

SEPI XXIII

Annual Meeting

5-8 July 2007

Similarities are Beautiful,
Vive la Diferença!

Lisbon, Portugal

FINAL PROGRAM

SEPI Conference 2007 in Lisbon

This is the program. The layout is different to last year's, in that the information for a given time slot is contained in one page made up of 4 boxes, each one representing a room/location.

There are 4 locations : a Large Auditorium, a Small Auditorium, Room 1 (main building) & Room 2 (outside the main building).

The auditoriums will host the symposia and paper sessions. The Rooms, which have a smaller capacity, will host mainly workshops, but also paper sessions and symposia.

For each time slot you will find the events on **one whole page**, ordered by location, in the following format:

PROGRAM COMMITTEE

FRANZ CASPAR
ANTONIO BRANCO VASCO
ALBERTA POS
CARLOS MIRAPEIX
BETTY GOMEZ
ROBERT RICHARDSON

LOCAL ORGANIZING COMMITTEE

ANTÓNIO BRANCO VASCO
CARLA MOLEIRO
NUNO CONCEIÇÃO
ISABEL SÁ
ISABEL GONÇALVES
HANS WELLING
CATARINA VAZ VELHO
JOSÉ PAZ
ANGELA BRANDÃO
TERESA LEITE

Abstracts are available online at the SEPI website :
<http://www.cyberpsych.org/sepi/conf/index.html>

1. Conference Venue
Rua Marechal Saldanha, 1
1249-069 Lisboa
2. Regency Hotel
Rua Nova do Almada, nº 114
3. Hotel Borges
Rua Garret, nº 108
4. Bairro Alto Hotel
Praça Luís de Camões, nº 2
5. Casa do Alentejo - Conference Dinner
Casa do Alentejo
R. Portas S Antão. nº 58

Thursday
9h00 Registration

9h30 – 12h30

Room 1

Room 2

Pre-conference workshop

“Paradigmatic Complementarity in Practice: Helping the patient walk the path of therapy” - “Complementaridade Paradigmática: Auxiliando o paciente a percorrer o caminho terapêutico”

(this workshop is in Portuguese)

António Vasco, Nuno Conceição, Portugal

The main goal of this workshop is to introduce the “paradigmatic complementarity” integrative metamodel and illustrate it in practice. It is an integrative psychotherapy model aimed at increasing therapists’ responsiveness to patients. Responsiveness is here understood, in tune with W. Stiles perspective, both at the level of patients and problems characteristics (trait-like perspective) and at the level of more emergent processual states (state-like perspective).

LUNCH BREAK 12h30 – 14h00

Thursday Afternoon 14h00 – 17h00

Room 1

Room 2

Pre-conference workshop

The Phenomenology of Healing Transformations: AEDP in Action.

Diana Fosha, USA

Using clinical videotapes of actual therapy sessions, the role of the moment-to-moment tracking of somatic experience in therapeutic work will be considered in this pre-conference workshop from within the vantage point of Accelerated Experiential Dynamic Psychotherapy (AEDP).

Pre-conference workshop

Clinical Biopsychology: A Brain Model for Integration.

Robert Moss, USA

This workshop discusses a comprehensive treatment approach based on a brain model that addresses all three sources of negative mood states: (a) negative emotional memories (e.g., abusive parent); (b) ongoing factors (e.g., pain state); and (c) loss issues (e.g., divorce).

8h45 – 9h00 Opening Remarks in Large Auditorium

Friday Morning 9h00 – 10h30

Large Auditorium	Small Auditorium
<p>Paper session</p> <p>Integration Moderator : James Overholzer</p> <p>Innovations in contemporary psychotherapy: Integrating theory, science, and clinical practice. <i>James Overholser, USA</i></p> <p>The intentionality model. <i>Ian Rory Owen, UK</i></p> <p>An application of artificial neural networks model to psychotherapy. <i>Alessio Gori, Rosapia Lauro-Grotto, Marco Giannini, Italy</i></p>	<p>Symposium</p> <p>Historical Issues in Psychotherapy (Maybe Relevant for Integration!) and the Characterization of Portuguese Therapists. <i>António Vasco, Portugal</i></p> <p>"Quousque tandem, fundamentalisti, abutere patientia nostra" (Cícero): Ancient and Classical contributions to psychotherapy or is it all that new? <i>António Vasco, Portugal</i></p> <p>The Varieties of Affective Experiences: Phenomena across the ages. <i>Diana Fosha, USA</i></p> <p>The roots of psychology and psychotherapy in Portugal. <i>José Pacheco, Portugal</i></p> <p>Characterization and varieties of integrative experiences among Portuguese therapists. <i>Fernando Silva, António Vasco, António Santos, Portugal</i></p>

Room 1	Room 2
<p>Paper session</p> <p>Separation-Individuation Moderator : Burton Seidler</p> <p>Attachment Disruptions, Separation-Individuation Issues, Castration Anxiety and the Dysregulation of Incoming Stimuli in the Formation of Myopia. <i>Burton Seidler, USA</i></p> <p>Object And Subject Relations: Toward A New Classification Of Adult Relatedness. <i>Gregor Zvelc, Slovenia</i></p> <p>Measuring Separation and Individuation: The Pictorial Test of Separation and Individuation. <i>Masa Zvelc, Slovenia</i></p>	<p>Mini-workshop</p> <p>Here-and-Now: Unity and Diversity of the Present Moment in Accelerated Experiential Dynamic Psychotherapy and Mindfulness Based Treatment Approaches. <i>Danny Yeung, Canada</i></p> <p>Here-and-Now: Unity and Diversity of the Present Moment in Accelerated Experiential Dynamic Psychotherapy and Mindfulness Based Treatment Approaches - An Interactive Experiential Audio-Visual Seminar Focusing on Meta-Cognitive Awareness as Transformative Convergent Phenomenon in Divergent Psychotherapeutic Traditions.</p>

