A TWO-DAY MULTI-DISCIPLINARY SEMINAR CONFERENCE FOR PROFESSIONALS, STUDENTS, AND THE GENERAL PUBLIC

PRESENTED BY

THE INTERNATIONAL CENTER FOR THE STUDY

OF PSYCHIATRY AND PSYCHOLOGY, Inc.

With the collaboration of the

LAW PROJECT FOR PSYCHIATRIC RIGHTS (PSYCHRIGHTS.ORG),

EDWATCH, MIND-FREEDOM, EAGLE FORUM,

and AMEDCO, LLC

Marriott Crystal City Hotel at Reagan Airport 1999 Jefferson Davis Highway Arlington, Virginia Phone: 703-413-5500

> OCTOBER 13th and 14th, 2007 8 A.M. – 6:30 P.M.

UNIVERSAL MENTAL HEALTH SCREENING AND DRUGGING OF OUR CHILDREN: RISKS VS BENEFITS

focusing on medical, psychological, legal, policy and economic issues

- 1. Adult, Child And Parental Legal Rights and Responsibilities
- 2. Validity and Reliability of Mental Screening Tests
- 3. Efficacy and Side Effects of Psychotropic Drugs
- 4. Effective Humanistic Approaches to Child Development
- 5. Policy and Economic Aspects

A TWO-DAY MULTI-DISCIPLINARY SEMINAR CONFERENCE FOR PROFESSIONALS, STUDENTS, AND THE GENERAL PUBLIC

SPONSORED BY

THE INTERNATIONAL CENTER FOR THE STUDY OF PSYCHIATRY AND PSYCHOLOGY, Inc.

With the collaboration of the LAW PROJECT FOR PSYCHIATRIC RIGHTS (PSYCHRIGHTS.ORG), EDWATCH, MIND-FREEDOM, EAGLE FORUM, and AMEDCO, LLC

Marriott Crystal City Hotel at Reagan Airport 1999 Jefferson Davis Highway Arlington, Virginia Phone: 703-413-5500

OCTOBER 13th and 14th, 2007 8 A.M. – 6:30 P.M.

UNIVERSAL MENTAL HEALTH SCREENING AND DRUGGING OF OUR CHILDREN: RISKS VS BENEFITS

focusing on medical, psychological, legal, policy and economic issues

For more than four decades ICSPP (<u>www.icspp.org</u>), a nonprofit, 501 (c) research and educational network of professionals and lay persons that has been informing professionals, media, and the public about potential dangers of biological theories and treatments in psychiatry.

The **ICSPP** Annual conferences serve as unique thought provoking forums to exchange critical ideas about the impact of contemporary mental health ideologies on personal and community values, and to disseminate models of therapeutic intervention that disavow all coercion and the compromise of ethics, rationality and scientific principles.

Participants include mental health professionals, academics, and researchers from the educational and academic communities, the medical and social sciences, mental health lawyers, law professors and law students, psychiatric survivors and members of the public. It is no exaggeration to state that most attendees find the annual conferences the most stimulating, useful, intellectually challenging, and friendly meetings they ever attend.

WELCOME!

ICSPP is honored to be able to provide a forum for professionals and consumers to examine the science and art of helping children and adults who are in emotional distress without coercion and the compromise of ethics, rationality or scientific principles. Our presenters include some of the most esteemed and courageous members of their respective fields. They have taken principled, rational stands based on sound science to encourage the practice of effective and humane treatment.

2007 ICSPP Conference Goals

- To present an understanding of the motivations, implications and impact of Universal Mental Health Screening of Children and the dire effects of the biopsychiatric approach to diagnosis and treatment of America's children.
- To present an understanding of the violation of parental and patient civil rights that forced bio-psychiatric interventions perpetrate.
- To present a thorough understanding of the advantages of psychosocial and educational interventions in helping children and families overcome emotional distress and conflict at home, in the school and in the community.
- To present a wide range of drug-free approaches to therapeutic work with adults, children and families as practiced in North America and elsewhere in the world.
- To bring together a community of people who share these interests and to help them to maintain communication and support after the conference.
- The organizing committee and all of the members of ICSPP hope that you enjoy the learning and camaraderie of our conference.

Important note about the room designations:

All plenary sessions will be held in the <u>Potomac Ballroom</u> For the **paper** presentations the room designations are as follows: Salon D-front part of Potomac Ballroom Salon F- back part of Potomac Ballroom Room 217- on second floor of hotel (Saturday only)

Boardroom- on first floor of hotel

Salon A- on first floor of hotel (Sunday only)

2007 TENTH ANNUAL INTERNATIONAL

CONFERENCE PROGRAM

OCTOBER 13th and 14th, 2007, 8 A.M.-6:30 P.M. Marriott Crystal City Hotel at Reagan Airport 1999 Jefferson Davis Highway Arlington, Virginia Phone: 703-413-5500

PROGRAM

SATURDAY, OCTOBER 13TH, 2007

7:30A.M. - 8:30A.M. REGISTRATION COMPLIMENTARY CONTINENTAL BREAKFAST Potomac Ballroom

MORNING SESSIONS:

8:15A.M. – 8:30 A.M.	Welcome & Introduction:	 Dominick Riccio, Ph.D. Executive Director, ICSPP and Conference co- chair Karen Effrem, M.D., ICSPP Board Member and Conference co-chair Lawrence Plumlee, M.D., ICSPP Board Member and Conference co- chair Lloyd Ross, Ph.D., ICSPP U.S. Director and Conference co-chair Andrew Levine, MSW, ICSPP Board Member and Conference co- chair Peter R. Breggin, M.D., Founder of ICSPP Even Dir Emerity ICSPP
		Peter R. Breggin, M.D., Founder of ICSPP, Exec. Dir. Emeritus ICSPP

08:30 A.M. – 9:00 A.M. Plenary Session: Presenter: FRED BAUGHMAN, M.D.

Who Killed Rebecca Riley?

09:00 A.M. – 9:45 A.M. Plenary Session: Presenter: GRACE JACKSON, M.D. Chemo Brain – A Psychiatric Drug Phenomenon

09:45 A.M. – 10:15 A.M. Plenary Session: Presenter: KAREN EFFREM, M.D.

Universal Mental Health Screening: the Facts

10:15 A.M. - 10:30 A.M

REFRESHMENT BREAK

10:30 A.M. – 11:00 A.M. Plenary Session: Presenter: Robert Foltz, Ph.D.

Treating Mood Disorders in Youth: Understanding the Evidence

11:00 A.M. - 11:30 A.M. Plenary Session: Presenter: Peter Breggin, M.D.

The Truth About Bipolar Disorder in Children

11:30 A.M. – 12:00 A.M. Plenary Session: Presenter: David Oaks, President of MINDFREEDOM

"I Was a College Student Mental Patient: How psychiatric survivors and mental health professionals can unite for a nonviolent revolution in youth mental health care."

