenges and Emotional Struggles

SC 40 · MICHAELA ÖZELSEL, PhD

Encounter Across Time and Space

SC 41 · HARVEY WASSERMAN, MD

SARAH DANIEL, MEd · MICHAEL MULLALLY, MA

The Use of Homeopathy as an Adjunct to Ericksonian Hypnosis and Psychotherapy

SC 42 · SUSAN DOWELL, LCSW

Resolving Impasses: The Power of Hypnotic Solutions

SC 43 · ROBERT WILLIAMS, PhD

Brief Ericksonian Community Therapy - Community in Conflict as the Patient

SC 44 · DEBRA NIXON, PhD

Utilizing Difference: An Ericksonian Approach to Diversity Training

SC 45 · CASEY TRUFFO, MS

How to Use Technology to Attract More Private Practice Patients

MORNING INTERACTIVE EVENTS

8:30-9:30 AM

Clinical Demonstration 1
Experiential Methods of Facilitating Generative Change

JEFFREY ZEIG
~~~~~

Topical Panel 1  
***Depression***

JORGE ABIA • SOFIA BAUER  
CLAUDE VIROT • MICHAEL YAPKO  
~~~~~

Topical Panel 2
Training & Supervision

GEORGE GAFNER • SCOTT MILLER
MARC OSTER • TERESA ROBLES
~~~~~

Topical Panel 3  
***Hypnosis in Brief Therapy***

DOUGLAS FLEMONS  
CAMILLO LORIEDO  
ALEXANDER SIMPKINS  
ANNELLEN SIMPKINS  
~~~~~

Dialogue 1
Emotions

STEVE ANDREAS • CONSUELO CASULA
~~~~~

Dialogue 2  
***Hypnosis and OCD***

WOLTEMADE HARTMAN  
SIDNEY ROSEN  
~~~~~

Conversation Hour 1
Hypnosis Journals

STEPHEN LANKTON
~~~~~

Group Induction 1  
***Deleting Debris to Deepen Dedication: Determination and Desire to Release and Relax***

NORMA BARRETTA • PHILIP BARRETTA

9:45-10:45 AM

Clinical Demonstration 2  
***Connecting with the Inner Self in Psychotherapy***

STEPHEN GILLIGAN  
~~~~~

Topical Panel 4
Anxiety & Phobias

SONJA BENSON • TERESA GARCIA
SIDNEY ROSEN • REID WILSON
~~~~~

Topical Panel 5  
***Anecdotes & Metaphors***

STEVE ANDREAS • NORMA BARRETTA  
RUBIN BATTINO • GEORGE BURNS  
~~~~~

Topical Panel 6
Utilization

JOHN BEAHRS
YVONNE DOLAN
ERIC GREENLEAF
RICHARD LANDIS
~~~~~

Dialogue 3  
***About Paul Watzlawick***

GIORGIO NARDONE • WENDEL RAY  
~~~~~

Dialogue 4
Hypnosis with Children & Adolescents

JOYCE MILLS • SUSY SIGNER-FISCHER
BERNHARD TRENKLE
~~~~~

Conversation Hour 2  
***The Influence of Belief Systems***

ROBERT DILTS  
~~~~~

Group Induction 2
A Trance to Enhance: Knowing More of the Wisdom Within

BETTY ALICE ERICKSON

11:00 AM-12:00 PM

Clinical Demonstration 3
Installing Key Beliefs for Change

ROBERT DILTS
~~~~~

Topical Panel 7  
***Trauma & Abuse***

W HARTMAN • HARRIET HOLLANDER  
MAGGIE PHILLIPS • ROBERT SCHWARZ  
~~~~~

Topical Panel 8
Family/Marital Hypnotherapy

LYNN JOHNSON • JANE PARSONS-FEIN
WENDEL RAY • MICHELE RITTERMAN
~~~~~

Dialogue 5  
***Law and Ethics***

MARC OSTER  
ALAN SCHEFLIN  
~~~~~

Dialogue 6
Positive Psychology

GEORGE BURNS • KATHRYN ROSSI
~~~~~

Dialogue 7  
***All Things Erickson***

DAN SHORT • ALEXANDER SIMPKINS  
ANNELLEN SIMPKINS  
~~~~~

Conversation Hour 3
Self-Relations Therapy

STEPHEN GILLIGAN
~~~~~

Group Induction 3  
***Hypnotic Erotic: Getting the Kinks Out to Enhance Sexual Responsiveness***

JOHN EDGETTE

12:00-1:15 PM

LUNCH  
~~~~~