Friday Late Morning 11h00 – 12h30

Large Auditorium	Small Auditorium
Symposium	Paper session
<p>The Need for an Integrative Model for Psychological Interventions in Higher Education. <i>Isabel Gonçalves, Portugal</i></p> <p>Case study: Two bodies on the same legs. <i>Célia Figueira, Andreia Silva, Portugal</i></p> <p>Psychotherapy Termination questionnaire – therapist version. <i>Eugénia Fernandes, Raquel Mesquita, Joana Mourão, Joana Coutinho, Portugal</i></p> <p>Counselling for stress problems: A multimodal approach. <i>Anabela Pereira, Ana Melo, Portugal</i></p> <p>Counselling young people: A model for brief developmental psychodynamic interventions. <i>Graça Figueiredo Dias, Portugal</i></p>	<p>Etiology Moderator : Giorgio Gabriele Alberti</p> <p>One and the same Pathogenetic Process for Cognitive Therapy and Experiential Dynamic Therapy. <i>Giorgio Gabriele Alberti, Italy</i></p> <p>«The role of the family in patient’s engagement in the psychotherapeutic process» <i>Vassiliki Pattakou-Parasiri, Hawkins J.P., Nestoros, J.N., Greece</i></p> <p>Relations among personality, family structure and attachment: an exploratory study. <i>Fernanda Salvaterra, Ângela Brandão, Portugal</i></p>

Room 1	Room 2
Discussion group	Mini-workshop
<p>Integrating Lesbian, Gay and Bisexual Issues When Working with Sexual Minorities. <i>Marvin Goldfried, USA</i></p>	<p>Integrative Case Formulations Using “Core Clinical Hypotheses” <i>Barbara Ingram, USA</i></p> <p>Using case examples, the presenter explains 28 core clinical hypotheses derived from biological, crisis, behavioral, cognitive, existential, spiritual, psychodynamic, social, cultural and environmental models. In small groups, participants apply best-fitting hypotheses to clinical data to create integrative, personalized treatment plans.</p>

LUNCH BREAK 12h30 – 14h00 AND **Individual Research Consultations** in Rooms 1 & 2,
Franz Caspar (Chairman of Research Committee)

14h00 – 15h00 PLENARY in Large Auditorium

**John Clarkin, "Mechanisms of Change in the Treatment of Personality Disorders:
Similarities and Differences."**

Friday Afternoon 15h30 – 17h00

Large Auditorium	Small Auditorium
Symposium	Symposium
Psychotherapy of Borderline Personality Disorder: Treatment Non Responders. <i>Shelley McMMain, Canada</i> <i>Franz Caspar, Switzerland (discussant)</i>	Paradigmatic Complementarity <i>Hans Welling, Portugal</i>
A Borderline Patient Who Does Not Respond to an Object Relations Treatment. <i>John Clarkin, USA</i>	Applying the paradigmatic complementarity integrative model in practice: a case of short-term individual psychotherapy. <i>Catarina Vaz-Velho, Portugal</i>
Treatment Failure with Dialectical Behaviour Therapy: A Case Study. <i>Shelley McMMain, Canada</i>	Applying the paradigmatic complementarity integrative model in practice: a case of long-term individual psychotherapy. <i>Márcio Pereira, Portugal</i>
Borderline Personality Disorder Subtypes and Treatment Drop-out in a Canadian Randomized Controlled Effectiveness Trial of Dialectical Behaviour Therapy and Dynamically-informed General Psychiatric Management. <i>Alberta Pos, Shelley McMMain, Paul Links, David Streiner, Canada</i>	Applying the paradigmatic complementarity integrative model in practice: a case of couples therapy. <i>Hans Welling, Portugal</i>
	Applying the paradigmatic complementarity integrative model in practice: Yalom's teaching novel "When Nietzsche Wept". <i>Isabel Gonçalves, Portugal</i>

Room 1	Room 2
Discussion group	Mini-workshop
The Bearable Lightness of Diversity in Psychotherapy. <i>Lourenço Lourdes, Samuel Antunes, Iris Guerra, José Pacheco, Portugal</i> <i>José Paz (moderator)</i>	Training Therapeutic Skills. <i>Beatriz Gómez, Argentina</i>
	This workshop is based on an integrative therapeutic model with a broad-based theoretical foundation which brings together concepts from the psychodynamic, behavioural, humanistic-existential and systemic models within the cognitive-social paradigm.

Friday Late Afternoon 17h30 – 19h00

Large Auditorium

Small Auditorium

Paper session

Mindfulness

Moderator : Nuno Conceição

Don't you DARE ignore the transpersonal!
John Rowan, UK

Listening with Integration: From Reik to Siegel.
Alejandra Suarez, Dug Y. Lee, USA

Looking at self needs in perplexity and awe: the case for similarities between wish and need.
Nuno Conceição, António Vasco, Portugal

Symposium

Similarities Are Beautiful, La Diferença Is Complex! Psychotherapy with Migrants and Ethnic Minorities.

