

acep

The Association for Comprehensive Energy
Psychology presents the 13th Annual International
Energy Psychology Conference

Register
by Feb. 10
and save up
to \$130

Price
Includes 3 Days
of Continental
Breakfast &
1 Banquet
Lunch

Portals to a Transformed World:
Integrating Ancient Wisdom with Modern Practice
June 2-5, 2011 • Reston, VA

KEYNOTES

Bessel van der Kolk, MD

One of the World's Leading Trauma Experts

Candace Pert, PhD

Author of *Molecules of Emotion & Everything You
Need to Know to Feel Go(o)d*

John Veltheim, DC

The originator of Bodytalk

Alberto Villoldo, PhD

Anthropologist/psychologist & author of *Shaman,
Healer Sage*

Lynne McTaggart

Author of *The Field & The Intention Experiment*

INVITED PRESENTATIONS

Claude Swanson, PhD

Physicist & author of *Life Force: The Scientific Basis*

Grandmother Isabelle Meawasige

Bear Clan Woman of the Serpent River FirstNation,
Ontario Ojibway

Charles Elder, MD

Investigator of NIMH study on TAT, Qigong & weight loss

James Gordon, MD

Author of *Unstuck: Your Guide to the Seven-Stage
Journey Out of Depression*

Michael Mayer, PhD

Author of *Energy Psychology: Self Healing Practices for
Mindbody Health*

June 1 & 2: Special two day intro to EFT

June 2: 12 One day intensive Seminars with
*Asha Clinton, John Diepold, Greg Warburton, Tapas
Fleming, David Gruder, Mary Hammond, Phil Mollon,
Ronald Ruden, Mary Sise, Gloria Arenson, Dana How,
Sandi Radomski*

Research 1/2 day (Free with Main Conference)

June 3-5: Main Conference

48 Workshops in 9 Tracks

*Fundamentals of Energy Psychology, Spirituality and
Consciousness, Special Populations, Specific Approaches,
Integrated Approaches, EP Throughout the Life Cycle
Therapist Development, Indigenous Wisdom, Potpourri*

June 6: Post Conference Events

*William Bengston - How to Think Like a Solid Researcher
in the Land of Subtle Energy*

*Lynne McTaggart - Living The Bond: Connecting
Through the Space Between Us*

**June 2 & 6-8: DCEP and CEHP Energy
Psychology Certification Workshops**

Up to 45 CEs Available

12TH ANNUAL INTERNATIONAL ENERGY PSYCHOLOGY CONFERENCE

Who should attend?

- Psychologists
- Nurses
- Psychiatrists
- Social Workers
- Physicians
- Marriage & Family Therapists
- Chiropractors
- Energy Medicine Practitioners
- Counselors
- Alternative Health Care Providers
- Acupuncturists & TCM Practitioners
- Educators
- Clergy

The conference is open to anyone interested in their own healing and personal growth.

Table of Contents

Keynotes	2
Evening & Special Events.....	3
Pre-Conference Workshops	4
EP Certification	5
Breakout Sessions	6-12
Conference at a Glance	8, 9
Conference Registration	13
Membership Application.....	14
Donations.....	14
Essential Information	15
Continuing Ed Information	15

THE ASSOCIATION FOR COMPREHENSIVE ENERGY PSYCHOLOGY

is the largest international nonprofit organization promoting professionally responsible Energy Psychology treatments and collaboration among practitioners, researchers, and licensing bodies.

For more information, visit our website at energypsych.org.

Thursday, June 2, • 7:30pm – 9:30pm • Evening Keynote

2012 and Beyond

Alberto Villoldo, PhD

All the indigenous prophecies speak about a time of the great upheaval, when the world would be set right again. In this Keynote lecture Alberto Villoldo, PhD will discuss where we are in the cycle of the ancient prophecies. Dr. Villoldo will share how these changes provide us with tremendous opportunities to make a difference in our lives and in the world. You will learn how to become part of the solution, ushering in a new era of cooperation as we live in harmony with each other and our environment.

Alberto Villoldo, PhD, is a medical anthropologist and psychologist who has studied the spiritual practices of the Amazon and the Andes for more than 25 years. While at San Francisco State University, he founded the Biological Self-Regulation Laboratory to study how the mind creates psychosomatic health and disease. Founder of The Four Winds Society, he instructs individuals throughout the world in the practice of energy medicine. Dr. Villoldo has written numerous best-selling books, including *Shaman, Healer, Sage; The Four Insights, Courageous Dreaming* and *Illumination: The Shaman's Way of Healing*.

Friday, June 3 • 8:30am – 10:00am • Morning Keynote

Everything You Need to Know to Feel Go(o)d

Candace Pert, PhD

Few people can be accurately called an innovative or visionary thinker. Dr. Candace Pert is uniquely qualified to discuss the interface between biology, consciousness and energy within the human body-mind system. In her first public lecture in over three years, Dr. Candace Pert will discuss her latest cutting edge thinking on "New Paradigm Science" and its implications for energy psychology, consciousness, personal growth, self-limitations and performance. In this fast-paced, far-reaching session, Dr. Pert will also discuss how these very issues have been reflected in her own difficult journey from leading scientist at NIMH through the struggle to develop

and deliver a new and safer drug to treat AIDS. (This session is so cutting edge that it will not be recorded – so in the words of out-of-the-box thinker Mork, "Be there or be square.")

Candace Pert, PhD, author of *Molecules of Emotion* and *Everything You Need to Know to Feel Go(o)d*, is an internationally recognized pharmacologist who has published over 250 scientific articles. She was chief of the section on brain biochemistry of the clinical neuroscience branch of the NIMH. Her earliest work involved the discovery of opiate receptors. Pert has lectured worldwide on new paradigm science, the emotions, and mind-body communication.

Friday, June 3 • 7:30pm – 9:30pm • Evening Keynote

Protocols for Consciousness Based Health Care

John Veltheim, DC

The BodyTalk System is an effective health modality that offers a unique, individualized solution to both simple and complex diseases. This modality addresses all factors contributing to the disease including all physical, mental, emotional, and environmental stressors thus allowing for true healing. BodyTalk recognizes the connection between the body and mind and how the conscious and unconscious habit patterns, thoughts, and attitudes restrict the body and affect disease. It is through the use of consciousness that we determine all the facets of disease and can then prioritize how, and when the problems should be addressed.

John Veltheim, DC, is a chiropractor, traditional acupuncturist, philosopher, and teacher. John ran a very successful acupuncture and chiropractic clinic in Brisbane, Australia for 15 years. He also served as the Principal of the Brisbane College of Acupuncture and Natural Therapies for five years. His extensive post graduate studies have included applied kinesiology, bioenergetic psychology, osteopathy, sports medicine, counseling, comparative philosophy and theology. John is the founder of the BodyTalk System which is now accepted in universities throughout the world as a profession that leads to the science degree in BodyTalk.

Co-sponsored by

The International Society for the Study of Subtle Energies and Energy Medicine • ISSSEEM.org
The Southeast Institute for Group and Family Therapy • seinstitute.com
Traditional Chinese Medicine World Foundation • tcmworld.org

Saturday, June 4 • 8:30am – 10:00am • Morning Keynote

Treatment of Trauma in Adults and Children

Bessel A. van der Kolk, MD

New insights into trauma's impact on the body and brain have spawned a range of new approaches to treatment that can be considered fundamental shifts from earlier paradigms. We will examine neuroscience research about how children learn to regulate their arousal and attentional systems, and how trauma, abuse and neglect derail these processes and affect brain

development. Since traumatic imprints are stored in subcortical brain areas, a central focus needs to be to the somatic experiencing of trauma-related sensations and affects. With the aid of videotape and experiential demonstrations we will examine the role of body oriented therapies, neurofeedback, yoga, theater, IFS and EMDR in resolving the traumatic past and discuss the integration of these approaches during different stages of treatment.

Bessel A. van der Kolk, MD has been the medical director of The Trauma Center in Boston for the past 25 years and is professor of psychiatry at Boston University Medical School. He was past president of ISTSS. He has published well over 100 peer reviewed scientific articles on various aspects of trauma, including his current projects: 1) yoga for treating PTSD, funded by THE NIMH; 2) the use of theater for violence prevention funded by the CDC; 3) the mechanisms of EMDR; 4) sensory integration; and 5) the use of neurofeedback.

Sunday, June 5 • 1:00pm – 2:45pm • Closing Keynote

The Bond: Connecting Through the Space Between Us

Lynne McTaggart

For hundreds of years our worldview has been shaped by a scientific story describing isolated beings competing for survival on a lonely planet in an indifferent universe. The latest evidence from physics and biology tells a radically different story: we exist in a dynamic relationship of connection-cooperation is intrinsic to the biological makeup of all living things. There is a Bond – so integral and profound that there is no longer a clear demarcation between the end of one thing and the beginning of another.

Based on McTaggart's most ambitious book to date, this keynote offers both the first detailed synthesis of all the new science, from physics and biology to psychology, into a completely new scientific story, plus a roadmap of how to live in harmony with it.

Lynne McTaggart, one of the preeminent spokespersons on consciousness, the new physics and the science of spirituality, is the award-winning journalist and author of five books, including the worldwide bestsellers *The Field* and *The Intention Experiment*. As editorial director of *What Doctors Don't Tell You* (www.wdtdy.com), she also publishes one of the world's most highly praised health newsletters. Lynne is also the architect of the Intention Experiments, a web-based 'global laboratory', involving an international consortium of prestigious scientists and thousands of people in countries around the world testing the power of intention to heal the world.

13th Anniversary Gala Dinner

Dinner, Dancing to Live Music, and Surprises

Saturday, June 4 • 7:30 - 12:00pm

If there is one sure thing to attend at the conference, this is it. You get great food. You get to hang out with your EP buddies. You can shake your energy up with live dancing. Go to the website to find out more.

Monday, June 6 • 9:00am – 5:00pm

How to think like a Solid Researcher in the Land of Subtle Energy

William F. Bengston

Are you a clinician who would like to evaluate the efficacy of your practice? Have you developed an Energy Healing method? Want to think more like a researcher in order to develop great studies or methodologies in the field? This one-day training in how to think like a researcher when dealing with subtle energy can help! While we cannot guarantee you the next Nobel prize, we can guarantee that Dr. Bill Bengston will stretch thinking patterns to ask the out-of-the-box types of questions that make for innovate research. This workshop is NOT about statistics; it's about how to think creatively and methodologically about testing and evaluating your work in the field.