12:00 P.M. – 12:30 P.M. Plenary Session: Presenter: Ronald Dworkin, M.D., Ph.D.

The History of the Management of Unhappiness

12:30-01:30 P.M.

LUNCH BREAK

SATURDAY, OCTOBER 13TH, 2007 AFTERNOON SESSIONS:

01:30 P.M. - 02:00 P.M. Plenary Session: Presenter: Vera Sharav, Director of AHRP

America's Children Need a Child Rescue Operation

02:00 P.M - 02:30 P.M. Plenary Session: Presenters: Jeffrey Lacasse, Ph.D. Candidate and Jonathan Leo, Ph.D., ICSPP Board Member

Consumer Advertising of Psychiatric Medications: Lessons Learned and Future Challenges

02:30 P.M - 04:00 P.M. Plenary Session: Presenters: Panel From Great Britain: Joanna Montcrieff, M.D., Sami Timimi, M.D., and Janice Hill

Deconstructing the Chemical Imbalance and Justifications for Drug Treatment

Attention Deficit Hyperactivity Disorder (ADHD): A Review of Critical Theory and Practice

04:00P.M. – 04:30.M. Plenary Session: Presenter: Maurine Kelly, Ph.D.

The Trials (and Tribulations) of One Therapist's Struggles to Provide Effective Psychotherapy to Children on Psycho-tropic Medication

04:30 P.M. – 04:45 P.M. REFRESHMENT BREAK

04:45 P.M. - 05:25 P.M. PAPER PRESENTATIONS

PRESENTATION A Boardroom	Jeanne Stolzer, Ph.D	
	Examining the Complexities Associated with Child and Adolescent Development: A Bioevolutionary Review	
PRESENTATION B Crystal City Club	Jeffrey Danco, Ph.D.	
	Why psychiatric drugs 'work': the attribution of positive effects due to psychological factors	

PRESENTATION C	Elizabeth Szlek
Salon F	Biopsychiatry and the Soul: Universal Mental Health Screening and Its Damage to Our Nation's Children
PRESENTATION D Salon D	Julia Wilkins, Ph.D. and Trae K.E. Downing, Ph.D.
	Using Laughter to Develop Healthy Minds and Bodies
PRESENTATION E Room 217	Jon Jureidini (co-authors Leemon McHenry and Peter Mansfield)
	Clinical Trials and Drug Promotion: Selective Reporting of Study 329; You Decide Who Decides – Yeah Right!
05:30 P.M. – 06:10 P. M.	
PRESENTATION F Salon D	Elizabeth Root, ACSW, M.S.Ed.
	What You Screen For is What They Get and the Expansion of Pediatric Bipolar Disorder
PRESENTATION G Room 217	Toby Tyler Watson, Ph.D.;
	Treatment Center: Pitfalls and Gains of Being Medication Free
PRESENTATION H Crystal City Club	Patricia Bauerle, Ed.S., Ph.D. candidate;
	Empirical evidence for promoting ecologically-based psychosocial and psycho-educational assessments of strengths and needs while objecting to pharmaceutical- based screenings.
PRESENTATION I	Noelene Weatherby-Fell, MEd
Salon F	The divide between epilepsy and social and emotional wellbeing – where the children fall

PRESENTATION J Salon D Burton Seitler, Ph.D.

Involuntary Hospitalization and Forced Medicating: Not So Uncommon Occurrences

06:30 P.M. – 09:30 P.M. GALA AWARDS DINNER in Monticello Ballroom

Keynote Speakers: Teresa Rhoades and Laurie Yorke, RN

PLEASE PURCHASE YOUR \$50. TICKET IN ADVANCE. SEATING IS LIMITED

The following organizations and practitioners have supported the publication of this program. Please support them.

ISPS-US promotes psychotherapeutic treatment for psychoses.

Won't you join us?

www.isps-us.org contact@isps-us.org 610-308-4744 P.O. Box 491 Narberth, PA 19072

SUNDAY, OCTOBER 14TH, 2007

07:30 A.M. – 08:30 A.M. COMPLIMENTARY CONTINENTAL BREAKFAST Potomac Ballroom

08:30 A.M. – 09:00 A.M. Plenary Session: Presenter: Johanna Tabin, Ph.D.

Psychoanalytic Understanding of Why ADHD Behavior Occurs

09:00 A.M. – 09:30 A.M. Plenary Session: Presenter: Bose Ravenel, M.D.

Common Behavioral and Learning Problems in Children, An Alternative Non-medical Approach: A Pediatrician's Perspective

09:30 A.M. – 10:00 A.M. Plenary Session: Presenter: James Gottstein, J.D.

The Psychiatric Drugging of America's Children: Legal Rights of Children and Parents

10:00a.m. – 10:30 A.M. Plenary Session: Presenter: David Stein, Ph.D.

Weaknesses in Psychologist Training: Why Low Treatment Efficacies and Invalid Tests

10:30 A.M. – 10:45 A.M.

REFRESHMENT BREAK

10: 45A.M. - 11:15 P.M. Plenary Session: Presenter: Michael Valentine

Analysis of actual adult-child interaction and communication patterns that are a drug free alternative to the medical-model's view of ADHD

11:15A.M. – 11:45A.M. Plenary Session: Presenter: Dominick Riccio, Ph.D.

Common Sense and Integrity in Psychotherapy When Working with Children and Families

11:45A.M. – 12:15P.M. Plenary Session: Presenter: David Keirsey, Ph.D.

How to Help Troubled and Troublesome Kids in School and How to Stop the Criminal Behavior of 21st Century Psychiatrists

12:15 P.M.-2:00 P.M. COMPLIMENTARY LUNCH Keynote speech by Cindy Noe, Hon. Indiana State Representative 02:00P.M. – 03:45 P.M. Plenary Panel from Australia: Whose disorder is it? Protecting normal children: Preventing bullying and creating effective learning environments, Without the use of psychiatric diagnoses and drugs

Brian Kean, Ph.D., Coordinator Secondary Programs, Southern Cross University, Australia, and Member of the Board of ICSPP

Creating Effective Learning Environments and the Prevention of School Failure: Empowering Parents, Teachers and Principals

James Tucker, Ph.D. McKee Chair of Excellence in Dyslexia and Learning Exceptionalities at the University of Tennessee at Chattangooga.

The Normal Child. Creating abnormality through educational processes.

Noelene Weatherby–Fell, MEd, Professional Experience Manager,

Southern Cross Univesity.

An effective counter discourse to the hegemonic psychiatry model:

Responseability – promoting well being and resilience as a counter to a deficit model.

Thomas P. Cushman, Ph.D. SUNY Oswego in the Department of Counseling and Psychological Services.