Isabel Fernandes, Portugal

Psychotherapy in intercultural context: Questions looking for answers.
Isabel Fernandes, Nuno Simão, Irina Ustilenskva, Portugal

Gestalt and Immigration.
Macarena Diuana, Irina Ustilenskva, Portugal

On integrating diversity factors in case conceptualization and treatment.
Carla Moleiro, Portugal

Room 1

Room 2

Paper session

Culture

Moderator : Isabel Figueira

ENTRE O GESTO E A PALAVRA - can you say that in movement?
Isabel Figueira, Portugal

Music Psychotherapy: Integrating improvisation, creativity and improvisation within the therapeutic relationship.
Teresa Leite, Portugal

Project to an enlarger research - case of healing into African Continent.
José Paz, Portugal

Mini-workshop

“Afraid of love”: Integrating Body, Mind and Heart in The Treatment of Early Attachment Trauma and Relational Disorders.

Diana Wais, UK

This workshop focuses on how to recognize the markers for early attachment trauma that gives rise to disturbances of relating. It demonstrates clinical techniques to access such previously inaccessible early trauma memories, and shows how to heal, resolve and integrate these relational traumas to improve the capacity to relate and feel loved.

19h15 – Conference Reception

Conference Venue, Appetizers, Cashbar and Integrative live Music

Saturday Morning 9h00 – 10h30

Large Auditorium	Small Auditorium
<p>Symposium</p> <p>Integrating Emotional Change Processes into Treatment. <i>Leslie Greenberg, Canada</i></p> <p>Principles and sequences of emotional change. <i>Leslie Greenberg, Canada</i></p> <p>Emotional Productivity in Experiential Therapy of Depression. <i>Lars Auszra, Leslie Greenberg, Imke Herrmann, Germany</i></p> <p>Emotion sequences in corrective emotional experiences. <i>Imke Herrmann, Leslie Greenberg, Lars Auszra, Germany</i></p>	<p>Symposium</p> <p>Four Dialogues Between The Researcher and The Clinician Selves: How Does Our Research Inform Our Practice (and vice-versa)? <i>António Vasco, Portugal</i></p> <p>Reflections on the painful birth of an integrative psychotherapy meta-model: Paradigmatic Complementarity – and the complex causalities of the promotion and assimilation of strategic objectives. <i>António Vasco, Portugal</i></p> <p>Seven Hills of the Therapeutic Process: Bairro Alto? Are we there yet? <i>Nuno Conceição, Francisco de Soure, Rita Seixas, Portugal</i></p> <p>Self-discrepancies, from research to practice: Discussion of clinical implications based on two case studies measured using the MCMI-II. <i>Ângela Brandão, António Vasco, Portugal</i></p> <p>On how the clinician makes use of empirical evidence in tailoring treatment to a particular patient. <i>Carla Moleiro, Portugal</i></p>

Room 1	Room 2
<p>Paper session</p> <p>Gay & Lesbian Issues Moderator : John Pachankis</p> <p>Disclosing Gay-Related Stress: Psychological and Physical Health Effects and Mechanisms Underlying Improvement. <i>John Pachankis, Marvin Goldfried, USA</i></p> <p>The coming out of gays and lesbians and family relationships. <i>Pedro Frazão, Renata Rosário, Portugal</i></p>	<p>Mini-workshop</p> <p>A Novel Approach to Understanding the Etiology and Effective Treatment of Panic Attacks: A Presentation, a Workshop, a Conversation about Paradigms. <i>Jeanne Seidler, USA</i></p> <p>Panic heralds the onset of self dissolution which occurs when core self-defining constructs are invalidated by life experience. Participants will chart what life events and personal constructs cause panic, how to intervene clinically, and how to predict panic vulnerability.</p>

Saturday Late Morning 11h00 – 12h30

Large Auditorium

Small Auditorium

Paper session

Symposium

Common Factors

Moderator : Andreas Dick-Niederhauser

Great Expectations: Applying Common Factors Research to Practice in Psychotherapy for Anxiety Disorders.

Cal Paterson, Australia

Why Psychotherapy Sometimes Works and Sometimes Fails.

Andreas Dick-Niederhauser, USA

Developmental Analysis of Psychotherapy Process (DAPP): Case Illustration of Methodological Advances in a Common Factors Developmental Approach to the Study of Psychotherapy Effectiveness, Similarities, and Differences.

Michael Basseches, Michael F. Mascolo, USA

A Case Conceptualization Approach to Working with Children and Adolescents: Putting it all Together.

Isabel Sá, Portugal

A Case Conceptualization Approach to Working with Children and Adolescents

Isabel Sá, Portugal

Anorexia Nervosa in an Integrative Framework.

Patricia Saramago, Portugal

Small Cuts, Big Problems.

João Faria, Portugal

Snow White Doesn't Speak?

Teresa Faria, Portugal

Case Formulation in an Health Setting.

Margarida Brigido, Portugal

Room 1

Room 2

Discussion group

ButTheyFly!? How Integrative Psychotherapists Learn and Develop.

*Beatriz Rebelo, Francisco Soure, Portugal
Nuno Conceição, Márcio Pereira, Andreia Silva,
Camila Machado, Susana Eusébio, Portugal
(discussants)*

Mini-workshop

The Core Conflictual Relationship Theme: Illustration, and outcome and process data.

*Josee L. Jarry, Treena Blake, Justine Joseph,
Aleksander Milosevic, Kristin Stevens, Karen Ip,
Quratulain Khan, Canada*

This workshop will present a brief overview of the Core Conflictual Relationship Theme method of psychotherapy. This will be followed by descriptions of six cases and of their treatment through the CCRT method. Outcome and process data will be presented.

LUNCH BREAK 12h30 – 14h00

14h00 – 15h00 **PLENARY** in Large Auditorium

António Coimbra de Matos, M.D. "Transferência, Aliança Terapêutica e a Nova Relação." - "Transference, Therapeutic Alliance, and The New Relationship."