SATURDAY

AFTERNOON INTERACTIVE EVENTS

1:15-2:15 PM

Clinical Demonstration 4

Hypnosis as a Context for Self-Discovery

MICHAEL YAPKO
~~~~~

Topical Panel 9

### ***Cultural Issues***

MARILIA BAKER • ROBERT DILTS  
JOYCE MILLS • LILIAN ZEIG  
~~~~~

Topical Panel 10

Hypnosis with Children & Adolescents

DANIE BEAULIEU • MARIA ESCALANTE
JANET EDGETTE • SUSY SIGNER-FISCHER
~~~~~

Dialogue 8

### ***Changing Anxious States***

CAROL KERSHAW • REID WILSON  
~~~~~

Dialogue 9

Personality Disorders

JOHN BEAHR • MICHAEL MUNION
~~~~~

Dialogue 10

### ***Developing Hypnotic Inductions in Therapy***

SONJA BENSON • GEORGE GAFNER  
~~~~~

Conversation Hour 4

Ericksonian Hypnosis in Latin America

JORGE ABIA • SOFIA BAUER
TERESA ROBLES
~~~~~

Group Induction 4

### ***Poetic Induction: Take In What is Useful to You; Let Go of What is Not***

MICHELE RITTERMAN

2:30-3:30 PM

Clinical Demonstration 5

### ***Impact Therapy and Ericksonian Hypnosis***

DANIE BEAULIEU  
~~~~~

Topical Panel 11

About Milton H. Erickson, MD

B A ERICKSON • STEPHEN GILLIGAN
STEPHEN LANKTON • ERNEST ROSSI
~~~~~

Topical Panel 12

### ***Eating Disorders***

CONSUELO CASULA  
GIORGIO NARDONE  
DAN SHORT • ALBINA TAMALONIS  
~~~~~

Dialogue 11

Pain

HARRIET HOLLANDER • MAGGIE PHILLIPS
~~~~~

Dialogue 12

### ***PTSD***

YVONNE DOLAN • JOHN FRYKMAN  
~~~~~

Dialogue 13

Use of Self

MICHAEL HOYT
TERESA ROBLES
~~~~~

Conversation Hour 5

### ***Why Depression is Spreading and Hypnosis Isn't***

MICHAEL YAPKO  
~~~~~

Group Induction 5

The Wild Horse Trance: Self Hypnosis for Riding Out Pain

ERIC GREENLEAF

3:45-4:45 PM

Clinical Demonstration 6

Mobilization of Natural Unconscious Processes to Support Healing

STEVE ANDREAS
~~~~~

Topical Panel 13

### ***Use of Humor***

SHARON MCLAUGHLIN • KATHRYN ROSSI  
BERNHARD TRENKLE • JEFFREY ZEIG  
~~~~~

Topical Panel 14

Utilizing Literature, Music and Other Arts to Elicit Change

CHERYL BELL-GADSBY • JOHN FRYKMAN
MICHAEL HOYT • MICHAEL MUNION
~~~~~

Dialogue 14

### ***Spirituality***

P ACCARIA • P APPEL • R SCHWARZ  
~~~~~

Dialogue 15

Couples

LYNN JOHNSON • JANE PARSONS-FEIN
~~~~~

Dialogue 16

### ***Hypnosis & Athletes***

JANET EDGETTE  
DOUGLAS FLEMONS  
~~~~~

Conversation Hour 6

Meaning: The Life of Viktor Frankl An Illustrated Solo Reading

RUBIN BATTINO
~~~~~

Group Induction 6

### ***Living in the Moment: Changing Reactions into Responses***

RICHARD LANDIS

5:00-6:00 PM

KEYNOTE 2: A DEMONSTRATION

### ***The Bioinformatics of Enchanting Effectiveness with Art, Beauty and Truth***

ERNEST ROSSI, PhD  
~~~~~