The Utility of Labeling and Individual Rights.

Dorothy Cassidy, M.Ed.-Sp.Ed., University of Virginia, Special Education

A View from the Field – Special Education Outcomes.

03:45P.M. – 04:15P.M. Plenary Session: Presenter: Michael Gilbert, Ph.D. First Recipient of Dr. Kevin McCready Memorial Scholarship Grant

Changing Behavior the Old Fashioned Way - with Hard Work Not Drugs

04:15 P.M. - 04:30 P.M.

REFRESHMENT BREAK

AFTERNOON SESSIONS:

04:30 P.M.- 05:10P.M PAPER PRESENTATIONS

PRESENTATION A Boardroom	Brian Sheen , Ph.D.;
Dourdroom	The Clear Minded Non-Medication way to resolve "ADD/ADHD
PRESENTATION B Crystal City Club	Carolyn Crowder, Ph.D
Crystar City Club	The Adlerian Model of Discipline Training for Parents: An Effective, Practical Alternative to Medicating Children's Misbehavior
PRESENTATION C Salon D	Peter Resta, Ph.D.;
	Trends in Popular Culture and American Children: ADD or PCD (Popular Culture Disorder)
PRESENTATION D Salon F	Albert Galves, Ph.D. and Richard L. Hopkins, Ph.D.
	The Essentials of School Reform – Creating Schools Which Honor and Nurture Children
PRESENTATION E Salon A	Karl Humiston, M.D.;
Salon A	Empowering Mental Healing: The Inner Mystery
05:15 P.M. – 05:55 P.M.	
PRESENTATION F Salon D	John R. Currie, Ed.D.;
	Time and Cost Effective, Research Supported Interventions for Busy Parents and Stressed Out Teachers of Children with Behavior and Learning Problems
PRESENTATION G Boardroom	Fay Karpouzis, Ph.D.
	A new non-pharmacological biopsychosocial intervention for children with ADHD:- Preliminary data from an RCT

PRESENTATION H Salon F	Patricia Bauerle, Ed.S., Ph.D. candidate;		
	Empirical evidence for promoting ecologically-based psychosocial and psycho-educational assessments of strengths and needs while objecting to pharmaceutical- based screenings.		
	2.Non-pharmaceutical strategies for emotional and behavioral concerns in children		
PRESENTATION I Salon A	Thomas Garcia, Ph.D.		
	Treatment Myths and Paradigms in Chemical Dependency for the 21st Century		
PRESENTATION J Crystal City Club	To be announced		

OUR VISIT TO CAPITOL HILL House Staff Briefing

The briefing will actually start at 10 AM with set-up at 9:30 on Monday, October 15. It will take place in Russell Senate Office Building, Room 325. It is very important that each of you personally call the offices of your House member and two Senators and personally ask them to send a staff member to attend. A personal invitation from a constituent that is coming to DC is very powerful. Please also ask your friends and relatives and colleagues to call their members of Congress to send staffers as well. Calls from constituents, even if they won't be there, are powerful as well. Please tell them that a lunch will be available at the end of the briefing and that if they want lunch to please RSVP. Here is the RSVP info to give staff members so that we know how many lunches to order:

The ICSPP Staff Briefing Coordinator is Helene Simms . Her RSVP email is simmsh974@aol.com

To find your members of Congress to invite them to the briefing and if you so desire, to follow-up with them in their offices, you may enter your zip code or search for them by name at

http://www.congress.org/congressorg/directory/congdir.tt

The briefing will be a condensed version of the issues that we cover at the conference with an urging to support legislation that prevents coerced screening and drugging, as well as to urge them to defund the programs that are promoting the screening and drugging.

There will be an Orientation Meeting for our staff briefing at capitol hill for all interested registrants and friends on Sunday evening, October 14, at 8 P.M. in the Potomac Ballroom.

At that time all participants will be given specific directions and a packet of materials for distribution to your respective senators and representatives and their staff. We will meet on Monday morning for a buffet breakfast in the hotel restaurant for final instructions and organization for getting to Capitol Hill. All activities should be over by 2pm. WE NEED EVERYONE TO PARTICIPATE!

Continuing Education Certificate Information

Good News!

Receiving your certificate of attendance is quicker and easier than ever before. The process is completely electronic *and* you will be able to print your certificate immediately!

Receiving Your Certificate

In order to complete the evaluation form, follow these instructions:

1. After the 3-day training concludes, go to the following website:

www.CmeCertificateOnline.com.

2. From the events shown, click "ICSPP 2006 Annual Conference." An evaluation form for the event will appear on the screen.

3. Complete the attendance and evaluation questions, and submit your form. Your CE hours will be automatically calculated and a certificate of completion will appear on your computer screen, which you should print immediately. The certificate will contain your hours earned, as well as the accreditation language for all professions for which we hold approval.

4. – **IMPORTANT** – the certificate site will only be available for 30 days, after which it will be removed (November 10, 2006) and certificates will no longer be available. Please complete and print you certificate right away so you don't forget.

You may print your certificate from any location that has internet access and a printer! You no longer have to wait to receive the certificate in the mail!

Questions?

If you have any questions about the CE process, please contact: AMEDCO, LLC Toll-Free Phone: 1-800-990-1066 Fax: 651-489-3387 **Satisfactory completion**: Participants must have paid tuition fee and completed an online Attendance/Evaluation form in order to receive a continuing education certificate. Participants not fulfilling these requirements will not receive a certificate. Failure to complete the online Attendance/Evaluation form will result in forfeiture of credit for the entire conference. No exceptions can be be made. Partial credit of individual sessions is not available. Certificates are available immediately after completing the online form by going to the Internet website above..

ADA accommodations will be made in accordance with the law. If you desire ADA accommodations, please indicate what your needs are at the time of registration. Amedco, LLC and the International Center for the Study of Psychiatry and Psychology cannot ensure the availability of appropriate accommodations without prior notification.

Psychologists

This program is co-sponsored by Amedco and ICSPP. Amedco is approved by the American Psychological Association to sponsor continuing education for psychologists. Amedco maintains responsibility for the program and its content. Courses offered by APA-approved sponsors are accepted for credit by the California Psychological Association beginning Jan 1, 2002. California Psychologists are responsible for reporting their own credits to the board and for remitting the course reporting fee. Maximum of 18.5 hours.

Professional Counselors

This program is co-sponsored by Amedco and ICSPP. Amedco is recognized by the National Board for Certified Counselors to offer continuing education for certified counselors. We adhere to NBCC continuing education guidelines. Provider #5633. Maximum of 18.75 hours.