Saturday Afternoon 15h30 – 17h00

Large Auditorium	Small Auditorium
Paper session	Paper Session
Depression Moderator : Jeanne Watson	Similarities and Differences Moderator : Sabine Wolff
The relationship of Affect Regulation to outcome in the treatment of Depression. <i>Jeanne Watson, Meghan Prosser, Canada</i>	The Babel of Psychotherapy. Similarities and differences – source of power and destruction in psychotherapy. <i>Julia Wahl, Poland</i>
Client-therapist interactions during emotion episodes in emotion-focused, cognitive-behavioural, and interpersonal therapies. <i>Jennifer A. Ellison, Leslie S. Greenberg, Shaké Toukmanian, Lynne Angus, Canada</i>	Dealing with similarities and differences: How CBT therapists in training relate to other approaches of psychotherapy. <i>Sabine Wolff, Janina El Jurdi, Anna Auckenthaler, Germany</i>
Successful Psychotherapy, Without using Medication, of a Child Described as Exhibiting ADD/ADHD Behaviors: An Illustration of an Alternative Explanation for ADD/ADHD involving Agitated Depression. <i>Burton Seidler, USA</i>	Personal Knowledge Theory: An ideal framework for identifying psychotherapy similarities and differences. <i>Alan Hill, USA</i>
	Trauma und Therapeutic Bond – Differences or Commonalities along Different Approaches. <i>Silke Gahleitner, Germany</i>

Room 1	Room 2
Paper session	Mini-workshop
Therapist Moderator Thomas Schroder	Relational Psychoanalysis and Psychotherapy Integration. <i>Paul Wachtel, USA</i>
Developing the Experiential Dimension of Empathy. <i>Salvador Moreno Lopez, Mexico</i>	The workshop leader will present his own integrative relational approach and consider where and how relational theory and practice interfaces with cognitive-behavioral, family systems, and experiential orientations.. Among the topics to be included will be one- and two-person models, thinking contextually, addressing enactments, therapist self-disclosure, thinking about dissociation, and transcending pathologizing formulations.
Therapists' experiences of shame: Dimensions and examples. <i>Thomas Schroder, Paul Gilbert, Kirsty McEwan, Corinne Gale, UK</i>	
When therapists make mistakes: A theoretical framework for understanding therapeutic errors. <i>Shigeru Iwakabe, Japan</i>	

Saturday Late Afternoon 17h30 – 19h00

Large Auditorium

Small Auditorium

Symposium

The Hidden Costs of Mental Control. Can Social Cognition Inform Psychotherapists?

Leonel Garcia-Marques

António Vasco, Portugal (discussant)

A dual-process approach primer to the integrative therapist. Sara Hagá, *Teresa Garcia-Marques, Portugal*

Automatic and unconscious processing in everyday life. *Mario Ferreira, Portugal*

Ironic consequences of control and ego deployment. *Leonel Garcia-Marques, Portugal*

Symposium

New Applications of Emotion Focused Therapy for Trauma (EFTT)

Sandra C. Paivio, Canada

The General Model of EFT for Type II Trauma.

Helen Chagigiorgis, Sandra Paivio, Canada

EFTT with Immigrant/Refugee Victims of Torture. *Sandra Paivio, Ben Kuo, Canada*

EFTT for Preventing the Trans-generational Transmission of Trauma.

Rosanne Menna, Sandra Paivio, Canada

Therapist Skill and Competence in EFTT: Implications for Training.

Imogen Hall, Sandra Paivio, Tobi Wilson, Canada

Room 1

Room 2

Mini-workshop

Working with Internal Conflicts as an Integrative Notion in Psychotherapy Integration.

Guillem Feixas, Spain

This workshop is designed to: (1) provide the clinician a method to identify internal conflicts using Kelly's Repertory Grid technique, (2) use those cognitive conflicts for case formulation, and (3) offer the clinician specific guidelines on how to provide patients with this formulation and assist them to explore these conflicts and resolve them using a variety of techniques (reframing, laddering, moviola, fixed role) adapted for this purpose. The presenter will explain and illustrate a protocol for working with internal conflicts, a mechanism that may be blocking change in a variety of clinical problems.

Mini-workshop

Working with Narrative and Emotion Processes in Brief Emotion-Focussed Psychotherapy: An Integrative Approach.

Lynne Angus, Leslie Greenberg, Canada

While emotions are markers of personally significant experiences and memories, the significance of those emotions are only "understood" when organized within a narrative framework that identifies what is felt, about whom, in relation to what personal need, wish, intention, purpose, or value. Using therapy session videotapes, this workshop will present an integrative approach to working with emotion (Greenberg 2002) and narrative processes (Angus 2006) in the context of brief Emotion-focused psychotherapy. Effective intervention strategies that facilitate a) accessing and differentiating primary emotions, b) articulating new emotional meanings and c) self-narrative identity reconstruction will be highlighted.

20h30 – Conference Dinner

Nº 5 on the map ; Integrative Architecture, Live Band & Dancing

Sunday Morning 10h00 – 11h30

Large Auditorium

Small Auditorium

Symposium

Paper session

Change Processes in Psychotherapy.

Marlene Matos, Portugal

Lynne Angus, Canada (discussant)

The development of change narratives in psychotherapy. *Anita Santos, Miguel Gonçalves, Marlene Matos, Portugal*

Case Studies

Moderator : *Paulo P. P. Machado*

The Successful Treatment of a Woman Exhibiting Identity Diffusion, Secondary to a Traumatic Brain Injury, Using an Integrative Therapeutic Approach. *Jeanne Seitler, USA*

Change and Innovation Moments in Emotion Focused Therapy. *Inês Mendes, Miguel Gonçalves, Lynne Angus, Leslie Greenberg, Portugal*

A stepped care approach to treatment of eating disorders: The INTACT European project. *Paulo P. P. Machado, Portugal*

The microgenesis of self-organization and dialogical change processes.