William F. Bengston is a professor of sociology at St. Joseph's College in New York. His areas of specialization include research methods and statistics. Dr. Bengston has been doing research into anomalous healing for twenty years, has numerous publications in the *Journal of Scientific Exploration*, the *Journal of Alternative and Complementary Medicine*, and *Explore*, and has lectured widely in the US and Europe. His research has produced the first successful full cures of transplanted mammary cancer and methylcholanthrene induced sarcomas in mice by laying-on-of-hands techniques he helped to develop. He has also investigated assorted correlates to healing, such as geomagnetic micropulsations and EEG harmonics and entrainment.

Living the Bond: Connecting Through the Space Between Us

Lynne McTaggart

Living The Bond seeks to address the ultimate question posed by the new science and on the lips of everyone in this time of tumultuous change: what is our new story to live by? In her inspirational answer Lynne McTaggart provides nothing less than a New Testament for a new scientific age. In this workshop, McTaggart offers a detailed prescription for living 'The Bond'. She offers a detailed toolkit of exercises and practices to help foster more holistic thinking, more cooperative relationships and more unified social units.

Living The Bond will provide:

- a new understanding of our place in the universe
- a new way of seeing – to perceive the world more holistically
- a new method of relating to others – cooperation and partnership
- The Power of Eight – a new loving and supportive network to act as one's own tribe.

Lynne McTaggart, (See bio on on left)

He's back! David Roth, DFET (Doctor of Folk Energy Therapy) Weaving his special magic throughout the conference.

David Roth, the award-winning singer/songwriter joins us once again from Cape Cod. He appears at conferences, concert halls, and trainings throughout North America. His songs have appeared at the 40th Anniversary of the UN, in the repertoire of Peter, Paul, and Mary, and at the 100th Anniversary of Carnegie Hall. With ten recordings, two songbooks, lyrics in several of the best-selling Chicken Soup for the Soul editions, David touches people's hearts, inspires their humanity and makes them laugh.

Wednesday and Thursday June 1-2

Introduction to EFT+

Get the training you need from the experts who know in this expanded 2 day seminar that is the gateway to the ACEP EFT certification program. Learn EFT theory and science, The Basic Recipe, Tell The Story technique, Personal Peace Procedure, basic ethics of EFT with plenty of practice time.

Faculty TBA

Special Bonus: Free admittance to Thursday Evening Event when you attend any all day training on Wednesday or Thursday (a \$30 value)!

All Pre-conference sessions provide 6.0 CE Credits. Fee required. Registration is limited. Sign up early to guarantee your place.

Thursday, June 2 • 9:00am - 5:00pm

P1 - Jet-Propelled AIT Depth Work for Difficult Issues and Disorders

In this workshop you will learn Advanced Integrative Therapy (AIT) jet-propelled depth work to effectively treat the emotional and behavioral after-effects of early trauma that produce anxiety, personality and dissociative disorders, and deep suffering: the AIT Trauma and Traumatic Connections Protocols and 3-Step Transformation.

Asha Clinton, LCSW, PhD is the developer of Advanced Integrative Therapy (formerly Seemorg Matrix Work). A former Princeton professor in practice for 30 years, she creates and teaches AIT seminars and heads humanitarian aid projects in Guatemala and on the Navajo Reservation.

P2 - The Mental Game for Athletes: Applying EFT & EP Methods in Sports

Participants will learn and experience practical applications of EFT, EvTFT, and HAT methods as adjunct treatments for enhanced sport performance. Athletic success while using EFT & EP methods are presented along with ways to enter the sport performance arena. Effective techniques at an opportune time!

John H Diepold, Jr., PhD, DCEP is a licensed psychologist with over 29 years of experience. He has worked with middle school, high school, and college athletes at the individual and team levels in 16 sports, as a psychological consultant and team psychologist, since 1981.

Greg Warburton MS, LPC, a mental health counselor and college instructor, teaches only those methods that he personally uses and knows work well. Greg is a lifelong athlete who has taught EFT and other EP practices as a collegiate sport-psychology consultant for ten years.

P3 - The Pleasure of Weight Loss: Relaxing into a New Life with TAT

Learn TAT to help lose weight and keep it off. Negative beliefs and emotional patterns can change into a radiant life free of the need of excess weight. You'll have time for your own healing experiences while supporting each other and having fun!

Tapas Fleming, LAc, a California Licensed Acupuncturist, created a simple technique (TAT®) that can reduce stress, end limiting beliefs, and create a happy, fulfilling life. One of the most celebrated leaders in energy psychology, Tapas has taught TAT to hundreds of thousands of people worldwide.

Thursday, June 2 • 1:00 -5:00pm

NEW RESEARCH DAY

Listen to the most up to date research papers in the field (15 minutes each). Plus a special keynote from Charles Elder, MD lead researcher of the 1.5 million dollar NIMH grant using TAT for weight management. (This ½ day is free with full conference tuition.)

P4 - Activate Your Core Archetypes of Personal Power & Leadership

Most people either hide or do damage with their personal power. Experience a delightful way to develop right relationship with your personal power, help your clients do the same, and step into leadership in a fuller way. Includes EP and visualization exercises.

David Gruder, PhD, DCEP is the CEO of Integrity Revolution, a CEO Space faculty member, and ACEP's first president. Winner of eight book awards, David speaks, trains, and consults worldwide on integrity, accountability, boundaries, anger literacy, right use of personal power, leadership, and energy psychology.

P5 - The Energy of Addictions: Individual and Global

Addiction pervades our families and communities. Develop the skills to treat individual, community, and collective addiction. Denial, disease, highs, lows, wreckage, trauma, recovery, and relapse are addressed as the energetics of addiction. Join Mary in transforming individuals, families, and communities.

Mary L. Hammond, LPC, DCEP. Mary's diverse professional background includes developing alcohol and drug training and treatment programs, therapy programs for COAs, and a decade of experience in treating addictions energetically. Her personal, familial, and professional journey brings compassion and spirit and valuable information to this presentation.

P6 - Psychoanalytic Energy Psychotherapy [PEP]

Psychoanalytic Energy Psychotherapy integrates core principles of energy psychology with the understanding provided by traditional psychotherapy. Basic principles, including diagnosis of energy-informatic encoding and various forms of psychological reversal provide a detailed foundation on which participants can build.

Phil Mollon PhD, DCEP is a well-established clinical psychologist and psychoanalyst in Britain, where he is also a leading teacher of energy psychology. The author of ten books, his most recent is *Psychoanalytic Energy Psychotherapy*.

P7 - The Biology of Healing Touch

In 1895 Freud began his Project for a Scientific Philosophy. Here, for the first time, we present a detailed biological model for the effect that touch has on healing. We explore the consequences and future of this model.

Ronald A. Ruden, MD, PHD is a clinician and medical theorist. He practices internal medicine in New York. His research leading to his current book, *When the Past is Always Present*, has involved 3000 patients over the last seven years

P8 - Beyond Technique: Integrating Energy Psychology & Spirituality

This workshop will discuss mental disease from a spiritual perspective, the spiritual role of the healer, and moving past simply eliminating symptoms to full transformation.

Mary T. Sise, LCSW, DCEP is a Past President of ACEP and the co-author of the book *The Energy of Belief: Psychology's Power Tools to Focus Intention and Release Blocking Beliefs*.

P9 - The Phoenix Effect Process: Experience Life Transformation Through Energy Focusing

The Phoenix Effect, a unique imagery technique for energy transformation, eliminates negative emotions, beliefs and behaviors and heals relationships. Requiring minimal personal disclosure, involving no tapping or muscle testing, it works faster than other more complex modalities. You will experience comprehensive hands-on training.

Gloria Arenson, MFT, DCEP, past president of ACEP is author of *How to Stop Playing the Weighting Game*, *Born to Spend*, *Five Simple Steps to Emotional Healing*, *Desserts Is Stressed Spelled Backwards*, *Freedom At Your Fingertips*, and *EFT For Procrastination*.

P10 - Ask and Receive Using Your Unconscious for Personal Healing

Ask and Receive teaches you to recognize and resolve distorted cognitions and negative emotions. You will: 1) learn methods to access unconscious information 2) change limiting beliefs and reduce effects of trauma. It gently assists transforming the psychological roots of emotional and physical problems.

Sandra Radomski, ND, LCSW is a social worker and a naturopathic doctor. She taught for 8 years in the medical school at the University of Wisconsin. She is the creator of Allergy Antidotes as well as co-creator of Ask and Receive.

P11- Full-Spectrum Children: Advancing the Avatars

‘Full-Spectrum Children’ present symptoms we label as ADHD, Autistic Spectrum Disorders, or Aspergers. These children have different brain functioning, consciousness and patterns of processing. This workshop provides EP and counseling techniques to assist Full-Spectrum Children and adolescents. Based on the “Advancing the Avatars” programs implemented in first and fourth grade classrooms, these approaches involve child, teacher and parents.

Dana How, EdS, LPC, is a licensed professional counselor. She started her career as a school psychologist, and she has spent years combining science, psychology, and spirituality into Trans-Consciousness Therapies, which emphasize unique techniques and transformational therapeutic processes that Dana uses in her practice.

Conference Bookstore & Exhibits

You will have the ability to browse our well stocked book store and exhibits where you can see, experience and purchase various tools, essential oils, and books recommended by our presenters.

- Explore an extensive selection of books and tapes related to energy psychology available for sale.
- Discover a wide range of products and services targeted toward energy psychology practitioners.

We are offering a full set of MP3 recordings of the conference at an incredible price of \$199. You will be able to download or stream these high quality digital recordings from our new web learning center anytime you wish. A full CD set is also available for \$219, which includes shipping and handling.

P12 - Client Care and Facilitation Skills – CEHP Certification Component

Upgrade your assessment and intervention skills to more confidently provide high quality services in a legal and ethical way, within your scope of expertise and training. Includes how to: 1) select the right issue to treat; 2) handle impasses; 3) identify and treat trauma; 4) utilize consultations; 5) make referrals and more! This course is required for those in the CEHP Certification track, but is also open to everyone, including those who have not applied for certification. Attendees are encouraged to complete this course’s two home-study modules before attending the workshop.

Dorothea Hover-Kramer, EdD, DCEP is co-founder and past president of ACEP and a key developer of its certification program. She is a psychotherapist and the author of eight books about energy therapies including “Second Chance at Your Dream.”

Lynn Karjala, PhD, DCEP, EFT-ADV, is a licensed psychologist specializing in trauma treatment. She is trained in AIT, EFT, TAT, and hypnosis. Before going into clinical practice, she taught graduate and undergraduate courses on lifespan development and the psychology of death and dying.