Social Workers

This course is co-sponsored by R. Cassidy Seminars and Foundations Associates. R. Cassidy Seminars, ASWB provider #1082, is approved as a provider for continuing education by the Association of Social Work Boards, (<u>www.aswb.org</u>), phone: 1- 800-225-6880) through the Approved Education (ACE) program. R. Cassidy Seminars maintains responsibility for the program. Social workers should contact their regulatory board to determine course approval. Social workers will receive up to 18.75 continuing education clock hours in participating in this course.

California Board of Behavioral Sciences

Course meets the qualifications for 18.75 hours of continuing education credit for MFCC's and/or LCSW's as required by the CA Board of Behavioral Sciences, Provider #PCE875.

Speaker's Brief Biographies

* denotes invited plenary speakers

Bauerle, Patricia earned her B.A. with a double major in Psychology and Cultural Area Studies from the College of Wooster and her M.A. in teaching English as a Second Language and Ed.S. in Educational Psychology from the University of Arizona. Currently, she is pursuing her Ph.D. in General Psychology with a specialty in Research and Evaluation through Walden University. Her work experience includes teaching, assisting in research, volunteering for different crisis centers, and serving as a state-certified school psychologist.

***Baughman Jr., Fred A. MD** has been an adult & child neurologist, in private practice, for 35 years. Making "disease" (real diseases--epilepsy, brain tumor, multiple sclerosis, etc.) or "no disease" (emotional, psychological, psychiatric) diagnoses daily, he has discovered and described real, bona fide diseases. It is this particular medical and scientific background that has led him to view the "epidemic" of one particular "disease"--Attention Deficit Hyperactivity Disorder (ADHD)--with increasing alarm. Dr. Baughman describes this himself. Referring to psychiatry, he says: "They made a list of the most common symptoms of emotional discomfiture of children; those which bother teachers and parents most, and in a stroke that could not be more devoid of science or Hippocratic motive--termed them a 'disease.' Twenty five years of research, not deserving of the term 'research.,' has failed to validate ADD/ADHD as a disease. Tragically--the "epidemic" having grown from 500 thousand in 1985 to between 5 and 7 million today-this remains the state of the 'science' of ADHD." In addition to scientific articles that have appeared in leading national and international medical journals, Dr. Baughman has testified for victimized parents and children in ADHD/Ritalin legal cases, writes for the print media and appears on talk radio shows, always making the point that ADHD is fraudulent--a creation of the psychiatric-pharmaceutical cartel, without which they would have nothing to prescribe their dangerous, addictive, Schedule II, stimulants for--namely, Ritalin (methylphenindate), Dexedrine (dextro-amphetamine), Adderall (mixed dextrolevo-amphetamine) and, Gradumet, and Desoxyn (both of which and are methamphetamine, 'speed,' 'ice'). The entire country, including all 5-7 million with the ADHD diagnosis today, have been deceived and victimized; deprived of their informed consent rights and drugged--for profit! It must be stopped. Now!

*Breggin, Peter R., M.D. is a psychiatrist in private practice in Ithaca, New York, and Founder and Past International Director of the Center for the Study of Psychiatry and Psychology. He has taught at Harvard Medical School, Washington School of Psychiatry, George Mason University, and the Johns Hopkins University. He is the author of many books including *Talking Back to Ritalin, Brain Disabling Treatments in Psychiatry, Toxic Psychiatry, The Heart of Being Helpful,* and *Talking Back to Prozac* (co-authored with Ginger Ross Breggin). His latest book, co-authored with David Cohen, Ph.D., is *Your Drug May Be Your Problem: How and Why to Stop Taking Psychiatric Drugs.* He is the Past Editor in Chief of ICSPP's peer-reviewed journal:

Ethical Human Sciences and Services, An International Journal of Critical Inquiry. Dr. Breggin is also actively involved in acting as an expert witness on behalf of plaintiffs who have been damaged by drug side effects.

*Cassidy, Dorothy, M.Ed.-Sp.Ed., University of Virginia, Special Education Teacher in Horry County Schools, Myrtle Beach area of South Carolina.

*Cushman, Thomas P., Ph.D. Professor SUNY Oswego in the Department of Counseling and Psychological Services.

Crowder, Carolyn, Ph.D. is a licensed psychologist in Tucson, AZ who has 30 years experience teaching parents the Adlerian model of childrearing through classes and in her private practice. She has worked for the past 7 years as the therapist for a special education/emotionally disabled program in a local elementary school. Dr. Crowder is the author of three parenting books including *Backtalk*. She has appeared on Dateline, 20/20, The Today Show and National Public Radio.

Currie, John R., Ed.D. has had his career featured in the *Washington Post, Executive Director*, and the *American School Board Journal*. He has published articles in journals and ERIC, and has been cited in many professional publications in the fields of education and child development. In addition to teaching on the graduate level, he serves as a professional consultant to school districts for children with behavior disorders. Through Private practice he consults on an individual basis with parents and preschools.

Danco, Jeffrey C., Psy.D. is a clinical psychologist in private practice in Bridgewater, NJ. His degrees come from Wittenberg University in Ohio and Rosemead School of Psychology in California. After serving as a psychologist in the US Navy, Dr. Danco taught undergraduates at Nyack College in New York and began to work in interdisciplinary group practices. He directs the American Institute for Counseling, Inc. with a professional staff of eight psychologists, psychiatrists, social workers and counselors. His interests include family and group therapy, substance abuse counseling, biofeedback, and the integration of psychology and theology. He lives in Bridgewater with his wife and two sons.

Downing, Trae K. E. is an Associate Professor and the School Counseling Program Coordinator in the Department of Counselor Education and Educational Psychology at St. Cloud State University, MN. He holds a Ph.D. in Counselor Education from the University of Nevada. His counseling experience includes designing and providing interventions for adolescents and adults with relationship and mental health challenges, and drug and alcohol addictions. He is interested in the interacting impacts of internal and external forces on individuals' behaviors.

***Dworkin, Ronald M.D., Ph.D.** is a practicing anesthesiologist in Baltimore and a senior fellow at Hudson Institute. He received his BA from Swarthmore College, his MD from the UCSD, and his Ph.D. in political philosophy from Johns Hopkins University. He has written two books, his most recent being, "*Artificial Happiness; The Dark Side of the*

New Happy Class," and numerous essays on medicine and society for opinion magazines and newspapers. On the subject of Artificial Happiness, he has been interviewed recently on the Today Show, CNN, CBS Evening News, C-Span Booknotes, and MSNBC News

*Effrem Karen, M.D.is a pediatrician, researcher, and conference speaker. Dr. Effrem's undergraduate degree is in pharmacy from Purdue University, her medical degree is from Johns Hopkins University and her pediatric training from the University of Minnesota. She has provided testimony for Congress, as well as in-depth analysis of numerous pieces of major federal education, health, and early childhood legislation for congressional staff and many organizations. Besides the ICSPP, Dr. Effrem serves on the boards of three other national organizations – EdWatch, The Alliance for Human Research Protection, and the National Physicians Center. She has spoken at numerous state and national conferences. She has been interviewed by or quoted in the British Medical Journal, the Wall Street Journal, WorldNetDaily, NewsMax, newspapers, and radio and television stations across the country. Dr. Karen Effrem and her husband, Paul, have three children and live in the Minneapolis metro area.