Carla Cunha, Miguel Gonçalves, Portugal

The development of change pathways in psychotherapy. *Marlene Matos, Miguel Gonçalves, Anita Santos, Portugal*

Room 1

Room 2

Mini-workshop

Shame – A Pervasive Difficulty for Therapists. Recognizing It, Reflecting on It and Repairing It.

Paul Gilbert, Thomas Schroder, UK

Therapists experience self-conscious emotions (shame and, to a lesser extent, guilt) in the course of their work, regardless of their theoretical orientations or professional backgrounds. If remaining unprocessed, such experiences place limitations on the use we can make of, and the benefits we can derive from, formal supervision and peer support. Whereof we cannot speak, thereof we must remain silent and, consequently, left to cope alone. The workshop will provide participants with an opportunity to reflect on difficulties in their own practice in a structured format, and to identify and understand the attendant self-conscious emotions.

While participants will have the option to keep these reflections private, their willingness to share aspects of relevant experiences with others would be helpful.

Sunday noon 12h00 – 13h30

Large Auditorium

Small Auditorium

Symposium

Paper session

Understanding Commonalities and Differences in Psychotherapy: The Role of Qualitative Research.

Tullio Carere-Comes, Italy

From Single Case To Database: Accommodating Both Similarities and Differences In Psychotherapy. *Daniel Fishman, USA*

A Hermeneutic Research Approach for Generating Intersubjective Understanding of the Uniqueness of Individual Cases of Psychotherapy in the Context of a Generalized “Common Factors (Processes)” Framework.

Michael Basseches, USA

Psychotherapy as Art and Science.

Tullio Carere-Comes, Italy

Couples

Moderator : David W. Reid

Integrating Individual with Interpersonal Therapy theoretically, clinically and in research: Scientific evidence for how to induce “we-ness” in couple therapy and its benefits.

David W. Reid, Canada

Accuracy and Bias in the Perception of Empathy in Couples with a Depressed Partner.

Linda Charvoz , Guy Bodenmann, Switzerland

13h45 – 14h00

CLOSING REMARKS in Large Auditorium

Index of Authors and Co-Authors

Name	Affiliation	Time	Place
Alberti, G. G.	AO San Carlo Borromeo, Milano, Italy. dr.gg.alberti@studiomedicodipsicoterapia.com	Friday 11h00-12h30	Small Auditorium
Angus, L.	York University, Toronto, Canada. langus@yorku.ca	Saturday 15h30-17h00	Large Auditorium
		Saturday 17h30-19h00	Room 2
		Sunday 10h00-11h30	Large Auditorium
Antunes, S.		Friday 15h30-17h00	Room 1
Auckenthaler, A.	Freie Universität Berlin, Clinical Psychology & Psychotherapy, Berlin, Germany.	Saturday 15h30-17h00	Small Auditorium
Auszra, L.	Ludwig-Maximilians Universität , München, Germany. lars.auszra@gmx.de	Saturday 9h00-10h30	Large Auditorium
Basseches , M.	Suffolk University, Boston, MA, USA. mbassech@suffolk.edu	Sunday 12h00-13h30	Large Auditorium
		Saturday 11h00-12h30	Large Auditorium
Bodenmann, G.	Institut for Family Research and Counseling, University of Fribourg, Switzerland.	Sunday 12h00-13h30	Small Auditorium
Brandão, Â.	Hospital CUF, Espírito Santo, Lisbon, Portugal. angela.brandao@mail.telepac.pt	Friday 11h00-12h30	Small Auditorium
		Saturday 9h00-10h30	Small Auditorium
Brigido, M.	Associação Portuguesa de Terapias Comportamental e Cognitiva, Lisboa, Portugal. mbrigido@netcabo.pt	Saturday 11h00-12h30	Small Auditorium
Carere-Comes, T.	Dià- Associazione Dialogico Dialettica, Bergamo, Italy. tucarere@gmail.com	Sunday 12h00-13h30	Large Auditorium
Caspar, F.	Université de Genève, Faculté de Psychologie, Psychologie Clinique de l'Adulte et Psychothérapie, Genève, Switzerland. Franz.Caspar@pse.unige.ch	Friday 15h30-17h00	Large Auditorium
Chagigiorgis, H.	Department of Psychology University of Windsor, ON, Canada.	Saturday 17h30-19h00	Small Auditorium
Charvoz, L.	Institut de Psychologie, Lausanne, Switzerland. Linda.Charvoz@unil.ch	Sunday 12h00-13h30	Small Auditorium
Clarkin, J.	Department of Psychiatry, Weill Medical College of Cornell , White Plains, USA. jclarkin@med.cornell.edu	Friday 14h00-15h00	Large Auditorium
		Friday 15h30-17h00	Large Auditorium
Conceição, N.	Department of Psychology, University of Lisbon, Portugal. nunoconceicao@gmail.com	Thursday 14h00-17h00	Room 1
		Friday 17h30-19h00	Large Auditorium
		Saturday 11h00-12h30	Room 1
		Saturday 9h00-10h30	Small Auditorium
Coutinho, J.	Universidade do Minho, Braga, Portugal.	Friday 11h00-12h30	Large Auditorium
Cunha, C.	ISMAI, Maia, Portugal. ccunha@ismai.pt	Sunday 10h00-11h30	Large Auditorium
De Soure, F.	Hospital Júlio de Matos, Lisboa, Portugal. xicosoure2000@gmail.com	Saturday 15h30-17h00	Small Auditorium
Dias, G.	Faculdade de Ciências e Tecnologia da Universidade Nova de Lisboa, Portugal. mgd@fct.unl.pt	Friday 11h00-12h30	Large Auditorium
Dick-Niederhauser, A.	University of Redlands, Redlands, California, USA. andreas_dick-niederh@redlands.edu	Saturday 11h00-12h30	Large Auditorium
Diwana, M.	Sociedade Luso-Espanhola de Psicoterapia Gestalt, Lisbon, Portugal. mdiwana@netcabo.pt	Friday 17h30-19h00	Small Auditorium