ESSENTIAL SKILLS IN COMPREHENSIVE ENERGY PSYCHOLOGY

Step Two of The Association for Comprehensive Energy Psychology Certification Program

Monday through Wednesday, June 6 – 8 • 9:00am – 5:30pm • 21 Continuing Education credits.
Registrants are encouraged to complete the home study modules before attending the workshop.

THIS IS YOUR LAST OPPORTUNITY TO ATTEND THE CERTIFICATION WORKSHOP AS A 3 DAY EVENT, AS WE ARE TRANSITIONING TO A TWO WEEKEND FORMAT!

The Association for Comprehensive Energy Psychology offers this three day training program which sets the standard for certification in two certification tracks, one for licensed mental health professionals and one for all other practitioners.

Track 1: Diplomate, Comprehensive Energy Psychology (DCEP) for licensed mental health-care professionals.

Track 2: Certified Energy Health Practitioner (CEHP) for eligible allied professionals. (The certification training component offered on Thursday, June 2 is also required for CEHP Candidates.) We'll cover muscle testing and establishing treatment readiness; identifying and treating specific issues; therapist intention and self-care; ethical, legal, and regulatory considerations; and case management.

Three key reasons you should become certified now:

1. **Competence:** Develop or upgrade your EP skills to enjoy the confidence of knowing you have comprehensive, state-of-the-art expertise.
2. **Credibility:** Gain a huge edge by being able to market your EP skills in the most prestigious way possible – being certified by the world’s most credible EP certifying organization.
3. **Contribution:** Play a vital role in helping to establish an impeccable EP standard of care that will pave the way for EP becoming widely accepted and insurable.

Complete your Experiential Learning Component at the conference! Visit www.energypsych.org for program details.

Dorothea Hover-Kramer, EdD, DCEP and **Lynn Karjala, PhD, DCEP, EFT-ADV** (See bios this page, above)

The conference is organized into nine tracks. There are four important points to remember: 1) You are NOT required to sign up for a specific track. You can still attend any workshop at the conference. 2) The purpose is to make the many options less overwhelming. 3) You can create a conference experience that is customized to suit your needs. 4) Each track has a number from 1 to 9. In the breakout descriptions you will find each workshop has a letter and a number (e.g. A3). The letter stands for the session (A is Friday a.m.) and the number stands for the track (#3 stands for Specific Approaches). To view the tracks go to Conference at a Glance (p. 8-9).

If you are new to EP we strongly recommend staying in the Fundamentals track. It is specially designed for clinicians new to EP.

.....
Session A ~ Friday, June 3
10:30am - 12:15pm

A1 - Ideomotor Cueing: Portal to the Unconscious

Ideomotor Cueing gives us another perspective on reality through accessing inner wisdom of the body. It is an essential part of the guidance that directs Energy Psychology techniques deriving from the collaboration between tester and subject and yielding a sense of something outside conscious awareness.

Gregory J. Nicosia, PhD, DCEP is a licensed psychologist, President of ACEP and founder of Advanced Diagnostics, Pittsburgh's premiere center for energy psychology based psychotherapeutic treatment of trauma and cognitive dysfunction. Dr. Nicosia has helped to research, explore and elaborate the newest psychotherapies in the last 35 years.

A2 - Community Empowering Model for Treating Large-scale Trauma or Disaster with EP

Transforming trauma to empowerment of large-scale healing, health, and wellness enhancement can be accomplished through community involvement in training and treatment with energy psychology. The Rwandan genocide healing, forgiveness, and reconciliation efforts augmented by EP (TFT) exemplifies this Community Empowerment Model.

Caroline E. Sakai, PhD is a clinical psychologist in private practice. She was formerly chief psychologist at Hawaii Kaiser Behavioral Health Services, where she served for 31 years. She volunteered on trauma relief deployments to New Orleans, and for five years in Rwanda.

A3 - Neuro Emotional Technique (NET) The Basic Protocol

***No CE Credit**

An overview of Neuro Emotional Technique™ (NET) including the similarities and differences between NET™ and other energy schools. NET™ – one of the original energy schools – stresses the intricate mind-body connection giving special emphasis to repetition compulsions, emotion/meridian correlation, and memory dynamics.

George Scott Walker, DC graduated from Palmer College of Chiropractic in 1965, and is the founder and developer of Neuro Emotional Technique (NET). He is an international teacher and speaker and has written many articles and books in this field.

***Most breakout sessions are eligible for Continuing Education credits for nurses, professional counselors, MFTs, social workers, drug and alcohol counselors, and acupuncture and TCM practitioners.**

Breakout sessions not eligible for CE are noted.

A4 - Heart Assisted Therapy (HAT): Merging EP and Traditional Psychotherapy Models

This presentation introduces a Heart Assisted Therapy (HAT) model utilizing "awareness streaming". This original work is built upon learning and experience regarding the influence of heart energy, the mind-body polarity gateway, breath, emotion, sensation, thought, eye patterns, and attention to the patient.

John H. Diepold Jr, PhD, DCEP is a NJ licensed psychologist with 30 years experience including 15 years with EP models. He is a published author, researcher, and presenter who has trained mental health professionals in the US and Europe.

A5 - Achieving enLIGHTened States of Transformation through Forgiveness with The Grace Process

Forgiveness opens our hearts to achieving transcendent and transformational states of gratitude, love, joy, and wonder where our most elegant healing can occur. Join us in co-creating a stronger, more elegant morphogenic field for achieving forgiveness in ourselves, our clients and our world.

Lori Leyden, PhD, MBA facilitates healing work internationally with The Grace Process. She is the founder of Create Global Healing, a non-profit corporation committed to developing heart-centered healing and leadership programs for traumatized youth, US students, and humanitarians.

A6 - Ethics in EP: The Legalities of Marketing Yourself as an EP Practitioner

This lively, interactive seminar is designed to address ethical, legal, and regulatory issues in marketing your EP practice, especially websites. You will also learn valuable risk management tools to reduce your potential liability. Bring your questions and concerns.

Midge Murphy, JD, PhD is the first attorney to receive her PhD in energy medicine. She combines her unique talents to provide services as a professional liability risk management consultant specializing in ethics and legal issues in the practice of and training in energy therapies.

A7 - Journey into the Ancient Knowledge of Zoroastrianism and Discovery of the Science Behind the Biofield

Zoroastrianism is an ancient culture with a storehouse of esoteric knowledge about 'Khoreh' or biofield, unexplored in the West. The information in this presentation has been honed in the most advanced biofield research laboratory in the world and is important for energy psychologists.

Thornton Streeter, PhD is one of only a few hundred official representatives with special consultative status with the UN (ECOSOC). He uses this platform to broaden the awareness of energy medicine and psychology and to provide a wider perspective on good healthcare.

A8 - Energy Techniques for Assisting Highly Anxious Children & Teens

Increasingly we are seeing children/teens who struggle with stress and anxiety issues. This interactive workshop will examine some causes for childhood anxiety disorders and will give specific exercises for balancing the child or teen's energy and for releasing the symptoms of anxiety.

Jan Yordy, MEd, MSW, Play Therapist, Certified EMDR and EDx™ Therapist, Brain Gym Instructor, ACEP member. For 25 years, Jan's passion has been to help children and teens through her understanding of the brain, trauma and energy techniques which can help them heal.

A9 - Marketing Your EP Practice - Authentically and Effectively

***No CE Credit**

A step-by-step solution to the challenges of marketing an EP practice, including practical, effective techniques for reaching new clients without confusing them, combined with helpful tools for overcoming limiting beliefs and marketing misunderstandings so that attracting new business becomes easier.

Pamela Bruner is a business coach and EFT expert working with coaches and healers to build their practices. She is the co-author of *EFT and Beyond*, and is currently co-authoring a book on EFT and success with Jack Canfield.

Session descriptions continue on next page.

Friday, June 3, 2011: 2:30pm - 3:45pm AND 4:00pm - 5:15pm

Each presentation will occur in both time slots, you will be able to attend any two sessions of your choice.

IP1 - Indigenous Women's Teachings and Ancient Wisdom

The wisdom keepers in the Indigenous communities are traditionally the elders and the grandmothers. They hold the key to Indigenous knowledge and wisdom. Ancient prophecy reveals that the time is now for women to lead people into the next transmutation of our mother earth and her inhabitants. Grandmother Isabelle Meawasige shares the ancient wisdom of Indigenous Women's Teachings and Ways so that we may collectively transform our world for the next seven generations.

Grandmother Isabelle Meawasige is Blue Fire Woman, Bear Clan of the Serpent River First Nation, Ojibwe. She is a traditional healer, a ceremonialist and a Grandmother. Her connection to Spirit, her Elders and her community remains strong, and is her guiding force. Her responsibilities as a Bear Clan Woman have inspired her work as an Indigenous Knowledge Facilitator. She combines these Ancient Teachings with contemporary education to bring understanding and healing to many people.

IP2 - Physics of the Life Force and Connection to Energy Healing

Dr. Swanson explains the latest science behind energy healing, which explains how the body's energy fields are produced starting with the cell's DNA and acupuncture meridians, creating the holographic pattern of energy which governs growth and healing. He brings the latest research to explain many mysteries, including the placebo effect and long range healing.

Claude Vince Swanson, PhD was educated as a physicist at MIT and Princeton University. His latest research focuses on the force behind energy healing and paranormal phenomena. This energy has been called Chi by Traditional Chinese Medicine. It appears to be a force overlooked by conventional Western physics. It serves to unify and explain many of the unusual aspects of consciousness and explains how the "life energy" interacts with the material world. Dr. Swanson has just published his second book, *Life Force, The Scientific Basis*, which continues the exploration of his first book, *The Synchronized Universe*.

IP3 - Bodymind Healing in Psychotherapy: Towards an Integral Comprehensive Energy Psychology

Energy psychology is at a key turning point in relation to the field of traditional psychology (Feinstein, 2009; Pignotti & Thyer 2009). This workshop clears a pathway for presenting energy psychology in a way that answers some of the overarching concerns of the wider field

of psychology. You'll learn how to present a comprehensive energy psychology in a way that more clearly embeds energy psychology within the context of a wider and expanded field of psychology (Mayer, 2009).