***Folz, Robert, Ph.D**. is a clinical psychologist with over 14 years experience in the field, working with severely troubled children, adolescents, and adults. He maintains a practice in Northern Illinois, is an Adjunct Faculty at the Illinois School of Professional Psychology – Chicago Northwest campus and is Director of Residential Services at Allendale Association. He is also Director of ICSPP - Great Lakes and has been a member of ICSPP for over six years, serving on the executive board.

Galves, Al, Ph.D is a licensed psychologist in Colorado and a licensed school psychologist in New Mexico. He has worked as a psychotherapist in community mental health centers and community health clinics and as a school psychologist in public elementary and high schools. He is a member of the board of directors of the International Center for the Study of Psychiatry and Psychology and of MindFreedom International. He is the author of *Lighten Up. Dance With Your Dark Side*.

Thomas Garcia, MA LMHC CAP MAC CRC – Previously the Clinical Coordinator of *Town & Country Hospital's Addiction Recovery Center* (ARC) in Tampa, Fl., Mr. Garcia has worked with the chemically dependent population – both adolescents and adults, in both private and public sectors for over 10 years and is a member of ACA and ICSPP. He also is a Doctoral student at University of South Florida's Department of Psychological and Social Foundations and adjunct professor at Springfield College's School of Human Services and USF College of Education. He is a staunch advocate for treatment reform.

Gilbert, Michael, Psy.D. received his doctoral degree from Alfred University. He has worked in the mental health field for over 18 years, in both inpatient and outpatient settings as well as in the Syracuse City School District. In 2000 he founded It's About Childhood & Family, Inc. as a not-for-profit clinical and resource center. Dr. Gilbert has presented to parents and professionals throughout Central New York on issues related to overdiagnosis/overmedication of our youth and psychosocial solutions. Currently, he is

conducting research evaluating a medication-free approach for children exhibiting ADHD behaviors.

*Gottstein, James B., J.D. received his *juris doctor* degree from Harvard Law School in 1978 and has been practicing law in Alaska for 25 years, including being an attorney advocate for people diagnosed with serious mental illness. Among many other things, he served as plaintiff's counsel in the successful billion dollar litigation over Alaska's misappropriation of the million acre Alaska Mental Health Trust and recently won the landmark Alaska Supreme Court forced drugging case of *Myers v. Alaska Psychiatric Institute*. Mr. Gottstein is president and devotes the bulk of his time *pro bono* to the Law Project For Psychiatric Rights (PsychRights), whose mission is to organize a serious, coordinated legal effort around the country against forced psychiatric drugging. Jim is also president of Soteria-Alaska, CHOICES, Inc., and the National Association of Rights Protection and Advocacy (NARPA) and serves on the board of directors of ICSPP and Peer Properties and served on the Alaska Mental Health Board for five years.

Hill, Janice is recognized for more than 25 years of public service as founder of the Overload Network. Overload was a non-profit organization established in Edinburgh, Scotland to provide education and support for families, educators, and health care practitioners dealing with neuropsychiatric difficulties in children.[Members of ICSPP should know that Janice Hill was mentored by the late Dr. Steve Baldwin, a psychology professor from the University of Teesside who died in a train crash in England six years ago, at the age of 39.]Here is what Janice Hill's mother has said about her work: "She stood by parents when docs were recommending "Ritalin" telling them of the safer option. She went into schools and argued the mother/childs case for expulsion of the child. She fought doctors, schools, Social Works Dept....anyone who would listen! She took on drug companies...anyone who was anyone. She went to Parliament and argued for the parents.....all at her own cost! She never made a penny from all her years of work. She begged samples of vitamins to give to parents who could not afford to buy them.".

Hopkins, Richard, Ph.D. has been Director (President) of The School for International Training, a Dean at Clark University and Visiting Professor of Communication and Educational Foundations at the University of New Mexico. His publications include articles on education and philosophy and, among other works, the book "Narrative Schooling: Experiential Learning and the Transformation of American Education" (Teachers College Press, New York)

Humiston, Karl E. M.D., spent 30 years practicing psychiatry, mostly searching for better ways to help the mentally ill. After an A.B. in biological science (Stanford), he received his MD from Harvard in 1955, followed by internship and psychiatric residency at Univ. of Washington (Seattle), and in 1962 a further year of residency at Univ. of Glasgow (Scotland). In a career divided between private practice and institutional employment, he moved gradually but completely away from psychiatric medication and into alternative, holistic and nutritional practice, finding the latter to be more effective

than drugs. He still actively practices in San Diego as a Rolfer (trained by Ida Rolf in 1971) and pursues his expertise in the nutritional support of mental health.

Irwin, Matt, M.D. has a diverse background. He worked with adolescents with severe behavior problems, taught in an adult high school, traveled and worked in four different countries, and obtained a Master in Social Work before going to medical school. His interest in schizophrenia was spurred, in part, by his experience with a cousin diagnosed with schizophrenia.

*Jackson, Grace E. M.D. is a Board certified psychiatrist, and is a 1996 graduate of the University of Colorado School of Medicine. She holds degrees in biology and political science, as well as a Master's degree in Public Administration. Dr. Jackson completed her psychiatric internship and residency in the U.S. Navy, with subsequent assignment to Bethesda Naval Hospital as a staff physician. Since transitioning out of the military in spring 2002, Dr. Jackson has lectured widely in Europe and the United States.

Jureidini, Jon, M.D. is a child psychiatrist. He is chair of Healthy Skepticism Inc, an organisation devoted to countering misleading drug promotion. Recent publications have addressed prescribing for children, the devastating effects of immigration detention, assessment of parenting capacity, narrative in psychiatry, dissociation and consciousness, placebo analgesia, child abuse, and rehabilitation of adolescents with unexplained symptoms.

Karpouzis, Fay, BSc (UNSW). is currently a research student at Macquarie University, Sydney, undertaking Master of Science (Honors) and researching children with ADHD and the effect of a new non-pharmacological intervention on these children. She has had the opportunity to present her research locally, interstate and internationally in 2006 and 2007, at peer-reviewed conferences. She is a guest lecturer at the university in the areas of Philosophy and Research Methodology.