Name	Affiliation	Time	Place
El Jurdi, J.	Freie Universität Berlin, Clinical Psychology & Psychotherapy, Berlin, Germany.	Saturday 15h30-17h00	Small Auditorium
Ellison, J.	York University, Toronto, Canada. jennifer@yorku.ca	Saturday 15h30-17h00	Large Auditorium
Eusébio, S.		Saturday 11h00-12h30	Room 1
Faria, J.	Associação Portuguesa de Terapias Comportamental e Cognitiva, Lisboa, Portugal. j.nuno.faria@clix.pt	Saturday 11h00-12h30	Small Auditorium
Faria, T.	Serviço 1, Hospital de Dona Estefânia, Lisboa, Portugal. teresalobatoofaria@hotmail.com	Saturday 11h00-12h30	Small Auditorium
Feixas, G.	Universitat de Barcelona, Spain. gfeixas@ub.edu	Saturday 17h30-19h00	Room 1
Fernandes, E.	Universidade do Minho, Braga, Portugal. eugeniaf@iep.uminho.pt	Friday 11h00-12h30	Large Auditorium
Fernandes, I.	Hospital Miguel Bombarda, Lisbon, Portugal. isabelceptica@hotmail.com	Friday 17h30-19h00	Small Auditorium
Ferreira, M.	University of Lisbon, Portugal. garcia_marques@sapo.pt	Saturday 17h30-19h00	Large Auditorium
Figueira, C.	GAPE, Faculdade de Psicologia e de Ciências da Educação da Universidade de Lisboa, Lisbon, Portugal. cfigueira@fpce.ul.pt	Friday 11h00-12h30	Large Auditorium
Figueira, I.	Hospital Miguel Bombarda, Lisbon, Portugal. isabelfigueira@hotmail.com	Friday 17h30-19h00	Room 1
Fishman, D.	Rutgers University, Piscataway, USA. DFish96198@aol.com	Sunday 12h00-13h30	Large Auditorium
Fosha, D.	The AEDP Institute, New York City, USA.	Friday 9h00-10h30 Sunday 10h00-13h00	Small Auditorium Room 1
Frazão, P.	Núcleo de Estudos do Suicídio, Lisboa, Portugal. pedrofrazao@aeiou.pt	Saturday 9h00-10h30	Room 1
Gahleitner, S.	Alice-Salomon-University, Berlin, Germany. sb@gahleitner.net	Saturday 15h30-17h00	Small Auditorium
Gale, C.	Mental Health Research Unit, Derby, UK.	Saturday 15h30-17h00	Room 1
Garcia-Marques, L.	University of Lisbon, Portugal. garcia_marques@sapo.pt	Saturday 17h30-19h00	Large Auditorium
Giannini, M.	Department of Psychology University of Florence, Italy.	Friday 9h00-10h30	Large Auditorium
Gilbert, P.	Mental Health Reserach Unit, Derby, UK. p.gilbert@derby.ac.uk	Saturday 15h30-17h00	Room 1
		Sunday 10h00-11h30	Room 2
Goldfried, M.	State University of New York-Stony Brook, New York, USA. mgoldfried@notes.cc.sunysb.edu	Friday 11h00-12h30	Room 1
		Saturday 9h00-10h30	Room 1
Gómez, B.	Aigle Foundation, Buenos Aires, Argentina. fundacion@aigle.org.ar	Friday 15h30-17h00	Room 2
Gonçalves, I.	Instituto Superior Técnico, Lisbon, Portugal. isabel.cristina.goncalves@gmail.com	Friday 11h00-12h30	Large Auditorium
		Friday 15h30-17h00	Small Auditorium
Gonçalves, M.	Department of psychology, University of Minho, Braga, Portugal.	Sunday 10h00-11h30	Large Auditorium
Gori, A.	Department of Psychology University of Florence, Italy. alessio.gori@unifi.it	Friday 9h00-10h30	Large Auditorium
Greenberg, L. S.	York University, Toronto, Canada. lgrnberg@yorku.ca	Saturday 9h00-10h30	Large Auditorium
		Saturday 15h30-17h00	Large Auditorium
		Saturday 17h30-19h00	Room 2
		Sunday 10h00-11h30	Large Auditorium