6:15-7:15 PM

BOOK SIGNING RECEPTION: ***Meet and Greet the Faculty Authors***
~~~~~

# Book Signing Reception

## Meet & Greet the Faculty Authors

meet our renowned faculty/authors in a warm and congenial atmosphere

Saturday Evening 6:15 to 7:15 PM


Thursday Evening 8:30 to 10:00 PM

## Dance Party

Welcome to Phoenix


Full time graduate students and interns are needed to assist faculty and staff at the Congress.

# volunteer

students attend for free\*

Volunteers provide assistance with registration, session monitoring, continuing education, and faculty needs. Each volunteer works an average of four hours a day.

\*Volunteering requires an \$85 deposit, \$50 of which is refunded after successful completion of volunteer duties.

To receive an application by mail contact American Continuing Education, Inc. ACEI, PO Box 17009, St. Paul, MN 55117 Tel, 651-487-3001; Fax, 651-489-3387 Email, [miltonerickson@cmehclp.com](mailto:miltonerickson@cmehclp.com)

### Apply Early!

Volunteers are accepted on a first-come, first-served basis. Deadline for submitting volunteer applications is October 22, 2007.

Information and Application Forms at [www.erickson-foundation.org/10thCongress](http://www.erickson-foundation.org/10thCongress)


**8:30-10:30 AM**

FH 6 · **STEPHEN GILLIGAN, PhD**  
**FUNDAMENTAL HYPNOSIS**  
**WORKSHOP 6**

***The Use of the Therapist's Self  
 in Hypnotherapy***

The "Creative Unconscious" in hypnotherapy can be seen as residing in neither the client nor the therapist, but in the relationship between them. This workshop will explore how the therapists can use their own experiential self to develop this special relationship and use it as part of diagnosis, trance induction, creative problem solving and ongoing feedback.

**8:30-10:30 AM****WORKSHOPS 27-37**

WS 27 · **NORMA BARRETTA, PhD**  
**PHILIP BARRETTA, MA, MFT**

***Between the Monkey and the Kangaroo – the  
 Bear in the Zoo – a Case Study Extraordinaire***

Giulia's story began almost 30 years ago while Milton Erickson was still with us. He offered amusingly bizarre suggestions to us about what to do with her. Those suggestions lead to several metaphors which helped her to create an escape plan from the "zoo" in which she was trapped.

~~~~~

WS 28 · **ROBERT DILTS**

Reprogramming Addictive Urges

Addictive behavior is the result of inner urges. If the urge is transformed, the behavior will automatically be changed. This workshop explores the structure of addictive responses and how they may be redirected toward more positive outcomes using the integration of language, body and emotions.

~~~~~

WS 29 · **RUBIN BATTINO, MS**

***Guided Imagery: Principles and Practice***

The systematics of using guided imagery (GI) for psychotherapy and/or healing will be presented, along with the rationale for each component. Using a volunteer, the attendees will participate in creating a GI; then the presenter will carry out what they have designed. If time permits, attendees will experience a generic group GI.

~~~~~

WORKSHOPS 27-37 (cont)

WS 30 · **ALAN SCHEFLIN, JD**
Forensic Frontiers

Clinicians who practice hypnosis must be familiar with its legal and ethical boundaries. In recent years, courts have paid increasing attention to the clinical and forensic use of hypnosis. Many lawyers have targeted hypnosis as what they call an "experimental and dangerous" type of treatment. We will discuss how therapists may simultaneously protect the legal rights of their patients, and may protect themselves from lawsuits. In addressing current clinical concerns, we will examine the rich and colorful history of hypnosis as it relates to law.

~~~~~

WS 31 · **JOHN BEAHR, MD**

***The Missing Theory of Strategic Psychotherapy***

Many strategic therapists eschew theory and sacrifice grounding. Missing theory resides in basic sciences. Hypnosis data reveal consciousness and volition as paradoxes, resolvable through evolutionary biology. Human's minds evolved as shared self-deceptions. Theory can predict transference, paradox, game antitheses, Erickson's "common sense psychology," but it constrains their optimum utilization.

~~~~~

WS 32 · **HARRIET HOLLANDER, PhD**

***Eye Closure and Eye Movement (ECEM)
 in the Treatment of Panic Disorder
 and Depersonalization Disorder***

Eye Closure, Eye Movement integrates the eye movement (EM) component of EMDR within hypnosis. ECEM has application to panic disorder, its associated anticipatory anxiety, and to depersonalization disorder – as a subtype of panic disorder. Hypnotic breathing and other hypnotic techniques, with the addition of ECEMs, can contain panic, associated anticipatory anxiety and DPD.

~~~~~

WS 33 · **DAN SHORT, PhD**

***Hope and Resiliency***

No matter how hopeless or severe a clinical problem, Erickson always seemed to know of something that could be done. Without a road map to explain their construction, the complexity of his ingenious techniques is intimidating. However, Erickson formulated his overall approach using a few simple strategies. This deeper level of understanding is especially important when using powerful therapeutic techniques.

~~~~~

8:30-10:30 AM

WORKSHOPS 27-37 (cont)

WS 34 · DANIE BEAULIEU, PhD

The Impact Experience

Come experience the power of Impact Techniques – for you and your clients. Participants will complete five imaginative and multi-sensory Impact exercises designed for personal growth. Engage your ears, eyes, body and imagination in a lively experience of how simple props, sounds and movements can be used to promote positive personal change. You also will learn how these techniques can be adapted as powerful therapeutic tools for use with your clients, to respond to a wide variety of challenges.

~~~~~

WS 35 · CAMILLO LORIEDO, MD

***Step by Step Hypnotic Treatment of Conversion Disorders***

The hypnotic treatment of functional paralysis and other conversion disorders will be presented by video, discussion and live demonstration. Attendees will learn how to build a proper hypnotic diagnosis and a specific hypnotic treatment for conversion disorders. This is an ultra-brief therapeutic model based on the recognition of the basic interpersonal conflict and on its resolution, with detailed description of the therapeutic process – from the initial evaluation to follow-up.