This workshop will help you bring the healing abilities of a comprehensive energy psychology to your work as a health professional. In addition to the well-known energy psychology methods such as EFT, you'll learn how to broaden your view so that energy psychology will also be known to include Qigong, depth psychology, Gendlin's "Focusing," symbolic process traditions, Kaballistic methods, etc. You'll learn how all psychotherapy is energy psychotherapy, and by therapists better understanding that, psychotherapy can be enhanced and people in need will be able to use a broad range of energy psychology methods to add vitality, healing, and psycho-spiritual depth to their lives.

Michael Mayer, PhD, psychologist, co-founded JFK University's Transpersonal Psychology Program and an integrative medical clinic. He has authored twenty publications integrating ancient sacred wisdom traditions and psychotherapy, including his book, *Energy Psychology*, (Random House). He presents his comprehensive energy psychology approach nationally and internationally.

IP4 - Self Care is the Heart of All Health Care

"Holistic," "integrative" or "new" medicine includes an understanding that we are all more than the sum of our biochemical, psychological, and sociological parts; an emphasis on healing collaboration, rather than compliance; an integration of healing systems from other parts of the world, as well as those neglected in our culture. It reverses the priorities of conventional biomedical practice. This talk will review the basic principles of mind-body medicine and provide guidelines for participants to make it central to their personal lives and their professional practices.

James S. Gordon, MD, a Harvard educated psychiatrist, is a world-renowned expert in using mind-body medicine to heal depression, anxiety, and psychological trauma. He is the founder and director of The Center for Mind-Body Medicine, dean of the Graduate School of Mind-Body Medicine at Saybrook University, a clinical professor at Georgetown Medical School, and recently served as chairman of the White House Commission on Complementary and Alternative Medicine Policy. His most recent book is *Unstuck: Your Guide to the Seven Stage Journey Out of Depression*.

Session C ~ Saturday, June 4 10:30am - 12:15pm

Session C descriptions continue on page 10.

C1 - Addressing Systemic Energetic Interferences

In this interactive session you'll learn to identify and treat systemic energetic interferences which are the most frequently encountered impediments to client progress. These interferences may also prevent EP treatments from bringing lasting effects and cause client frustration and discouragement.

Dorothea Hover-Kramer, EdD, DCEP is co-founder and past president of ACEP and a key developer of its certification program. She is a psychotherapist and the author of eight books about energy therapies including *Second Chance at Your Dream*.

C2 - Lasting Weight Loss: New Hope for an Old Problem

A dynamic overview of a group model utilizing EP addressing core issues of overeating, binging, and being overweight; processing anger, shame, and other emotions and beliefs related to weight issues; reducing cravings and binging; and developing the ability to make healthy, liberating choices.

Patricia Thatcher, MSW, LICSW has 25 years experience specializing in mind/body methods, including Tapas Acupressure Technique, Thought Field Therapy, EMDR, the REMAP Process, and hypnosis in her work with adults, children, couples, and families dealing with stress related issues including eating and weight problems.

C3 - Energetically Treating Psychological Projection with Advanced Integrative Therapy

Projection — attributing to others what we find unacceptable in us — creates conflict, disconnection, broken marriages, families, and friendships. In this workshop, you will learn how to lastingly treat your clients' projections with AIT. The results: more accurate insight, more peacefulness, and greater consciousness.

Asha Clinton, LCSW, PhD is the developer of Advanced Integrative Therapy (formerly Seemorg Matrix Work). A former Princeton professor in practice for 30 years, she creates and teaches AIT seminars and heads humanitarian aid projects in Guatemala and on the Navajo Reservation.

– CONFERENCE AT A GLANCE –

	1 Fundamentals of Energy Psychology	2 Specific Populations	3 Specific Approaches	4 Integrated Approaches to Energy Psychology
	Basic training in the principles and practice of EP	Focuses on the application of energy approaches to specific types of problems or goals	Focuses on the theory or application of specific EP approaches	Focuses on principles of the energetic role of consciousness and spiritual practice
Thursday, June 2	Evening Keynote ~ 7:30 – 9:30pm ~ 2012 and Beyond ~ Alberto Villoldo, PhD ~ \$30 (Free with pre-conference)			
Friday, June 3	Early Morning Wake-up Sessions ~ TBA			
	Morning Keynote ~ 8:30 – 10:00am ~ Everything You Need to Know to Feel Go(o)d ~ Candace Pert, PhD			
Session A FRIDAY MORNING WORKSHOPS 10:30AM – 12:15PM	Ideomotor Cueing: Portal to the Unconscious <i>Gregory J. Nicosia, PhD, DCEP</i>	Community Empowering Model for Treating Large-scale Trauma or Disaster with EP <i>Caroline E. Sakai, PhD</i>	* Neuro Emotional Technique (NET) The Basic Protocol <i>George Scott Walker, DC</i>	Heart Assisted Therapy (HAT): Merging EP and Traditional Psychotherapy Models <i>John H. Diepold Jr, PhD, DCEP</i>
	Lunch ~ 12:30 – 2:15PM ~ General Meeting			
Invited Presenters (IP) FRIDAY AFTERNOON 2:30PM – 3:45PM AND 4:00PM – 5:15PM	<i>IP1 - Indigenous Women's Teachings and Ancient Wisdom ~ Grandmother Isabelle Meawasige</i> <i>IP2 - Physics of the Life Force and Connection to Energy Healing ~ Claude Vince Swanson, PhD</i> <i>IP3 - Bodymind Healing in Psychotherapy ~ Michael Mayer, PhD</i> <i>IP4 - Self Care is the Heart of All Health Care ~ James S. Gordon, MD</i>			
	Networking Event ~ 5:15 – 6:15PM ~ New Member, First Timer Networking Cocktail Hour			
	Evening Keynote ~ 7:30 – 9:30PM ~ Protocols for Consciousness Based Health Care ~ John Veltheim, DC ~ \$30			
Saturday, June 4	Early Morning Wake-up Sessions ~ TBA			
	Morning Keynote ~ 8:30 – 10:00AM ~ Treatment of Trauma in Adults and Children ~ Bessel A. van der Kolk, MD			
Session C SATURDAY MORNING WORKSHOPS 10:30AM – 12:15PM	Addressing Systemic Energetic Interferences <i>Dorothea Hover-Kramer, EdD, DCEP</i>	Lasting Weight Loss: New Hope for an Old Problem <i>Patricia Thatcher, MSW, LICSW</i>	Energetically Treating Psychological Projection with Advanced Integrative Therapy <i>Asha Clinton, LCSW, PhD</i>	What Thought Field Therapy, Emotional Freedom Therapy and Energy Medicine Can Teach Each Other <i>Robert Pasahow, PhD</i>
Session D SATURDAY AFTERNOON WORKSHOPS 2:30PM – 4:15PM	What's a Psychological Reversal and Why Should I Care? <i>David Gruder, PhD, DCEP</i>	Save the Males: Using Energy Therapies to Heal Seven Critical Problems Men Face Today <i>Jed Diamond, PhD, LCSW</i>	Tapping Into the Field: A Transformational Healing Process for Trauma <i>Holly Timberlake, PhD, DCEP</i>	Somatic Wisdom: Mapping and Resolving Disease Through Memory <i>Brent Baum, SSL, CADC, CCH</i>
	Special Event ~ 4:30 – 5:15PM ~ TBA			
	Networking Event ~ 5:30 – 6:30PM			
	Evening Event ~ 7:30 – 12:00PM ~ GALA DINNER ~ \$68			
Sunday, June 5	Early Morning Wake-up Sessions ~ TBA			
Session E SUNDAY EARLY MORNING WORKSHOPS 8:00AM – 9:45AM	First Steps Toward Mastering the Chakras <i>Lynn Karjala, PhD, DCEP, EFT-ADV</i>	Transcending Grief and Loss with Energy Psychology <i>Sherry O'Brian, LCSW, DCEP</i>	Become Your Own Best Friend: Creating Radical Self Love <i>Carol Ann Rowland, MSW, RSW, DCEP</i>	Research Evidence for the Biological Mechanisms in Acupressure Counter-conditioning of Trauma <i>James Lane, PhD, DCEP</i>
Session F SUNDAY LATE MORNING WORKSHOPS 10:15AM – 12:00PM	Orientation to Chinese Meridians <i>Gary Peterson, MD</i>	* Allergy Antidotes Made Easy <i>Sandra Radomski, ND, LCSW</i>	Neurobiological and Psychospiritual Treatment of Panic Disorder with Advanced Integrative Therapy <i>Glenn Soberman, PhD</i>	EMDR and Energy Psychology: New and Old Techniques for Customizing Treatment <i>Michael D. Galvin, PhD, DCEP</i>
	Closing Keynote ~ 1:00 – 2:45PM ~ The Bond: Connecting Through the Space Between Us ~ Lynne McTaggart			
	Closing Ceremony ~ 2:45 – 3:15PM			

ABOUT THE TRACK SYSTEM: • You are NOT required to sign up for a specific track. • You can still attend any workshop at the conference. • The purpose is to make the many options less overwhelming. • You can create a conference experience that is customized to suit your needs. • Some workshops fit more than one track.