Name	Affiliation	Time	Place
Hagá, S.	University of Lisbon, Portugal.	Saturday 17h30-19h00	Large Auditorium
Hall, I.	Department of Psychology University of Windsor, ON, Canada.	Saturday 17h30-19h00	Small Auditorium
Hawkins, J.P.	Social Work Department, Technological Education Institute of Crete, Heraklion, Greece.	Friday 11h00-12h30	Small Auditorium
Herrmann, I.	Ludwig-Maximilians Universität, München, Germany. imke.herrmann@web.de	Saturday 9h00-10h30	Large Auditorium
Hill, A.	Kalamazoo College, Kalamazoo, USA. ahill@kzoo.edu	Saturday 15h30-17h00	Small Auditorium
Ingram, B.	Pepperdine University, Los Angeles, CA, USA. ingrambarb@earthlink.net	Friday 11h00-12h30	Room 2
Iwakabe, S.	Ochanomizu University, Tokyo, Japan. siwakabe@mac.com	Saturday 15h30-17h00	Room 1
Jarry, J.	University of Windsor, Windsor, Canada. jjarry@uwindsor.ca	Saturday 11h00-12h30	Room 2
Kuo, B.	Department of Psychology University of Windsor, ON, Canada.	Saturday 17h30-19h00	Small Auditorium
Lauro-Grotto, R.	Department of Psychology University of Florence, Italy.	Friday 9h00-10h30	Large Auditorium
Lee, D. Y.	Antioch University Seattle, USA. dugylee@earthlink.net	Friday 17h30-19h00	Large Auditorium
Leite, T.	Universidade Lusíada de Lisboa, Lisboa, Portugal. teresaleite@netscape.net	Friday 17h30-19h00	Room 1
Links, P.	Centre for Addiction and Mental Health, Toronto, Canada.	Friday 15h30-17h00	Large Auditorium
Lourenço, L.	Contemporanea, Lisboa, Portugal. lourdes.lourenco@clix.pt	Friday 15h30-17h00	Room 1
Machado, C.	Universidade Técnica de Lisboa, Lisbon, Portugal.	Saturday 11h00-12h30	Room 1
Machado, P. P. P.	Universidade do Minho Departamento de Psicologia Campus de Gualtar, Braga, Portugal. pmachado@iep.uminho.pt	Sunday 10h00-11h30	Small Auditorium
Mascolo, M. F.	Merrimack College, Andover, Massachusetts, USA	Saturday 11h00-12h30	Large Auditorium
Matos, M.	Department of psychology, University of Minho, Braga, Portugal. mmatos@iep.uminho.pt	Sunday 10h00-11h30	Large Auditorium
McEwan, K.	Mental Health Research Unit, Derby, UK.	Saturday 15h30-17h00	Room 1
McMain, S.	Centre for Addiction and Mental Health, Toronto, Canada. Shelley_McMain@camh.net	Friday 15h30-17h00	Large Auditorium
Melo, A.	Universidade de Coimbra, Portugal.	Friday 11h00-12h30	Large Auditorium
Mendes, I.	Department of psychology, University of Minho, Braga, Portugal. inesmendes88@gmail.com	Sunday 10h00-11h30	Large Auditorium
Menna, R.	Department of Psychology University of Windsor, ON, Canada.	Saturday 17h30-19h00	Small Auditorium
Mesquita, R.	Universidade do Minho, Braga, Portugal.	Friday 11h00-12h30	Large Auditorium
Moleiro, C.	ISCTE, Psychology Department, Lisbon, Portugal. carla.moleiro@iscte.pt	Friday 17h30-19h00 Saturday 9h00-10h30	Small Auditorium Small Auditorium
Moreno Lopez, S.	Departamento de Psicología, ITESO, Zapopan, Mexico. smorenol@iteso.mx	Saturday 15h30-17h00	Room 1
Moss, R.	Center for Emotional Restructuring, Greenville, SC, USA. rmoss@emotionalrestructuring.com	Thursday 9h30-12h30	Room 1
Mourão, J.	Universidade do Minho, Braga, Portugal.	Friday 11h00-12h30	Large Auditorium

Name	Affiliation	Time	Place
Nestoros, J.N.	Social Work Department, Technological Education Institute of Crete, Heraklion, Greece.	Friday 11h00-12h30	Small Auditorium
Overholser, J.	Case Western Reserve University, Cleveland, USA. overholser@case.edu	Friday 9h00-10h30	Large Auditorium
Owen, I.	Leeds MHT, UK. ian@bluespoon.orangehome.co.uk	Friday 9h00-10h30	Large Auditorium
Pachankis, J.	State University of New York-Stony Brook, Stony Brook, New York, USA. John.Pachankis@sunysb.edu	Saturday 9h00-10h30	Room 1
Pacheco, J.	Hospital Júlio de Matos, Lisbon, Portugal. jpacheco@hjmatos.min-saude.pt	Friday 9h00-10h30	Small Auditorium
		Friday 15h30-17h00	Room 1
Paivio, S. C.	Department of Psychology University of Windsor, ON, Canada. paivio@uwindsor.ca	Saturday 17h30-19h00	Small Auditorium
Paterson, C.	Macquarie University, Sydney, Australia. cal@whychange.com.au	Saturday 11h00-12h30	Large Auditorium
Pattakou-Parasiri, V.	Social Work Department, Technological Education Institute of Crete, Heraklion, Greece. vpat@seyp.teiher.gr	Friday 11h00-12h30	Small Auditorium
Paz, J.	Contemporanea - Clínica de Investigação e Desenvolvimento Psicologico, Lisbon, Portugal. j05paz@hotmail.com	Friday 15h30-17h00	Room 1
		Friday 17h30-19h00	Room 1
Pereira, A.	University of Aveiro, Portugal. apereira@dce.ua.pt	Friday 11h00-12h30	Large Auditorium
Pereira, M.	Instituto Superior Técnico, Lisbon, Portugal. marciosimaopereira@yahoo.com	Friday 15h30-17h00	Small Auditorium
		Saturday 11h00-12h30	Room 1
Pos, A.	Centre for Addiction and Mental Health, Toronto, Canada. alberta_pos@camh.net	Friday 15h30-17h00	Large Auditorium
Prosser, M.	University of Toronto, Canada.	Saturday 15h30-17h00	Large Auditorium
Ramos Guerra, I.	Clinical, Alcobaça, Portugal. guerras15@clix.pt	Friday 15h30-17h00	Room 1
Rebelo, B.	Private practice, Lisbon, Portugal. beatrizrebelo@gmail.com	Saturday 11h00-12h30	Room 1
Reid, D.	York University, Toronto, Canada. dreid@yorku.ca	Sunday 12h00-13h30	Small Auditorium
Rosário, R.	CAT Elvas, Elvas, Portugal. renatarosario@clix.pt	Saturday 9h00-10h30	Room 1
Rowan, J.	Private Practice, London, UK. inforowan@aol.com	Friday 17h30-19h00	Large Auditorium
Sá, I.	Faculdade de Psicologia e C.E., Universidade de Lisboa, Lisboa, Portugal.	Saturday 11h00-12h30	Small Auditorium
Salvaterra, F.	Lisbon Social Security -Adoption Service, Lisboa, Portugal. fsalvaterra@netcabo.pt	Friday 11h00-12h30	Small Auditorium
Santos, A.	Department of psychology, University of Minho, Braga, Portugal. m.anitasantos@sapo.pt	Friday 9h00-10h30	Small Auditorium
		Sunday 10h00-11h30	Large Auditorium
Saramago, P.	Associação de Psicólogos de Intervenção Clínica, Évora, Portugal. patricia.saramago@gmail.com	Saturday 11h00-12h30	Small Auditorium
Schroder, T.	University of Nottingham, UK. thomas.schroder@nottingham.ac.uk	Saturday 15h30-17h00	Room 1
		Sunday 10h00-11h30	Room 2