~~~~~

WS 36 · TERESA GARCIA-SANCHEZ, ECP

The Effectiveness of a Two-Minute Metaphor to Elicit Change in Height

This workshop centers on experiential exercises. A two-minute metaphor can produce immediate physical changes, demonstrating the mind/body connection. This technique can be used to demonstrate how a specific sequence in telling a metaphor can be used before the induction produces an unexpected positive effect in clients and prepares them to accept the implicit message, while dispelling mistrust and internal rationalizing dialogue.

~~~~~

WS 37 · LILIAN ZEIG, MA · MARILIA BAKER, MSW

CONSUELO CASULA, Lic Psych

BETTY ALICE ERICKSON, MS · TERESA ROBLES, PhD

***Resonating with the Feminine***

We all have a feminine part and a masculine part, both yin and yang. Whereas the masculine part helps us to control things, analyze things, and make things happen in the world, the feminine part is our guide to, and the connection with our soul. We need ways to resonate with our feminine side in order to have direction, meaning and purpose, and to fulfill our mission in life. This workshop will address how hypnosis and some other strategies can be used to help us resonate with the feminine in our lives.

10:45 AM-12:45 PM


FH 7 · STEPHEN LANKTON, MSW, DAHB

**FUNDAMENTAL HYPNOSIS****WORKSHOP 7*****The Development and Use of Self-Image Thinking in Therapy***

Self-Image Thinking (SIT) is a term Lankton coined in 1979 for a cognitive-emotional intervention he uses with clients. SIT is a cognitive-affective rehearsal of experience and behavior that takes advantage of the neurological motto: "What fires together, wires together." This workshop will cover both the SIT protocol and various therapeutic uses of the intervention.

10:45 AM-12:45 PM

**WORKSHOPS 38-49**

WS 38 · STEVE ANDREAS, MA

***Identity: Working Directly with the Unconscious Structure of Self-Concept***

Like all our experience, the self-concept has a specific structure that provides stability and structure, much like the keel of a ship. Participants will learn how to determine the structure that an individual client uses, and how to change that structure in order to make their self-concept more useful and effective.