– THURSDAY, JUNE 2 - SUNDAY, JUNE 5 –

5 Spirituality and Consciousness	6 Developing the Practitioner	7 Indigenous Wisdom	8 Energy Psychology Through the Life Cycle	9 Potpourri of Energy Psychology
Integrates different EP approaches, as well as other therapeutic approaches	Integrating the findings of science & research with theory & clinical practice to create a solid framework for practice	Focuses on the intersection of EP and culture or cultural differences	Focuses on using EP at different phases of life	A mixture of great EP workshops
Registration				
Achieving EnLIGHTened States of Transformation through Forgiveness with The Grace Process <i>Lori Leyden, PhD, MBA</i>	Ethics in EP: The Legalities of Marketing Yourself as an EP Practitioner <i>Midge Murphy, JD, PhD</i>	Journey into the Ancient Knowledge of Zoroastrianism and Discovery of the Science Behind the Biofield <i>Thornton Streeter, PhD</i>	Energy Techniques for Assisting Highly Anxious Children and Teens <i>Jan Yordy, MEd, MSW</i>	* Marketing Your EP Practice - Authentically and Effectively <i>Pamela Bruner</i>
Registration				
Being with Clients from Your Spiritual Center <i>Tapas Fleming, Lac</i>	Look Mom It's Easy: Research Case Study for Clinicians <i>Melinda H. Connor, DD, PhD, AMP</i>	Expand Your EP Effectiveness: Integrating Key Principles from Traditional Chinese Medicine <i>Larry Stoler, PhD, DCEP</i>	The Energy of Attachment: Children in Treatment and Schools <i>Mary L. Hammond, LPC, DCEP</i>	Forgiveness Solution: A Transformational & Energetic Approach to Greater Peace & Love <i>Philip H. Friedman, PhD, DCEP</i>
No Part Left Behind: Reintegrating the Soul with Energy Psychology <i>Mary T. Sise, LCSW, DCEP</i>	Making No Presumptions, Allowing All Resolutions: Effectively Diagnosing and Healing Difficult Clients <i>Andrew Hahn, PsyD, DCEP</i>	The Map of Psychological and Spiritual Transformation <i>Susanna Bair, MA</i>	The Energy of Belief: Healing the Root Cause of Distress <i>Mary Sise, LCSW, DCEP</i>	* I Don't Need You: Healing the Effects of Neglect <i>Judith Swack, PhD</i>
Registration				
Vaporize Your Pain Body <i>Paula H Shaw, CADC, DCEP</i>	Energy Hygiene: Caring for the Caregiver <i>Eric (Rick) Leskowitz, MD, ABHM</i>	* MRI, Acupuncture, EP, and Dynamic Interactive Acu-Bodywork for Shoulder Pain <i>Larry Burk, MD, CEHP</i>	Dying Intelligence: Using Energy Medicine to Refine End-of-Life Care <i>Laurel Romney Barile, MSW, LCSW</i>	* Advanced Skills in Muscle Testing <i>Arlene N Green, BS</i>
* Releasing Energetic Cords and Vows <i>Barbara Stone, PhD, LISW</i>	What Do You Say in Response to "I Did the Technique, But I Am Not Completely Healed"? <i>Robert L. Bray, PhD, LCSW, CTS, TFT-VT</i>	Cultivating Compassion: Tonglen as a Tool in Energy Psychology <i>Beth H. Renné, MSN, ANP-BC</i>	Making Couples Therapy Work with Energy Psychology <i>Henry Grayson, PhD, DCEP</i>	* Dancing with DORA: Keep the Beat, But Find Your Own Rhythm <i>Rue Anne Hass, MA</i>

*No CE Credit for these sessions

C4 - What Thought Field Therapy, Emotional Freedom Technique and Energy Medicine Can Teach Each Other

The purpose and rationale of the workshop is to teach practitioners techniques that are unique to Thought Field Therapy, Energy Freedom Technique, and Energy Medicine that can be integrated into energy psychology treatments. Whether you are trained in one or all three of these EP systems, this workshop will increase therapeutic effectiveness. Integrating EP treatments and research is specified.

Robert Pasahow, PhD is a licensed psychologist, ACEP member, EFT and EM therapist, and trained with Roger Callahan since 1998. He is the only member of both ACEP's and TFT's Research Committees. He has published on TFT for pain, vertigo and tinnitus.

C5 - Being with Clients from Your Spiritual Center

Learn how to be present to your true self, rest in your spiritual center, and see your clients as whole and complete, even in their current state. This spiritual grace helps effect huge shifts for your clients and is a natural outcome of TAT.

Tapas Fleming, LAc, a California licensed acupuncturist, created a simple technique (TAT™) that can reduce stress, end limiting beliefs, and create a happy, fulfilling life. One of the most celebrated leaders in EP, Tapas has taught TAT to hundreds of thousands of people worldwide.

C6 - Look Mom It's Easy: Research Case Study for Clinicians

Clinicians, join us to learn how you can contribute to the growing body of professional literature on energy psychology. A case study is a straightforward way to do research and we can make it easy for you!

Melinda H. Connor, DD, PhD, AMP is the research director for ACEP and the co-chair for research at ISSSEEM, director of Optimal Healing Research, a faculty member in Holistic Health Studies, Langara College and CEO of the National Foundation for Energy Healing.

C7 - Expand Your EP Effectiveness: Integrating Key Principles from Traditional Chinese Medicine

Whether you use meridians or other energy interventions, your work is based on principles of Traditional Chinese Medicine. In this workshop, discover that knowing TCM secrets, like the invisible is more powerful than the visible, can make you a more effective EP practitioner.

Larry Stoler, PhD, DCEP is a past president of ACEP. He practices at WholeHealth Chicago, a center for Integrative Medicine. A life-long student of healing and healers, he is a certified Tao of Medical Qigong practitioner under the guidance of Master Nan Lu.

C8 - The Energy of Attachment: Children in Treatment and Schools

Attachment is the core of children healing from adoption, divorce, parental addiction, abuse, depression, and war. Reactivity to attachment can be healed with combining play, energy psychology, and education and EP for parents and caregivers. Join Mary in transforming families.

Mary L. Hammond, LPC, DCEP. Mary's diverse background includes teaching and developing play therapy programs, founding the NW Play Therapy Center, and training play therapists to add EP. Attachment is the core of children's healing. Join her in transforming families lives.

C9 - Forgiveness Solution: A Transformational and Energetic Approach to Greater Peace and Love

The Forgiveness Solution presents powerful techniques to increase love, peace, happiness, joy, and healed relationships; and decrease anger, hurt, guilt, shame, fear, grievances, and sadness. Learn to use and experience transformational forgiveness imagery, energetic forgiveness (positive pressure point) techniques, and forgiveness affirmations that transform lives.

Philip H. Friedman, PhD, DCEP is a licensed clinical psychologist and psychotherapist in Plymouth Meeting, PA, and director of the Foundation for Well-Being. He is the author of *The Forgiveness Solution: The Whole Body Rx for Finding True Happiness, Abundant Love and Inner Peace; Creating Well-Being; the Integrative Healing Manual; the Friedman Assessment Scales on Well-Being, Affect, Beliefs, Quality of Life.* He has over 25 published articles and chapters in professional journals/books including three recent ones on forgiveness.

"I found this conference to be transformative for myself as a healer and for my clients."

Sara Berger Edmonton, Canada

..... Session D ~ Saturday, June 5 2:30pm - 4:15pm

D1 - What's a Psychological Reversal and Why Should I Care?

Many clients lack full inner permission to make the changes they want. The common EP term for these objections is "Psychological Reversal." ACEP's first president shows you powerful strategies for supercharging your clients' success by identifying and intervening with their PRs. Includes practicum.

David Gruder, PhD, DCEP is the CEO of Integrity Revolution, a CEO Space faculty member, and ACEP's first president. Winner of eight book awards, David speaks, trains, and consults worldwide on integrity, accountability, boundaries, anger literacy, right use of personal power, leadership, and energy psychology.

D2 - Save the Males: Using Energy Therapies to Heal Seven Critical Problems Men Face Today

An engaging look into the world of men's health and the critical problems facing men and women today. Learn about male-type depression, irritable male syndrome, male menopause, PTSD, obesity, "breadwinner" stress, and how to survive in a world turned upside down.

Jed Diamond, PhD, LCSW is an internationally recognized leader in the field of men's health. He has written nine books including the bestseller, *Surviving Male Menopause.* His new book, *Tapping Power: Energy Psychology for Men*, will be published in 2011.

D3 - Tapping Into the Field: A Transformational Healing Process for Trauma

Experience this transformational, healing, meditative process from your own inner sanctuary through releasing the felt experience of an imbalance, or traumatic elements to an expansive experience of the light. Provides great safety and access to all dissociative ages, including preverbal emotional/energy parts.

Holly Timberlake, PhD, DCEP, psychologist and president of Nakaia Healing Arts. Trauma therapist, group, workshop, and retreat facilitator; creator of Tapping Into the Field™; producer of self-help podcasts and video; with five blogs covering a wide range of holistic, energy based therapy and self-help materials.

D4 - Somatic Wisdom: Mapping and Resolving Disease Through Memory

In this presentation, Brent Baum reveals remarkable advances in integrating Somatic Psychology with energy psychology. Through precise dialogue with the body/mind, we discover a wisdom that enables the mapping and resolution of migraines, panic attacks, respiratory disorders, cancers, depression, chronic pain and many emotional disorders.

Brent Baum, SSL, CADC, CCH is an interdisciplinary specialist in the fields of trauma, addictions, and spirituality. He served as a Catholic priest, and as clinical director of Cottonwood Treatment Centers. He is the developer of Holographic Memory Resolution®.

D5 - No Part Left Behind: Reintegrating the Soul with Energy Psychology

We often hear clients describe themselves in terms of being empty, as if part of themselves is missing. This workshop will discuss the clinical symptoms of soul loss and strategies to return, release, and re-integrate lost soul parts using energy psychology.

Mary T. Sise, LCSW, DCEP is a past president of ACEP and the co-author of the book *The Energy of Belief: Psychology's Power Tools to Focus Intention & Release Blocking Beliefs.*

D6 - Making No Presumptions, Allowing All Resolutions: Effectively Diagnosing and Healing Difficult Clients

Imagine making no presumptions about reality, beginning by opening to multidimensional reality-material, non-material, sacred/spiritual. Problems which we previously couldn't understand are understandable. Healing practices/solutions which were unimaginable could be integrated. Explore extra-ordinary cases. Bring your difficult ones for discussion.

Andrew Hahn, PsyD, DCEP is the founder of the Guided Self Healing Training Institute, located in Lexington MA. He gives training in GSH and the Enneagram internationally

D7 - The Map of Psychological and Spiritual Transformation

What are the steps in advanced adult development? What are the challenges, lessons, and appropriate interventions for each step? From ancient times, the path of unfolding our hidden potentials has been mapped in nine steps. Learn to use the map to guide clients' healing, discoveries and integration.

Susanna Bair, MA is president and cofounder of IAM, co-author of *Living from the Heart and Energize Your Heart in Four Dimensions*, a spiritual retreat guide, and master teacher of Heart Rhythm Meditation in the universal Sufi lineage, with an MA in Counseling Psychology.

D8 - I Don't Need You: Healing the Effects of Neglect

Neglect causes severe trauma whose key symptoms are an overwhelming sense of powerlessness, belief that "I cannot get what I need", and a phobia of receiving love and nurturing. Dr. Swack will present original research and demonstrate the HBLU protocol for healing Neglect Trauma.

Judith Swack, PhD, is a scientist, teacher, healer, and visionary who has synthesized biomedical research with research from non-medical systems since 1981. The results are an innovative and powerful methodology with transformative results. She has published and been cited in professional journals.

D9 - Enhance your EP Approach with Advanced Questioning Techniques (AQT) *No CE Credit

We find that the questions we ask to reveal the cause of the problem is as important as the acu-points we stimulate. We will introduce you to Advanced Questioning Techniques which has been developed to reveal and treat the cause of the problem.