Name	Affiliation	Time	Place
Seitler, B.	Director, Child and Adolescent Psychotherapy Studies Program of the New Jersey Training Institute for Psychoanalysis, Teaneck, New Jersey, USA. Binsightfl@aol.com	Friday 9h00-10h30	Room 1
		Saturday 15h30-17h00	Large Auditorium
Seitler, J.	New Jersey Institute for Training in Psychoanalysis and Psychotherapy, Teaneck, New Jersey, USA. jseitler@optonline.net	Saturday 9h00-10h30	Room 2
		Sunday 10h00-11h30	Small Auditorium
Seixas, R.	Hospital Júlio de Matos, Lisboa, Portugal.	Saturday 9h00-10h30	Small Auditorium
Silva, A.	GAPE, Faculdade de Psicologia e de Ciências da Educação da Universidade de Lisboa, Lisbon, Portugal. andrea.tavares@sapo.pt	Friday 11h00-12h30	Large Auditorium
		Saturday 11h00-12h30	Room 1
Silva, F.	ISPA, Lisbon, Portugal. f.silva@netcabo.pt	Friday 9h00-10h30	Small Auditorium
Simão, N.	Hospital Miguel Bombarda, Lisbon, Portugal.	Friday 17h30-19h00	Small Auditorium
Soure, F.	Hospital Júlio de Matos, Lisbon, Portugal.	Saturday 9h00-10h30	Room 1
Streiner, D.	Centre for Addiction and Mental Health, Toronto, Canada.	Friday 15h30-17h00	Large Auditorium
Suarez, A.	Antioch University Seattle, USA. asuarez@antiochsea.edu	Friday 17h30-19h00	Large Auditorium
Toukmanian, S.	York University, Toronto, Canada.	Saturday 15h30-17h00	Large Auditorium
Ustilenskva, I.	Sociedade Luso-Espanhola de Psicoterapia Gestalt, Lisbon, Portugal.	Friday 17h30-19h00	Small Auditorium
Vasco, A.	Department of Psychology, University of Lisbon, Portugal. brancov@netcabo.pt	Thursday 14h00-17h00	Room 1
		Friday 9h00-10h30	Small Auditorium
		Friday 17h30-19h00	Large Auditorium
		Saturday 9h00-10h30	Small Auditorium
		Saturday 17h30-19h00	Large Auditorium
Vaz-Velho, C.	Universidade de Évora, Portugal. catarinavazvelho@gmail.com	Friday 15h30-17h00	Small Auditorium
Wachtel, P.	City College and Graduate Center of the City University of NY, New York, USA. paul.wachtel@gmail.com	Saturday 15h30-17h00	Room 2
Wahl, J.	Warsaw School of Social Psychology (Szkoła Wyższa Psychologii Społecznej), Warszawa (Warsaw), Poland. jwahl1@st.swps.edu.pl	Saturday 15h30-17h00	Small Auditorium
Wais, D.	AEDP Institute, London, UK. dwais@tiscali.co.uk	Friday 17h30-19h00	Room 2
Watson, J.	University of Toronto, Canada. jewatson@oise.utoronto.ca	Saturday 15h30-17h00	Large Auditorium
Welling, H.	Integra Psicoterapia, Lisbon, Portugal. hanswelling@yahoo.com	Friday 15h30-17h00	Small Auditorium
Wilson, T.	M.A. University of Windsor, Canada.	Saturday 17h30-19h00	Room 2
Wolff, S.	Freie Universität Berlin, Clinical Psychology & Psychotherapy, Berlin, Germany. wolffs@zedat.fu-berlin.de	Saturday 15h30-17h00	Small Auditorium
Yeung, D.	AEDP Institute, Toronto, Canada. dannyyeung@sympatico.ca	Friday 9h00-10h30	Room 2
Zvelc, G.	Institute for Integrative Psychotherapy, Ljubljana, Slovenia. gregor.zvelc@guest.arnes.si	Friday 9h00-10h30	Room 1
Zvelc, M.	Institute for Integrative Psychotherapy, Ljubljana, Slovenia. masa.zvelc@institut-ipsa.si	Friday 9h00-10h30	Room 1