~~~~~

WS 39 · KRZYSZTOF KLAJS, Dipl Psych

Hypnosystemic Approach to OCD Treatment

OCD affects an estimated 2-3% of the adult population and is recognized by therapist as a difficult and long-lasting disorder. A number of useful strategies for working with OCD will be presented in this session, including the combination of hypnosis with cognitive behavioral strategies in reaction prevention and implosive approaches. Systemic ideas for increasing effectiveness of therapy will be stressed. Time will be allowed for participants to discuss the emotional reactions typically experienced while working with OCD patients.

~~~~~

WS 40 · GEORGE W. BURNS, BA (Hons)

***Healing with Stories***

Is there is a correlation between the natural environment, happiness and well-being? What are those connections? Can they enhance our psychological, or even physical health? How can they be applied effectively in therapy? Illustrated with cultural stories, multi-disciplinary research, a case example and step-by-step therapeutic procedures to demonstrate practical, clinical applications, this workshop takes a refreshingly new and challenging look at the basis of therapy.

**10:45 AM-12:45 PM**  
**WORKSHOPS 38-49 (cont)**

WS 41 · **BRENT B. GEARY, PhD**  
***The Utilization of Values***  
***in Ericksonian Psychotherapy***

Values are exceedingly important dynamics in human motivation and behavioral choice. This workshop explores systemic ways in which values can be considered and incorporated into both hypnotic and non-hypnotic treatment. Participants will complete a values survey to assist in self-awareness.

WS 42 · **ERIC GREENLEAF, PhD**  
**BETTY ALICE ERICKSON, MSW**  
***Serial Trances with Difficult Cases***

This workshop will include demonstrating a smorgasbord of opportunity to engage the patient – the problem, the trance, and solutions; Interviewing for a sense of experiential style, idiosyncratic language and learned skills; Utilizing repeated trances of different sorts by each presenter with a volunteer. This will be interspersed with discussion and practice sessions for participants.

WS 43 · **JOYCE MILLS, PhD, LLC, LMFT,**  
**Registered Play Therapy Supervisor**  
***The Cultural Magic of StoryPlay® Therapy***

The StoryPlay® model weaves together the elements of story/metaphors, creativity, expressive arts and play to form a unique and proven method of therapy to effect positive change, healing and problem-solving. Deriving its theoretical foundations from the principles of Milton H. Erickson and indigenous teachings, StoryPlay® emphasizes cultural diversity, natural healing abilities and creative solutions.

WS 44 · **WENDEL RAY, PhD**  
***The Practice of Interaction Focused Therapies:***  
***Bateson's Research Team Legacy***

Bateson's Research Team and the Palo Alto Group (Jackson, Haley, Weakland, Fry, and Watzlawick) developed Communication Theory. Grounded in 65 years of research, Interactional Focused Clinical Approaches, derived from Communication Theory, offer a radically alternative paradigm for understanding human behavior and evoking change. These essential premises and practical interventions techniques will be described.

WS 45 · **ERNEST ROSSI, PhD**  
***Ideodynamic Approaches to***  
***the Bioinformatics of Dreams***

Demonstrations of how the ideodynamics of Erickson's hand levitation approach is expanded into a variety of innovative approaches to the replay and positive reconstruction of negative dream experiences.

WS 46 · **JANE PARSONS-FEIN, CSW, BCD, DAHB**  
***Playing with the Unconscious:***  
***Kay Thompson's Love Affair with Words***

Using a video of Kay Thompson's brilliant conversational induction with a young dentist, we will explore her masterful focus: 1) by studying her own outline of how she uses words and metaphors to lead (and follow) her subject's journey from conscious to unconscious; 2) by looking at the transcript – a map of where she is going; 3) then by watching, as she journeys with her subject through various states from nervousness and confusion to wonder and joy.

WS 47 · **JEFFREY ZEIG, PhD**  
***Therapist Sculpting***

Experiential methods empower therapy. Therapist sculpting is a dramatic method used in the assessment and intervention periods of therapy. Learn how to "map" the state of the problem and solution, and create therapy goals.

WS 48 · **PHILIP ACCARIA, PhD · PHILIP APPEL, PhD**  
***A Gathering of Healers***

In this workshop the presenters will address the use of clinical intuition across the different sensory modalities when interacting with a client as a complex energy system. Participants will learn how to access their intuition and how to change the consciousness and energetics of the client through the use of trance. Participants also will learn how the "healer" can walk between the worlds of evidence-based medicine and the energetic realms by employing the use of trance states.

WS 49 · **MICHAEL YAPKO, PhD**  
***Hope and Deeds: The Offspring of Expectancy***

The power of expectations to influence both the onset of symptoms as well as the quality of clinical response to treatment is well established in the literature. In this workshop, we will explore how expectancy influences experiences of all types, and how hypnosis can be used to help establish positive expectancy of treatment success.

~~~~~  
12:45-2:00 PM • LUNCH~~~~~
2:00-4:00 PM

FH 8 • ERNEST ROSSI, PhD
**FUNDAMENTAL HYPNOSIS
 WORKSHOP 8**

***Brief Bioinformatic Approaches
 to Therapeutic Hypnosis***

The four-stage creative process will be facilitated with bioinformatics approaches to therapeutic hypnosis with the entire audience. Adaptations to each individual's needs will be demonstrated with volunteers from the audience.

2:00-4:00 PM

WORKSHOPS 50-61

WS 50 • CONSUELO CASULA, Lic Psych
From Resistance to Resiliency

When a patient shows resistance, the therapist can be a model of resiliency helping transform rigidity into flexibility; pessimism into optimism; being stuck to the problem into enthusiasm for a solution. Resiliency is the ability to get up after a fall, to transform difficulties into challenges and to make pain entrancing.

~~~~~  
 WS 51 • BETTY ALICE ERICKSON, MS  
***Healing as a Part of Therapy***

Therapy is what is done to the client; healing is what clients do to themselves. While therapy often begins and enhances what clients are able to do themselves, healing develops best when the therapist provides the connection which allows people to access personal resources in ways they don't have to understand consciously.

~~~~~  
 WS 52 • MARC OSTER, PsyD
***Hypnotically Informed Intervention for
 Psychological Conditions***

This workshop will demonstrate how basic hypnotic principles and techniques can be used to alleviate suffering in patients with physical conditions that have a strong psychological component. The presentation will include discussion, case presentation and demonstration as appropriate.

~~~~~  
 WS 53 • ALEXANDER SIMPKINS, PhD  
 ANNELLEN SIMPKINS, PhD  
***Meditation for Therapists***

Meditation is an effective tool with many therapeutic benefits as modern research has found. This workshop begins with familiar skills such as attention, imagination and the unconscious, and guides participants to experience new potentials with meditative breathing, mindfulness, emptiness, instant meditation and raising chi (vital energy). This workshop also includes background of meditation and therapeutic applications.