*Kean, Brian, B.A., Dip Ed., Grad. Dip. Ed.Stds., M.A. (Special Education) has had thirty-two years experience in teaching and has held a variety of teaching and consultancy positions in special education and is qualified to practice in all areas of special education in Australia. He is currently teaching at Southern Cross University. Brian is a member of the Board of Directors for ICSPP and is also a member of the Editorial and Advisory Committee for the ICSPP journal. Brian has recently completed a doctoral study focusing on the social impact resulting from the use of the ADHD diagnosis in Australia and the United States

Maurine Kelber, Ph.D. is a graduate of the New York Freudian *Kellv. serves Society Washington Program in adult psychoanalysis. She the on faculties of the doctoral program in Psychology at the George Washington University and in the Advanced Psychotherapy Training Program Psychiatry. the Washington School of Dr. Kelly has at presented papers at the International Psychoanalytical Association. the Southeast Asia Psychological Association, the American Psychological Association conventions. and many of the annual annual at Spring Meetings of Division 39, Psychoanalysis, of the American Psychological Association. addition. Kelly has presented In Dr. workshops at the International Association of Group Psychotherapy and will be presenting at the annual meeting of the American Group Psychotherapy a workshop She is a founding member of the Children's Association in February. Psychotherapy Project, District of Columbia, one manv chapters of of organization, the national non-profit А Home Within, which serves current and former foster children and vouth and their families by providing pro bono weekly psychotherapy. In addition to working with children. adolescents, couples. families. and groups, Dr. Kelly has а working elderly keen interest in with patients, trans-gendered individuals, and the sequelae of adoption.

*Keirsey, David W. PhD, Professor Emeritus, California State University

Clinical Psychology, Claremont Graduate University (1967); License in Professional Psychology (1967). He has worked as a Correctional Counselor, Probation Department, San Bernardino CA, (1950-1951); Coordinator of Psychological Services in Schools (1950-1970); Professor, Counseling Department, California State University, Fullerton (1970-1981); His books include On Corrective Intervention in Schools (1971); Result Systems Management (1972); Results Management in Schools (1973); Please Understand Me: Temperament and Character Types (1978); Portraits of Temperament (1987); Presidential Temperament (co-author R. Choiniere), (1992); Please Understand Me II: Temperament, Character, Intelligence (1998); Brains and Careers: Playing Roles, Using Methods, Getting Results (2007); D.A.R.K. ESCAPE: Defensive Tactics and Safeguarding Roles (in preparation). Other articles published include Systematic Exclusion: A Therapeutic Regimen for Chronic Misbehavior (1952); Abuse it-Lose it: On Using Logical Consequences to Control Behavior (1995); Drugged Obedience in the School (1995); The Evil Practice of Narcotherapy for Attention Deficit (1996); The Great ADD Hoax (1998).

Kerr, Laura, Ph.D. is an Affiliated Scholar with the Institute for Research on Women and Gender at Stanford University. Her work addresses the role of the mental health sciences in the enforcement of social norms and the creation of selfhood. Dr. Kerr is presently researching and writing a book on the incest taboo and the existential suffering caused by incest, which includes an examination of how incest survivors are retraumatized by some psychiatric practices.

***Lacasse, Jeffrey** is Visiting Lecturer, College of Social Work, Florida State University. Prior to entering academia, he worked as a psychoeducational facilitator in a prevention program and as a psychiatric social worker. He has published research on practice with children, critical thinking in graduate social work education, and consumer advertising of SSRI antidepressants. He has been recognized with several awards for teaching and research. At Florida State, Jeffrey teaches courses in research, policy, and group work. *Leo, Jonathan, Ph.D. received his B.A. from Macalester College in St. Paul, MN. In 1995 he received his Ph.D. in Anatomy from the University of Iowa where he studied the effect of drugs on the developing brain. He is currently Associate Professor of Neuroanatomy at Lincoln Memorial University. He has published numerous book chapters and scientific articles about problems with the biological theories of mental illness, including the genetic basis of schizophrenia, the chemical basis of depression and the idea that children diagnosed with ADHD have an organic brain defect. His articles have been published in *PLoS Medicine, Society, Skeptic*, and *The Journal of Mind and Behavior* and he is the past Co-Editor in Chief of Ethical Human Psychology and Psychiatry. He is currently Co-Editing a book with Sami Timimi on ADHD titled, Rethinking *ADHD: An International Perspective*.

*Moncrieff, Joanna, M.D. works as a senior lecturer at University College London and as a consultant psychiatrist in the NHS. She is co-founder of the Critical Psychiatry Network, a group of psychiatrists, mainly from the UK, who oppose the biological reductionism of mainstream psychiatry. She has written papers critical of psychiatric drugs and suggested an alternative model for understanding their action that builds on the brain disabling principle of drug action. She has done research in the history of psychiatry and she has combined her interests in a forthcomming book entitled "The myth of the chemical cure." This book, out at the end of the year and published by Palgrave Macmillan, traces the development of the unsubstantiated belief that psychiatric drugs cure or reverse brain diseases. It also examines the interests that helped create this belief, as well as demonstrating the lack of evidence to support it.

*Noe, Cindy, Representative (<u>R-District 87</u>) was first elected to the Indiana House of Representatives in 2002, representing House District 87. Rep. Noe currently serves on the Education Committee and the Committee on Family, Children, and Human Affairs, where she is the Ranking Minority Member. She serves, as well, on the Mental Health Commission. Having been a long-term business owner and parent, Cindy knew that what happened in DC and the Indiana statehouse greatly impacted both. That was the core of her interest in public policy. She was the first Lugar Series Graduate to be elected to the Indiana House of Representatives. She is a member of Grace Community Church, and lives in Indianapolis with her husband of 38 years. They are the parents of two adult children and have 13 grandchildren.

*Oaks, David directs MindFreedom International which unites 100 grassroots groups to win human rights and alternatives people for in experienced the mental health system. David forced psychiatric drugging Harvard. and five institutionalizations while attending He's been а psychiatric survivor human rights activist ever since. He wrote his senior paper about community organizing with psychiatric survivors. and graduated with honors in 1977. David lives in Oregon, with his wife Debra, and loves camping. For more information see www.MindFreedom.org

***Ravenel, S. DuBose, M.D., F.A.A.P** is a Board certified pediatrician in private practice with a heavy emphasis on behavioral issues in otherwise normal children with diagnostic labels of ADHD and ODD. He has formulated an evidence-based non-medical model for conceiving and dealing with these problems, whereby children are encouraged and trained for self-control, parents are trained in authoritative parenting, restriction of exposure to electronic stimuli is imposed, and certain nutritional and dietary modifications are recommended based upon a nutritional survey process. Illustrative case examples of successful intervention are provided and the solid research basis for the components of the approach is discussed. The model presented provides a non-disability, wellness approach that can manage ADHD and/or ODD effectively in medication-naive children as well as to allow withdrawal from medication for others.