Mats Uldal has educated more than 1500 people in five countries. He has further developed and simplified TFT algorithm training with Advanced Questioning Techniques. In 2011 Mats will appear on Norwegian Television with a TV series showing 18 people being treated with TFT.

"This was my first ACEP conference, I am so glad I came. I have a years' worth of material to study and share with clients."

Meg Connor, Keane, NH

**Session E ~ Sunday, June 5
8:00am - 9:45am**

E1- First Steps Toward Mastering the Chakras

For many beginning EP practitioners, the chakra system seems mysterious and complicated to treat. This presentation offers a lively, engaging introduction to the chakras. Several simple methods of chakra balancing will be demonstrated, as well as ways to make these methods even more effective.

Lynn Karjala, PhD, DCEP, EFT-ADV, is a licensed psychologist specializing in trauma treatment. She is trained in AIT, EFT, TAT, and hypnosis. Before going into clinical practice, she taught graduate and undergraduate courses on lifespan development and the psychology of death and dying.

E2 - Transcending Grief and Loss with Energy Psychology

Whether you have lost a loved one, a marriage, or a job, the energy of grief often weighs heavily upon one's heart, making it difficult to enjoy life after a loss. Learn integrative EP techniques to transcend the energy of grief and loss.

Sherry O'Brian, LCSW, DCEP is the sole proprietor of Mind/Body/Spirit Inner-grations specializing in personal growth and transformation, chronic illness, and grief/loss issues. She is certified in Comprehensive Energy Psychology, Emotional Freedom Technique, Advanced Clinical Hypnotherapy, Psych-K™, Bereavement Counseling, and Guided Imagery.

E3 - Become Your Own Best Friend: Creating Radical Self Love

Are you ready to be your own best friend? Is it time for you to extend the same unconditional love that you experience for others, towards yourself? Please join us in creating compassion and joy towards all of who you are. Perfection is not required!

Carol Ann Rowland, MSW, RSW, DCEP specializes in the treatment of trauma, anxiety, and dissociation. She is the creator of Zensight Process and travels internationally from Canada, teaching her innovative work.

E4 - Research Evidence for the Biological Mechanisms in Acupressure Counter-conditioning of Trauma

This overview of research on brain structure, function, and neurobiology prepares you to speak knowledgeably to colleagues and clients. Cite the four neuropeptides produced by acupressure, which generate a relaxation response and provide the basis for counter-conditioning traumatic reactions.

Jim Lane PhD, DCEP is an Arizona Licensed Psychologist with thirty-nine years of clinical experience, and is grateful for energy psychology. He strives to share the tools of EP to benefit the many people who demonstrate great courage on their difficult paths.

E5 - Vaporize Your Pain Body

Eckert Tolle taught us about the Pain Body's insatiable need to be fed painful experiences, but he didn't tell us how to heal it. This workshop will teach you faster ways to develop awareness that are helpful in shifting your Pain Body.

Paula H Shaw, CADC, DCEP counsels within a private practice in South Pasadena and Encinitas CA. Visionary and innovator, she teaches a variety of workshops on addictive disorders, grief, and relationships. She is the author of *Chakras, The Magnificent Seven* and her forthcoming book, *Grief's a Bitch*.

E6 - Energy Hygiene: Caring for the Caregiver

Energy Psychology is as helpful for therapists as it is for patients. Join us to learn energy hygiene skills that will keep your own energy system on track and unstuck, by clearly defining your energetic boundaries and keeping the therapeutic workspace clean and invigorating.

Eric (Rick) Leskowitz, MD, ABHM directs the Integrative Medicine Project at Spaulding Rehabilitation Hospital and is on the faculty at Harvard Medical School. He edited *Transpersonal Hypnosis*, and is producing the documentary film *The Joy of Sox: Weird Science and the Power of Intention*.

E7 - MRI, Acupuncture, Energy Psychotherapy, and Dynamic Interactive Acu-Bodywork for Shoulder Pain *No CE Credit

MRI has revolutionized preoperative shoulder pain diagnosis, but many painful conditions including frozen shoulder can be managed non-surgically using a combination of acupuncture, energy psychotherapy, and dynamic interactive acu-bodywork. This workshop will include a literature review, clinical cases and an experiential exercise.

**Phone: 619-861-2237
Fax: 1-484-418-1019
Email:
admin@energypsych.org**

Session descriptions continue on page 12.

Exhibit space and mini talk available.
Contact www.energypsych.org for a prospectus

Larry Burk, MD, CEHP is an integrative musculoskeletal teleradiologist specializing in MRI, acupuncture and EFT. He trained in acupuncture in 1998 and did a dynamic interactive acu-bodywork internship with Dr. Michael Greenwood in 2002. He learned EFT in 2002 with ACEP certification in 2010.

E8 - Dying Intelligence: Using Energy Medicine to Refine End-of-Life Care

We describe Energy Medicine with tenets and principles of peacemaking. We examine how Reiki and EMDR refine conventional EOL care (vigil, finishing business, life review), which addresses tasks of calm and completion. We ask what optimal conscious dying implies for individual and societal healing.

Laurel Romney Barile, MSW, LCSW is an oncology social worker since 1980. She developed the psycho-oncology practices and programs at Sharp Memorial Hospital in San Diego, which exceed national standards of care. Her role in an interdisciplinary cancer treatment team includes expertise in counseling, CAM, and griefwork.

E9 - Advanced Skills in Muscle Testing *No CE Credit

Feeling challenged with muscle testing? Receive instruction and coaching to assure you're covering both the fundamentals and the subtler fine points that make the difference in having successful results. Experience practical exercises to fine-tune your skills and identify your personal challenges.

Arlene N Green, BS is a leading instructor in the field of Kinesiology. She has trained thousands of people in muscle testing since 1981. She is the Director of the US Kinesiology Training Institute of Chapel Hill, NC and author of *The Top Ten Pain Relasers*.

Session F ~ Sunday, June 5 10:15am - 12:00pm

F1 - Orientation to Chinese Meridians

The Traditional Chinese Medicine meridian system is fundamental to becoming comfortable with the fields and applying methods that help resolve discomfort and distress. Learn the location, practice activating common acupoints, and learn to apply several straightforward applications for calming and energy balancing.

Gary Peterson, MD is a psychiatrist in private practice at the Southeast Institute for Group and Family Therapy in Chapel Hill, NC. He is an ACEP Regional Coordinator, Approved Certification Consultant, and Diplomate, Comprehensive Energy Psychology. He is the author of *Energy Healing in Psychotherapy: A Clinician's Desktop Handbook* (2006).

F2 - Allergy Antidotes Made Easy

***No CE Credit**

Allergy Antidotes is a comprehensive system to identify and treat the underlying emotional components that contribute to substance sensitivities. Using newer technology, Allergy Antidotes is now even easier and more accessible. Learn Spinal Release, Laser Spray and Ask & Receive for reactions.

Sandra Radomski, ND, LCSW is a social worker and a naturopathic doctor. She taught for eight years in the medical school at the University of Wisconsin. She is the creator of *Allergy Antidotes* as well as co-creator of *Ask & Receive*.

F3 - Neurobiological and Psychospiritual Treatment of Panic Disorder with Advanced Integrative Therapy

In this presentation attendees will learn Advanced Integrative Therapy's (AIT's) latest cutting edge approach to treating panic disorder (PD). The traumatic causes of PD and three AIT treatment interventions for PD (neurological, neurobiological, and psychospiritual) will be explained and demonstrated.

Glenn Soberman, PhD is a licensed clinical psychologist with a private practice in New Paltz, New York. He has provided training in AIT at numerous conferences and workshops throughout North and Central America and Europe. He is also a published author.

F4 - EMDR and Energy Psychology: New and Old Techniques for Customizing Treatment

Discover 29 ways to decide when and how to use EMDR or energy techniques — or both. Hear about newly developed abbreviated treatment methods. Learn accelerating/decelerating procedures for abreactions or less-engaged patients. Special considerations with dissociative disorders and in disaster situations. Handouts and video.

Michael D. Galvin, PhD, DCEP is a psychologist, and a psychology professor and supervisor, trained in many traditional therapies as well as energy psychology and EMDR. He is co-author of *Energy Psychology and EMDR: Combining Forces to Optimize Treatment*. He trains internationally in EP and EMDR.

F5 - Releasing Energetic Cords and Vows *No CE Credit

Vows taken in previous lives when entering a religious order are written on the soul — poverty, chastity, and obedience. Identify and release any of these vows impeding the flow of abundance in your life. Also learn how to disentangle other types of energetic cords.

Barbara Stone, PhD, LISW, a workshop presenter, bilingual psychotherapist, professor at Energy Medicine University, and author of *Invisible Roots: How Healing Past Life Trauma Can Liberate Your Present*. An ACEP certification trainer and consultant, she holds a doctorate in clinical psychology from Pacifica Graduate Institute.

F6 - What Do You Say in Response to "I Did the Technique, But I Am Not Completely Healed"?

Sharpen your own responses to the title question. With stories, discussions, structured written and group exercises, role-plays, and examples, explore how energy psychology fits into your big picture. Give your clients what they need, inform your own research and development, and be a better teacher.

Robert L. Bray PhD, LCSW, CTS, TFT-VT, specializing in traumatic stress recovery; founding board member of the Association for Thought Field Therapy; past-president of the Association Traumatic Stress Specialist; and author of *Heal Traumatic Stress NOW - Complete Recovery with Thought Field Therapy*.

F7- Cultivating Compassion: Tonglen as a Tool in Energy Psychology

Learn the ancient art of Tonglen, a meditative practice that cultivates compassion for ourselves and for other people and how it can be used in energy psychology to work with fear, anxiety, and depression.

Beth H. Renné, MSN, ANP-BC, is an Integrative Nurse Practitioner and Gestalt Therapist who sees her role at the intersection of medicine and nursing, care and cure, science and soul. She has 31 years of experience in the health care field.

F8 - Making Couples Therapy Work With Energy Psychology

Identifying and clearing preverbal traumas, childhood and adult traumas, negative beliefs, and identities which grew out of them, can greatly increase the effectiveness of couples therapy. Will demonstrate how energy checking can be effective for deepening connections.

Henry Grayson, PhD, DCEP, is founder and chairman of the National Institute for the Psychotherapies, founder of Association for Spirituality and Psychotherapy, and author of *Mindful Loving: 10 Practices to Deepen Your Connections* and *The New Physics of Love: The Power of Mind and Spirit in Relationships*. He leads seminars across the USA and abroad.