~~~~~  
 WS 54 • JOHN FRYKMAN, PhD • RIC MASTEN
***Passion, Poetry, Progress:
 Tools for Getting Unstuck***

Presenting clients have often repeated ineffective "remedies," practicing futility. In this workshop, attendees will learn ways to help clients change the game, get on track and unstuck. John's utilization skills and Ric's soul-baring poetry will spark fresh approaches in their own practice and work.

~~~~~  
 WS 55 • MICHAEL MUNION, MA  
***An Ericksonian Toolbox***

This workshop provides instruction and hands-on experience with Ericksonian interventions less commonly addressed than hypnosis. These include anecdotes, implication, paradox, and task assignments.

~~~~~  
 WS 56 • MICHAEL HOYT, PhD
***Single-Session Psychotherapy:
 Enhancing One-Meeting Potentials***

Many therapies involve brief lengths of treatment. A structure will be presented for organizing the tasks and skills involved in different phases (pre, early, middle, and late, follow-through) of therapy. Numerous case examples, including video, will illustrate brief therapy techniques in both initial sessions and in the course of longer treatments.

~~~~~  
 WS 57 • KATHRYN ROSSI, PhD  
***A New View of Creative Menopause:  
 Shape Up and Fly Better Than Ever***

The most profound transition in a woman's life is menopause. This is the time to expand brain plasticity and neurogenesis and strengthen relationships and understating. How can we harness the new neuroscience advances to grow our brains and create greater flexibility in life transitions of women and their partners through menopause and beyond? Come and learn through lecture, experiential exercises and discussion how to facilitate the positive new you.

**2:00-4:00 PM****WORKSHOPS 49-61 (cont)**

WS 58 · SHARON MCLAUGHLIN, MA

***Bringing Life to Metaphors***

Metaphors bring life to therapy by creating a familiar space in which change can be explored. This participatory workshop will provide a three-step approach to finding metaphors in everyday life.

~~~~~

WS 59 · LILIAN BORGES ZEIG, MA

Experiential Assessment in Hypnotherapy

Experiential techniques in the early stages of the therapy session can make therapy dynamic, alive and foster change. In this workshop we will demonstrate how to open "the phenomenological world" of the client, where meaning and solutions are available, and discover that we made our interview our intervention.

~~~~~

WS 60 · MARILIA BAKER, MSW

***Sailing the Seven Seas  
of Multicultural Competencies in Hypnosis***

The profound demographic shifts occurring in the United States, especially in the Hispanic/Latino population--projected at 98 million by 2013--are urgently calling for the culturally aware, multiculturally responsive and competent hypnotherapist. Culturally focused hypnosis, as a remarkable tool for effective and skillful communication, is examined. Seven key concepts are proposed. Participants are invited to sail the Seven Cs of multicultural competencies in hypnosis to enhance perception and steer the course of action.

~~~~~

WS 61 · TERESA ROBLES, PhD

Working with Groups through Universal Topics

We talk about Dr. Erickson's tailoring interventions, but his strength also was derived from the utilization of universal topics through metaphors. After a brief presentation of an Ericksonian group, participants will experience working in it, discuss about it and build interventions for working with universal topics in groups.

~~~~~

**4:15-5:15 PM**

KEYNOTE 3

***Jay Haley: A Tribute***

JEFFREY ZEIG, PhD

**5:30-5:45 PM**

CONGRESS CLOSING REMARKS