Resta, S. Peter, Ph.D., LCSW-C, is a Clinical Instructor of Social Work, and Adjunct Assistant Professor of Psychology at the University of Maryland. He has accumulated over 25 years of both college/university-level teaching, and clinical experiences in a variety of settings. His primary area of specialization is pediatric psychology, and Dr. Resta has presented numerous workshops and seminars (including for CEUs) on such topics as ADHD, Disruptive Behavior Disorders, and "popular culture." He also was a major Text Reviewer of a prominent child psychology textbook ("A Child's World"), and a contributor to the Instructor's Manual. Dr. Resta is a dynamic speaker, who has been an invited keynote speaker variety of subjects/occasions. on a

*Riccio, Dominick J., Ph.D. is the current International Executive Director of ICSPP. He is a psychologist in private practice in New York City and was a Supervisor and Training Analyst at various psychoanalytic institutes. He is past co-founder and Clinical Director of Encounter Inc., a prototype drug rehabilitation program for teenagers, and Past President of the Association for Modern Psychoanalysis. He is also Past Vice President of the Society for Modern Psychoanalysis as well as Founder and Executive Director of the Institute for the Treatment and Research of Psychosomatic Disorders. All of the foregoing treatment programs provided treatment without the use of psychoactive drugs. He has been an active proponent of psychosocial solutions as opposed to biopsychiatric interventions and has lectured frequently at hospitals, colleges, professional conferences and other professional organizations. He has also appeared on radio and television in an effort to educate the public on the treatment of children and adults diagnosed with ADHD, depression and psychotic conditions, without drugs.

Root, Elizabeth, M.S.W., ACSW-R, M.S.Ed., clinical social worker for 14 years, now treats children and their families in a clinic where she encourages skillful parenting as an alternative to medication. A long-time thriving survivor of the bio-medical psychiatric establishment, she promotes normalization through collaborative, strength-based, psychosocial approaches. She aspires to continue her work as a writer in retirement. In 1998 she presented a paper at the New York State Chapter of NASW Centennial Convention. Other passions include animal rights, wildlife and the environment.

Seitler, Burton, Ph.D. is a psychoanalyst/clinical psychologist in private practice. He is also the Director of Counseling And Psychotherapy Services-R (C.A.P.S.-R), with offices in Ridgewood and Oakland, NJ. His postgraduate education in analysis was received at the New Jersey Institute for Psychoanalysis (NJI) in Teaneck, NJ. Dr. Seitler also serves as the Director of NJI's Child and Adolescence Psychotherapy Studies Program. His most recent publications include--Successful treatment of a child described as exhibiting ADD/ADHD behaviors: An agitated depression explanation of ADD/ADHD, <u>American Journal of Psychoanalysis</u> (in press); Separation-individuation issues and castration anxiety: Their curious influence on the epigenesis of myopia, <u>American Journal of Psychoanalysis</u> (in press); On the implications and consequences of a neurobiochemical etiology of ADHD, <u>Ethical Human Psychology and Psychiatry</u>, 2006.

*Sharav, Vera, Hassner, M.L. is a public advocate for human rights and is the founder and president of the Alliance for Human Research Protection (AHRP) which serves as an information resource and public interest watchdog organization whose goal is to unlock the walls of secrecy in biomedical research and bring accountability to that endeavor. The AHRP Infomails have a wide following within the scientific community, as well as among public officials, journalists, lawyers, and patient advocacy organizations. The AHRP website www.ahrp.org and blog http://ahrp.blogspot.com serve as a catalyst for public debate. Her advocacy achievements are myriad and Mrs. Sharav has served on the Children's Workgroup of the National Human Research Protection Advisory Committee (2001-2002) where she was the sole dissenter against recommendations for expanded use of children in medical experiments involving greater than minimal risk and waiver of parental consent. She has presented before government regulatory agencies including, FDA. She has testified before public policy advisory panels such as the Institute of Medicine, and the National Bioethics Advisory Committee (NBAC)-re: unethical experimentation on mentally disabled psychiatric patients (1997). And she has been an invited presenter at various academic and government sponsored forums: International Global Harmonization Task Force (Oct. 2007) focusing on ethics in medical device trials; National Academy of Sciences Sci-Tech Policy Fellow program (2006) and National Public Health Association (2005) re: screening for mental illness; Consumers Institute for Medicines and Health, Stockholm-re: America's overmedicated children (2005); Clinical research involving children, Columbia University, 2004); NY Hospital, Cornell (2003); she presented a paper on medical ethics before a U.S. military ethics forum (2002). University of Texas (2000). She has also testified under oath in federal court Re: the Zyprexa documents (2007). Her recent peer-reviewed publications include: Screening for Mental Illness: The Merger of Eugenics and the Drug Industry, Ethical Human Psychology and Psychiatry (2005); Conflicts of Interest in Biomedical Research Harm Children With and Without Disabilities," Journal of Disability Policy Studies (2004); "The Impact of FDAMA on the recruitment of children for research," EHPP (2003); "Children in Clinical Research: A Conflict of Moral Values," American Journal of *Bioethics* (2003); The ethics of conducting psychosis-inducing experiments," Accountability in Research (1999).

Sheen, Brian J., Ph.D. is a best selling author, lecturer and is the Director of the Quantum Healing Center in Delray Beach, Florida. Brian has appeared on Good Morning

America, CNN, in USA Today and on hundreds of radio, TV, and media outlets throughout the United States. Along with his transformative classes, he utilizes the most advanced techniques in modern therapy available today. Dr. Sheen specializes in Neurolinguistic Programming, Transpersonal Hypnotherapy, psychoneuroimmunology, and Shamanism. He utilizes a wide range of spiritual psychotherapies and is also a Reiki Master.

*Stein, David B., Ph.D. is a professor of Psychology at Longwood University, Farmville, VA. He is the author offour books on effective medication-free cognitive/behavioral treatment of ADD/ADHD. Dr. Stein has originated treatments, called the Caregivers' Skills Program, CSP for children under age twelve, and the REST, Real Economy System for Teens Program for adolescents, based on the belief that so called ADD/ADHD children and teens are normal and can indeed function if their parents are trained in parenting techniques that actually work and produce results. He challenges currently popular behavioral techniques as being designed to excessively assist, coach, and aid children because they are viewed as sick, diseased, and incapable of functioning on their own. Dr. Stein believes that these techniques actually handicap children, making them dependent on others for constant help, and pave the way for reliance on psychiatric drugs in order to constrain and subdue their out of control behaviors. His books include: Ritalin Is Not the Answer: A Drug-Free Practical Program for Children diagnosed as ADD or ADHD. (This book became a best-seller in 2000). The Ritalin Is Not the Answer Action Guide: An Interactive Companion To the Best-Selling Drug-Free ADD/ADHD Parenting Program; Unravelling the ADD/ADHD Fiasco: Successful Parenting Without Drugs; and Controlling the Difficult Adolescent: The REST Program (Real Economy System for Teens). His research on treating ADD/ADHD won an award at the 1998 American Psychological Association Convention as one of the top ten research presentations. In addition to his teaching, researching, and writing he is a Diplomate in Forensics and is an active consultant to the Virginia State Police. He is proud to be a member of the Board of Directors of the ICSPP

Stolzer, Jeanne, Ph.D. is an Assistant Professor of child development at the University of Nebraska, Kearney. She currently teaches infant, child and lifespan development classes and is an active researcher. Dr. Stolzer's research has focused on breastfeeding and the bio-psychological implications of attachment parenting. Other interests include cross cultural parenting styles, personality theory, the bio-cultural aspects of breastfeeding, phenomenology, transpersonal psychology, attachment theory, and the multi-variational effects of labeling children.