F9 - Dancing with DORA: Keep the Beat, But Find Your Own Rhythm *No CE Credit

DORA: Department of Regulatory Agencies. Energy practitioners who are not psychotherapists are increasingly drawing the negative attention of their state's regulatory agencies. I will share three steps to frame your work as legally secure and still be true to your heart.

Rue Anne Hass, MA is an EFT Master and trainer. She has been in private practice for 24 years as a spiritual life coach and intuitive mentor. She is a candidate for ordination as a minister by the Lorian Association.

Email questions: admin@energypsych.org

– 2011 CONFERENCE REGISTRATION –

WEB REGISTRATION STRONGLY ENCOURAGED – FOR MAIL OR FAX PLEASE PRINT VERY NEATLY – FEES ARE IN US \$ ONLY

Name _____ Credential _____
 Address _____
 City _____ State/Province _____ Zip/Postal Code _____
 Country _____ E-mail _____
 Phone _____ Fax _____

First Conference? Yes No
Member? Yes No
To be eligible for the member registration fee, you must be a current Association member through June 2011.
Group Code _____
Mailing Code (from label) _____

1. Main Conference Registration (June 3-5) Please check one category
Registrations must be postmarked, faxed or web registered by dates indicated, without exception, to receive discounted rates. Pre-registration cannot be accepted after May 1st. All registrations received after 5pm Eastern Time on May 1st will be processed as on-site registration at the on-site rate. (Fees are in US \$ only)

On the web or postmarked by	February 10	March 20	May 1
Full Conference (Fri-Sun) - ACEP Member	<input type="checkbox"/> \$400	<input type="checkbox"/> \$460	<input type="checkbox"/> \$510
Full Conference (Fri-Sun) - Non-Member	<input type="checkbox"/> \$470	<input type="checkbox"/> \$530	<input type="checkbox"/> \$580
Two Day - ACEP Member	<input type="checkbox"/> \$315	<input type="checkbox"/> \$355	<input type="checkbox"/> \$395
Two Day - Non ACEP Member	<input type="checkbox"/> \$375	<input type="checkbox"/> \$415	<input type="checkbox"/> \$455
Full Conference (Fri-Sun) - FT Student*	<input type="checkbox"/> \$235	<input type="checkbox"/> \$250	<input type="checkbox"/> \$270
Two Day - Full Time Student*	<input type="checkbox"/> \$185	<input type="checkbox"/> \$200	<input type="checkbox"/> \$220
Two Day Choice:	<input type="checkbox"/> Friday-Saturday <input type="checkbox"/> Saturday-Sunday		

*Must be full time college or graduate student. Registration must be accompanied by a copy of student identification card.
 • **Group Discounts for Main Conference Registration Only:** 10% discount for groups of 3-4; 15% discount for groups of 5-9; 20% discount for groups of 10 or more. Call 619-861-2237 or email to admin@energypsych.org to receive your group discount code PRIOR TO submitting registrations.

2. Pre-Conference Workshops (Wed & Thu, June 1 & 2) 6 CE credits • (Fees are in US \$ only)

On the web or postmarked by	February 10	March 20	May 1
One Day Pre-con Seminars - ACEP Member	<input type="checkbox"/> \$155	<input type="checkbox"/> \$175	<input type="checkbox"/> \$195
One Day Pre-con Seminars - Non-Member	<input type="checkbox"/> \$175	<input type="checkbox"/> \$195	<input type="checkbox"/> \$215
Two Day EFT Pre-con Seminar - ACEP Member	<input type="checkbox"/> \$300	<input type="checkbox"/> \$330	<input type="checkbox"/> \$360
Two Day EFT Pre-con Seminar - Non-Member	<input type="checkbox"/> \$340	<input type="checkbox"/> \$370	<input type="checkbox"/> \$400
Half Day EFT Research Only - ACEP Member*	<input type="checkbox"/> \$95	<input type="checkbox"/> \$110	<input type="checkbox"/> \$125
Half Day EFT Research Only - Non-Member*	<input type="checkbox"/> \$110	<input type="checkbox"/> \$130	<input type="checkbox"/> \$150
* Research Only is free with Full Conference registration.			
One Day Pre-con Seminars - FT Student	<input type="checkbox"/> \$80	<input type="checkbox"/> \$100	<input type="checkbox"/> \$120
Two Day EFT Pre-con Seminar - FT Student	<input type="checkbox"/> \$170	<input type="checkbox"/> \$200	<input type="checkbox"/> \$240
*Must be full time college or graduate student. Registration must be accompanied by a copy of student identification card.			

Pre-conference registration includes a free admission to Thursday evening event (a \$30 value), so do not check this event in the Special Events Section.

- | | |
|---|---|
| <input type="checkbox"/> P1 - Jet-Propelled AIT Depth Work | <input type="checkbox"/> P7 - The Biology of Healing Touch |
| <input type="checkbox"/> P2 - The Mental Game for Athletes | <input type="checkbox"/> P8 - Integrating EP & Spirituality |
| <input type="checkbox"/> P3 - The Pleasure of Weight Loss | <input type="checkbox"/> P9 - The Phoenix Effect Process |
| <input type="checkbox"/> P4 - Activate Your Core Archetypes | <input type="checkbox"/> P10 - Ask and Receive |
| <input type="checkbox"/> P5 - The Energy of Addictions | <input type="checkbox"/> P11 - Full-Spectrum Children |
| <input type="checkbox"/> P6 - Psychoanalytic EP | <input type="checkbox"/> P12 - Client Care & Facilitation Skills
<i>(Certification Training Component)</i> |

3. Audio Set of Entire Conference

Pre-order a full set of audio MP3 recordings of all available sessions with your "Full Conference" registration and save \$350. (A \$549 value if purchased at the conference.)
 MP3 Set - \$199 Full set of CDs - \$219

4. Post-Conference Events

	MEMBER TUITION			NON MEMBER TUITION		
	By 2/10	By 3/20	By 5/1	By 2/10	By 3/20	By 5/1
June 6: William Bengston	\$155	\$175	\$195	\$175	\$195	\$215
June 6: Lynne McTaggart	\$155	\$175	\$195	\$175	\$195	\$215
June 7-9: ACEP Certification	\$400	\$450	\$500	\$475	\$525	\$600

5. Special Events

- \$30 **2012 and Beyond** (Viloldo) Thursday Evening, 7:30 – 9:30pm
 \$30 **Consciousness Based Health Care** (Veltheim) Friday Evening, 7:30 – 9:30pm
 \$68 **13th Anniversary Celebration Dinner** Saturday Evening, 7:30 – 11:00pm
 Vegetarian Beef Fish

6. Registration Fees Total & Payment Information

- Payment must accompany your registration form • *Only US dollars will be accepted on checks*
- All non US members will be charged US equivalent at time the credit card is processed
- Only Mail, Fax or On-Line Registrations Accepted

\$ _____ Total Registration Fee for the Main Conference
 \$ _____ Less Group Discount
 \$ _____ SUBTOTAL
 \$ _____ Total Fee for Pre-conference Workshops
 \$ _____ Full Audio Set
 \$ _____ Total Fees for Post-conference Events
 \$ _____ Total Fees for Special Events
 \$ _____ **GRAND TOTAL**

Enclosed is my check payable to Association for Comprehensive Energy Psychology in the amount of \$ _____ (Registration from outside the US must be in the form of a credit card)

Charge \$ _____ to the following credit card:
 VISA MasterCard (Sorry, American Express not accepted)

Card # _____
 Expiration Date _____ Security Code _____
 Name as appears on card _____
 Credit Card Billing Address _____
 Signature _____

7. Please Indicate Any Special Needs

Dietary: ___ Diabetic ___ Vegetarian ___ High protein ___ Vegan ___ Gluten Free ___ Shellfish Allergies
 Other (please explain): _____
 Physical: _____ Please check here if you require special accommodations in order to participate in the conference, and fax a written description of your needs (484) 418-1019.

8. Cancellation/Refund Policy

Cancel Before April 1: Full Refund. • Between April 1 and May 1: Refund minus a processing fee of \$50.
 • After May 1: No refunds

ACEP policy on grievances pertaining to educational programs

If you have a grievance related to any workshop issue, please contact our Executive Director, Robert Schwarz at (619) 861-ACEP(2237) or email acep@energypsych.org.

Register Online at www.energypsych.org • On-line registration is strongly encouraged.

Mail or Fax registrations to: ACEP Business Office, 349 W Lancaster Ave. Suite 101, Haverford, PA 19041-1500, USA

Phone: 619-861-2237 • Fax: 1-484-418-1019 • Questions via E-Mail: admin@energypsych.org

Once your conference registration form is received and processed, you will receive a confirmation letter by US mail or by e-mail if e-mail address is provided. Please allow 3 weeks for processing.

For Internal Use Only:

Date Received _____

Amt. Received _____

Notes _____

– JOIN NOW! MEMBERSHIP APPLICATION –

Name: _____ Suffix: _____ Date: _____
Organization: _____ Website: _____
Street Address: _____
City: _____ State/Province: _____ Zip/Postal Code: _____ Country: _____
Business Phone: _____ E-mail Address: _____ Home Phone: _____
Highest Degree Earned: _____ Degree Granting Institution: _____
Primary Profession: _____ Licensure: _____ State: _____

Certifications and Credentials: _____

Energy Psychology Modalities Currently Practiced: _____

I agree to abide by the Association's Code of Ethics.
Signature: _____

Yes No: I would like the above information to be made available on the Association's website membership directory.

Yes No: I would like to be on the Association's email list to receive the latest info about EP.

2011 Dues

Regular Member: Licensed mental health professionals or the international equivalent engaged in the treatment of emotional distress by employing methods of energy psychology or allied helping professionals engaged in facilitating personal, relationship or leadership development or peak performance through employing methods of energy psychology. (US \$95/yr.)

Associate Member: Those (a) persons employed by educational institutions or governmental agencies whose career direction is not primarily that of practicing EP methods; (b) individuals formerly holding regular membership who no longer qualify for such membership; (c) persons representing a firm or corporation engaged in selling products or services to members of the Association; or (d) any person with a demonstrated commitment to supporting the goals of the Association and who does not qualify for regular membership. (US \$95/yr.)

International 1 Member: Rates are for residents of the following countries: Australia, Canada, European Union, Japan, Hong Kong, Singapore, South Africa) (US \$76/yr.)

Student Member: Full-time students pursuing advanced degrees in health care field at accredited colleges or universities and not engaged in a profession employing the practice of energy psychology. (US \$49/yr.)