~~~~~


Post-Congress

**ADVANCED ERICKSONIAN
HYPNOSIS TRAINING**

Workshop Day

9:00 AM-12:00 PM

AEH 1 · JEFFREY ZEIG, PhD

**ADVANCED ERICKSONIAN HYPNOSIS
COURSE 1*****Advanced Induction***

Induction can be a method of delivering therapy, not just a means of eliciting trance. We will explore advanced techniques of utilization, seeding, motivating and pattern disruption.


~~~~~

**12:00-1:30 PM · LUNCH****1:30-4:30 PM**

AEH 2 · STEPHEN LANKTON, MSW, DAHB


**ADVANCED ERICKSONIAN HYPNOSIS  
COURSE 2*****Advanced Indirection Language  
and Techniques: Indirect Suggestion,  
Binds and Confusion***

Participants will be guided through several exercises to help them learn and practice the construction of four forms of confusion technique, bring the number of indirect suggestions to six and the number of therapeutic binds to four. A demonstration using these forms will illustrate the implementations of this set of language techniques for the induction and treatment process.


Presentations are professionally recorded and available for purchase onsite at the Congress.

Milton H. Erickson  
Foundation


**awaken**  
the power within

Tenth International  
Congress on  
Ericksonian Approaches  
to Hypnosis and  
Psychotherapy

Hyal Regency  
Phoenix, Arizona  
December 6-9, 2007

# Conference Registration Fees & Information

## FULL CONFERENCE

Thursday 2:00 PM - Sunday • December 6 - 9, 2007

| Registration Deadlines | U.S. Professionals | Foreign Professionals • Foreign Students<br>Graduate Students • Interns<br>Senior Citizens |
|-----------------------------------|--------------------|--------------------------------------------------------------------------------------------|
| May 30, 2007 | \$299 | \$199 |
| July 30, 2007 | \$389 | \$289 |
| September 30, 2007 | \$449 | \$349 |
| November 5, 2007 | \$489 | \$389 |
| Onsite<br>(If space is available) | \$599 | \$599 |

## FULL CONFERENCE

with **LAW & ETHICS** Pre-Conference Workshops

Thursday 9:00 AM - Sunday • December 6 - 9, 2007

| Registration Deadlines | U.S. Professionals | Foreign Professionals • Foreign Students<br>Graduate Students • Interns<br>Senior Citizens |
|-----------------------------------|--------------------|--------------------------------------------------------------------------------------------|
| May 30, 2007 | \$395 | \$295 |
| July 30, 2007 | \$485 | \$385 |
| September 30, 2007 | \$545 | \$445 |
| November 5, 2007 | \$585 | \$485 |
| Onsite<br>(If space is available) | \$724 | \$724 |

## Day Ticket Purchases Thursday - Monday • December 6 - 10, 2007

| Law & Ethics<br>Workshops 1 and/or 2<br>Thursday AM & PM | Thursday AM & PM<br>Law & Ethics<br>PLUS Congress | Thursday PM<br>1/2 Day<br>Congress Only | Friday,<br>Saturday,<br>Sunday<br>\$175 per day | Post-Conference<br>Advanced Ericksonian Training<br>Workshop Day<br>Monday<br>\$89 |
|----------------------------------------------------------|---------------------------------------------------|-----------------------------------------|-------------------------------------------------|------------------------------------------------------------------------------------|
| \$125 | \$175 | \$100 | \$175 per day | \$89 |

## Group Rate Savings\*\*

| | |
|----------------|-------------------------------------------|
| 5 Attendees | 10% off each full conference registration |
| 6-10 Attendees | 15% off each full conference registration |
| 11+ Attendees  | 20% off each full conference registration |

\*\* PLEASE NOTE: Group registrations MUST be sent by mail; they cannot be done online or by fax. All group registrations must be sent in the same envelope. One form per person. Payment must be included.  
Important: No additions may be made to receive a lower rate once your Group Rate Application has been mailed.

## Conference Attendance Eligibility

The International Congress on Ericksonian Approaches is open to professionals in health-related fields, including physicians, doctoral-level psychologists and dentists who are qualified for membership in, or are members of, their respective professional organizations (i.e., AMA, APA, ADA), and to professionals with mental health-related graduate degrees (i.e., MSW, MA, MS, MSN) from accredited institutions.

Applications also will be accepted from full-time graduate students in accredited programs in the above fields who supply a letter from their department certifying their full-time student or intern status as of December, 2007.

## Cancellation Policy

Requests for refunds MUST BE IN WRITING and are subject to a \$45 administrative fee. Full refunds, less the service charge, will be made if the request is postmarked by November 4, 2007. Requests postmarked from November 5 to November 30, 2007, will receive a 50% refund of paid fees. **No refunds after November 30, 2007.** No exceptions to this policy will be made. Please allow 8-10 weeks for processing. Cancellations received after November 4, 2007, will be processed in January, 2008.


## REGISTRATION FORM

1

Name (As you want it on name badge—please print) \_\_\_\_\_  
Street Address \_\_\_\_\_  
City \_\_\_\_\_ State/Province \_\_\_\_\_  
Zip/Postal Code \_\_\_\_\_ Country \_\_\_\_\_  
Daytime Phone \_\_\_\_\_ Fax \_\_\_\_\_  
E-mail Address \_\_\_\_\_ University attended \_\_\_\_\_  
University Major \_\_\_\_\_ Highest degree only \_\_\_\_\_  
Professional License # \_\_\_\_\_ Physically Challenged  Yes  No  
Mail code (the code above your mailing address on brochure) IC07 - \_\_\_\_\_

2

I verify that I meet the minimum eligibility requirements to attend the 10th International Congress and that I am a (please check one of the boxes below).  
 US Professional  Foreign Professional/Foreign Student  
 Senior Citizen providing proof of age (65 years and older)  
 Graduate Student/Intern providing a certifying letter from school department indicating proof of student/intern status

3

I am registering for the following:  
 Full Conference Registration (Thursday PM - Sunday, December 6-9, 2007)  
 Full Conference Registration WITH Law & Ethics Workshops (Thursday AM - Sunday, December 6-9, 2007)  
(please indicate your choice of Law & Ethics Workshop):  Workshop 1 (4 hrs) or  Workshops 1 & 2 (6 hrs)  
 I will attend the complete *Fundamentals of Ericksonian Hypnosis* eight-session program  
**Individual Day Tickets** (for those NOT attending the full 4-day Conference):  
 Law & Ethics Workshops 1 (4 hrs) & 2 (6 hrs) - Thursday AM, December 6  
 Thursday, All Day - December 6: 1/2 day Congress PLUS Law & Ethics Workshops 1 (4 hrs) & 2 (6 hrs)  
 Thursday, PM Only, December 6: 1/2 day Congress WITHOUT Law & Ethics Workshops  
 Friday - Dec 7  Saturday - Dec 8  Sunday - Dec 9  
 Post-Conference Advanced Ericksonian Training Workshop Day - Monday, December 10

4

I am enclosing the following amount \$ \_\_\_\_\_ (rate schedule is on the opposite page)  
 Personal/Company<sup>2</sup> Check # \_\_\_\_\_ Make checks payable to American Continuing Education, Inc or ACEI  
 Credit Card<sup>3</sup>— please check one of the following:  Visa  MasterCard  Discover  American Express  
Credit Card Number \_\_\_\_\_ Exp Date \_\_\_\_\_  
Billing Address Zip/Postal Code \_\_\_\_\_ Billing Address Phone Number (\_\_\_\_\_) \_\_\_\_\_  
Name (As it appears on card) \_\_\_\_\_ Cardholder Signature \_\_\_\_\_  
 Purchase Order # \_\_\_\_\_ (Attach copy of purchase order)

5

Send this completed form with **FULL** payment and accompanying paperwork to:  
**American Continuing Education, Inc.**  
c/o Erickson Congress • PO Box 17009 • St Paul, MN 55117  
Tel: 1-651-487-3001 Fax: 1-651-489-3387 (credit card payments ONLY) Email: miltonerickson@cmehelp.com  
**REGISTER ONLINE! at [www.erickson-foundation.org/10thCongress](http://www.erickson-foundation.org/10thCongress)**

<sup>1</sup> Hyatt Regency Phoenix is ADA compliant. Please inform the hotel about any special needs. Any special concerns must be brought to the attention of the Milton H Erickson Foundation prior to August 15, 2007, by emailing office@erickson-foundation.org or telephoning 602-956-6196.

<sup>2</sup> \*All non-sufficient funds checks will be charged a \$20.00 service fee payable by issuer.

<sup>3</sup> The charge on your credit card statement for the Conference will be listed as "CE Education Class."

### Cancellation Policy

Requests for refunds **MUST BE IN WRITING** and are subject to a \$45 administrative fee. Full refunds, less the service charge, will be made if the request is postmarked by November 4, 2007. Requests postmarked from November 5 to November 30, 2007, will receive a 50% refund of paid fees. **No refunds after November 30, 2007.** No exceptions to this policy will be made. Please allow 8-10 weeks for processing. Cancellations received after November 4, 2007, will be processed in January, 2008.


The Milton H Erickson Foundation  
 3606 North 24th Street  
 Phoenix, AZ 85016-6500


Sponsor of  
 The Evolution of Psychotherapy  
 Milton H. Erickson  
 Foundation


*the power within*

# Tenth International

## Congress

on Ericksonian

Approaches to

Hypnosis and

Psychotherapy

Earn up to 33.5

CE Credit Hours

plus 4-6 Credit Hours

for Law & Ethics

Pre-Conference  
 Law & Ethics  
 Workshops

December 6, Thursday AM

Post-Conference  
 Advanced

Ericksonian Training  
 Workshop Day

December 10, Monday

Hyatt Regency Phoenix  
 & Phoenix Convention Center  
 Phoenix, Arizona

December 6-9, 2007  
 Thursday PM - Sunday

**REGISTER ONLINE TODAY AND SAVE**

**[www.erickson-foundation.org/10thCongress](http://www.erickson-foundation.org/10thCongress)**

visit our web site for FREE educational downloads

Nonprofit  
 U.S. Postage  
 PAID  
 Kansas City, MO  
 Permit No. 1932