Tax Deductible Donations \$ _____

The Association for Comprehensive Energy Psychology is a non-profit corporation. (IRS tax ID #33-0832999)

Association's Highest Priorities Humanitarian Aid Research

Become Active!

Our organization depends in large part on the support of volunteers inspired by our vision and goals. Membership on a committee is a great way to make new friends and build professional alliances. Please check your preferences:

Humanitarian Regional Activities Conference
 Membership Fundraising Communications

Amount of Payment \$ _____

Check Enclosed, payable to Association for Comprehensive Energy Psychology

VISA MasterCard

Account # _____

Expires: Month _____ Year _____ Code _____

Signature _____

Register online or mail your completed application and payment to:

The Association for Comprehensive Energy Psychology
349 W. Lancaster Ave. Suite 101, Haverford, PA 19041-1500, USA

Applicants from outside the United States must use a credit card.

JOIN NOW!

Joining the Association for Comprehensive Energy Psychology can advance your career and benefit you personally. Join us and be part of this fast growing movement that is changing peoples' lives around the world. Energy psychology is for everyone, so of course, we welcome you. Register online for the conference and become a member at the same time. It's easy. When you start the conference registration process you will have the option to join and then continue with your conference registration.

The Home for Energy Psychology

The Association for Comprehensive Energy Psychology is a nonprofit organization with a global mission. The Association promotes research and training in Comprehensive Energy Psychology and provides education for professionals and the public. We support humanitarian relief efforts to reduce the impact of trauma. Our members include mental health and other health care practitioners as well as educators, business coaches and laypeople.

Our Mission and Objectives

The Association for Comprehensive Energy Psychology is dedicated to the research, education and promotion of Energy Psychology to establish its credibility and effectiveness among all health-related professions. We work toward achieving this mission by:

- Serving as a central resource by providing the latest developments in research and groundbreaking discoveries through our website, newsletter and conferences.
- Sponsoring regional and international conferences about Energy Psychology to help expand awareness of this field among healing professionals and the lay community.
- Providing Continuing Education credits for licensed professionals.
- Conducting and/or financially sponsoring research that documents the validity and efficacy of these methods.
- Identifying and overseeing standards of care and ethical guidelines for professionals who incorporate Energy Psychology modalities in their work.
- Fostering the development and implementation of a competency-based program of study leading to credentialing in Energy Psychology and a program for maintaining credentials.
- Supporting the dissemination of these methods among under-served populations worldwide through our Humanitarian Committee.

Member Benefits

- Up to \$140 discount on the annual conference,
- Up to \$200 off fees for certification in Energy Psychology
- Discounts on other EP programs and events
- Listing in Web based Energy Psychology Therapist Locator
- Posting your EP related Workshops on the website
- Free Teleconferences
- Discounts on Journals and other programs

For further information:

Phone: 619-861-ACEP (2237)

Fax: 1-484-418-1019

Website: www.energypsych.org

E-Mail: admin@energypsych.org

Continuing Education Credits

Up to 45 Hours Available

CE credit is available for:

- Nurses • Professional Counselors • LMFTs • Social Workers • Drug and Alcohol Counselors • Acupuncture and TCM Practitioners • Arizona, Florida, Georgia, Nevada, North Carolina, South Carolina, and Virginia Psychologists*

The following breakout sessions are not eligible for CE credit:

Because this conference holds space for approaches and people that do not meet the criteria of standard for CE boards, a number of breakout sessions are not eligible for CE credit. They are: A3, A9, D9, E7, E9 F2, F5, F9

The Association for Comprehensive Energy Psychology is a nationally approved provider for the:

- Association of Social Work Boards (ASWB, 1048),
- National Board of Certified Counselors (NBCC, 5868),
- Acupuncturists and Practitioners of Oriental Medicine through the National Certification Commission for Acupuncture and Oriental Medicine provider (#ACHB727), and
- National Association of Alcohol and Drug Abuse Counselors (NAADAC, 368).

California: ACEP is an approved provider of continuing education (PCE3536) for the California Board of Behavioral Sciences (BBS) for California LMFTs and LCSWs. Presentations designated for CE meet the qualifications for CE credit for MFTs and LCSWs as required by the BBS. ACEP is an approved provider for the California Board of Registered Nursing (Provider # 14626).

Florida: ACEP is a Florida approved CE provider for the Florida Board of Clinical Social Work, Marriage and Family Therapy and Mental Health Counseling (CE Provider # 50-10765),

***Arizona Psychologists:** This conference appears to meet the criteria for category II of CE credit for psychologists.

***Florida Psychologists:** According to Florida regulation 64B19.13.003 (1)(i) "Continuing psychological education credit will be granted for Florida Psychologists for CE courses approved by any Board within the Division of Medical Quality Assurance of the Department of Health, provided that such courses enhance the psychological skills and/or psychological knowledge of the licensee." This conference meets this requirement (See above i.e. Florida Board of Clinical Social Work, Marriage and Family Therapy and Mental Health Counseling (CE Provider # 50-10765).

***Georgia Psychologists** can claim CEUs for our conference under Category II (Conventions) at the rate of 3 CEUs per conference day. They can claim CEUs for EP workshops under Category III (Workshops/Institutes) as long as the workshop meets the 3-hour minimum.

***Nevada Psychologists:** This conference appears to meet the criteria NAC 641.136 for CE credit for psychologists.

***North Carolina Psychologists:** According to their published regulations the conference meets criteria for category B CE credit.

***South Carolina Psychologists:** According to their published regulations, the conference meets criteria for category B CE credit, and may meet category A criteria.

***Virginia Psychologists:** According to their published regulations, because the conference is accepted by Florida Boards it will accept the conference for CE. (The VA board and confirmed this with us.)

***Disclaimer:** ACEP has attempted to provide the most accurate information available. ACEP cannot guarantee the actions of individual state psychology boards or how they will interpret their own regulations in terms of accepting CE credits for the 12th International Energy Psychology Conference, nor have we checked every state board. Below is a link that will allow you to find the regulations of each psychology state board. We recommend that you check your own regulations, as well as contacting your own boards to confirm this information: www.ceunit.com/psychologistsstateboards.htm

The General Educational Objectives of the Conference are that participants can:

- 1) Identify at least three Energy Psychology methods or strategies to decrease negative or aversive affect.
- 2) Describe at least five practices for reducing stress.
- 3) Identify at least three Energy Psychology practices that can be integrated with general psychotherapy and counseling principles.

Tuition Information

Main Conference Tuition includes:

- Three stellar keynotes with introductions from David Roth
- A choice of forty-eight breakout sessions
- Four invited presentations
- A continental breakfast each day
- Membership luncheon
- 16 CE hours (plus up to an additional 29 CE hours for additional fees)
- Conference manual with presenter handouts
- Special track for newcomers to Energy Psychology
- Morning warm-up activities
- Access to exhibits and conference bookstore
- Special events and networking events

Group Discounts

For Main Conference Registration Only

10% discount for groups of three to four, 15% discount for groups of five to nine. 20% discount for ten or more. To receive your group discount code call or E-mail PRIOR TO submitting registrations. Call 619-861-2237. Email to admin@energypsych.org

Attention Students

Special discounts are offered for full time college or graduate students with official identification, and **one year free Association membership is included with your conference registration.**

Hotel Info

Hyatt Regency, Reston
 1800 Presidents St., Reston, VA 20190
 Reservations: 888-421-1442
 Local: 703-709-1234
 Want to book Online? [Click here!](#)

The Hyatt Regency is a four diamond hotel located in the heart of Reston Town Center and houses 518 oversized, renovated guestrooms.

Experience the resort-like ambience of Hyatt Regency Reston at Reston Town Center, a premier corporate hotel in the heart of Fairfax County's technology hub. Reston Town Center offers fine shopping, dining, and entertainment, including 12 restaurants and a 13-screen Multiplex Cinema. All guest rooms are non smoking.

The hotel features a full service health club, indoor heated pool, sauna, and Roman spa. In addition, there are 32,000 square feet of meeting room space.

A complimentary continental breakfast will be offered each morning of the main conference.

Travel

By Car: Parking is FREE. Reston is within easy driving distance from most of the Mid Atlantic states.

By Train: Get 10% off Amtrak to/from Washington, DC Fare Code: X26E-913. (Not valid on Acela service.)

Air Travel: Fly to Dulles Airport (IAD). There is a free 10 minute shuttle to the hotel

Book your flight early. Great rates are available.

Association for Comprehensive Energy Psychology

349 W. Lancaster Avenue, Suite 101
Haverford, PA 19041-1500 USA

13th International
Energy Psychology Conference
June 2 - 5, 2011 • Reston, VA
Hyatt Regency, Reston

Register
by Feb. 10
and save up to
\$130

ISSSEEM

Traditional Chinese Medicine
WORLD FOUNDATION

Co sponsored by

The International Society for the Study of Subtle Energies and Energy Medicine • ISSSEEM.org
The Southeast Institute for Group and Family Therapy • seinstitute.com
Traditional Chinese Medicine World Foundation • tcmworld.org

The Association for Comprehensive Energy Psychology presents the 13th Annual International Energy Psychology Conference

Portals to a Transformed World: Integrating Ancient Wisdom with Modern Practice

What is Energy Psychology (EP)?

Based on an integration of quantum physics, psychology, Eastern medicine, and spirituality, EP posits that psychological problems are a reflection of disturbed bio-energetic patterns. EP methods help clients learn tools to directly influence these patterns.

Clients learn skills to self-regulate, rapidly reducing symptoms of stress, anxiety, anger, trauma, guilt, shame

and depression. The mind-body connection involves a two-way communication system modulated by the energy pathways and centers of the body. EP utilizes these energy pathways while working with disturbances in thought and emotion to more rapidly and thoroughly effect change.

EP provides tools to quickly assess unconscious beliefs and resistances, release limiting beliefs and blocked emotions, promote readiness to change and strengthen positive attitudes.

What can this conference do for you? You can:

- 1) Learn powerful tools to improve the functioning and well-being of your clients.
- 2) Reduce or eliminate dependency on low fee managed care contracts.
- 3) Develop a specialty niche in the \$57 billion complementary and alternative health care market.
- 4) Initiate and deepen your skills in cutting edge methods for change.
- 5) Renew and reinvigorate your own energy and balance.
- 6) Initiate, strengthen and master practices that integrate mind, heart, body and spirit.
- 7) Network and strengthen relationships with like-minded professionals.