Szlek, Elizabeth is the Director of The Door Counseling Center of Utica, New York. She is a charter member of the American Association of Christian Counselors, and a member of ICSPP since 2003. She writes a bi-weekly column in The Adirondack Express called "Your Mental Health". Counseling is Ms. Szlek's third career, and she holds a Master of Music degree from Yale University, is a Fulbright Scholar, and is a trained chef with a degree in Hotel/ Restaurant Management. She produced her own cooking show on cable TV for nine years.

***Timimi Sami, M.D.** is a consultant child and adolescent psychiatrist who works in the National Health Service in Lincolnshire, UK. He writes from a critical psychiatry perspective and has many published articles on many topics. He has authored three books, including *Naughty Boys: Anti-Social Behaviour, ADHD and the Role of Culture,* published in 2005, and co-edited three more including *Rethinking ADHD*, co-edited with Jonathan Leo and due for publication early next year.

***Tabin, Johanna Krout, PhD, ABPP** After taking her degree in 1948 at the University of Chicago in Human Development, she trained in psychoanalysis at what is now known as the Anna Freud Centre. This was a pediatric program and the foundation for her work with children. Dr. Tabin is a founding member and serves on the faculty and administrative board of the Chicago Center for Psychoanalysis. Her publications range from study of universal symbolism, treatment outcome, and the relationship between mechanisms of defense and mental retardation--to theoretical and clinical subjects in psychoanalysis. She considers her articles on scientific analysis of the use of medication in child treatment among her most important contributions. A book, On the Way to Self: Ego and Early Oedipal Development (Columbia University Press, 1985), integrates a coherent view of ego formation with fresh understanding of the early difficulties that lead to gender specific pathologies, such as anorexia.

*Tucker, James A., Ph.D. holds the McKee Chair of Excellence in Learning at the

University of Tennessee at Chattanooga. Prior to arriving at UTC in 2001, Dr. Tucker was Professor of Educational Psychology at Andrews University. Formerly, Dr. Tucker served as Director of the Bureau of Special Education, Pennsylvania Department of Education, Director of Federal Programs for the Department of Special Education, Texas Education Agency, and perhaps most importantly, High School and Elementary School Teacher in Florida. Dr. Tucker's doctoral training in school psychology at the University of Texas emphasized mental health consultation as the intervention strategy of choice. Dr. Tucker is one of the leading authorities in America on the subject of

integrated educational program-development for at-risk students, including students with disabilities. He has served as a Consultant/trainer to hundreds of school systems, both public and private in more than 40 states and provinces in North America, as well as to school systems in Brazil, Canada, England, Japan, Lithuania, Norway, and the West Indies.

*Valentine, Michael, Ph.D. received his Doctorate from U.C.L.A. in Education with a specialization in Clinical Psychology and Psychopathology. He received his Masters degrees in Sociology and Counseling Psychology and his Bachelor degree in Sociology and Psychology from California State University at Long Beach. Mike is a tested and experienced workshop leader. He is the author of How to Deal with Discipline Problems in the Schools: A Practical Guide for Educators and How to Deal with Difficult Discipline Problems: A Family-Systems Approach. He is a national and international consultant on school discipline issues. He has helped turn around many out of control inner-city schools. One of these schools went from being one of the worst schools in New York to a nationally recognized Blue Ribbon School Of Excellence.

Watson, Toby Tyler, Psy.D., clinical Depth Psychologist, recently opened an outpatient and day-treatment clinic (No-Med Psychotherapy & ABC Children's Center) in the Chicago area. Graduating from the California School of Professional Psychology-Alliant University in Fresno CA, his research interests included Reciprocating Social Support & Resiliency and Dream Analysis. Additionally trained by Dr. Kevin McCready, Ph.D. at San Joaquin Psychotherapy Center, the first medication-free psychotherapy center in the US, Dr. Watson integrates a Jungian, Humanistic, Experiential and non-directive approach when working with people.

***Weatherby-Fell, Noelene, MEd** is a lecturer in Education at Southern Cross University, Lismore and the Coordinator of Professional Experience across the Secondary Education programs. As a practitioner with 22 years in schools, Noelene's research interests focus on the self-esteem and pastoral care of students and teachers, and recognition of the individual. Her PhD topic centres on epilepsy, the historical and sociological aspects and the effects on the individual, particularly in secondary schools.

Wilkins, Julia, Ph..D. hold a doctorate in Educational Psychology from SUNY Buffalo. She is a Certified Laughter Leader and Assistant Professor of Special Education at St. Cloud State University, MN. Her preparation of teacher candidates involves critical assessment of medical diagnoses and treatments for children. She is the author of 3 books and has presented at state, national, and international conferences. She is actively involved in collaborating with teachers in local schools to promote positive attitudes and expectations for students.

***Yorke, Laurie** is a Registered Nurse who's son suffered from the effects of Paxil, prescribed for a panic attack in 2003. She finally recognized the effect that Paxil was having on him after finding paxilprogress.org on a google search. It was with the help of the members on that site that she was successful in getting Ryan through a horrendous withdrawal, which included two suicide attempts. They were featured on World News Tonight and she has attended 3 FDA hearings on the subject of antidepressant warnings. In 2005 she took over paxilprogress. This is a message board based website for support and guidance for those in withdrawal from an antidepressant. With 3 million hits to this site a month the need is great. She continues to fight for drug safety legislation on a Federal and State level.

Dominick Riccio and the co-chairpersons of the conference would like to express their special appreciation to Ms. Crisilda Rucci who acted as conference administrative coordinator and devoted countless hours to the successful preparation of the conference materials and registrations. In addition we give special thanks to those conference committee members who gave generously of their time and advice and helped to make this conference possible. Last but not least, we give special thanks and appreciation to all the speakers who traveled many miles and sacrificed much to be with us and share their considerable expertise and knowledge. We also applaud their courage and integrity which, unfortunately, seems to be a scarce commodity in today's academic and scientific world.

We hope that this year's conference is a watershed in turning the tide and influence of biopsychiatry and the inhuman treatment of children suffering from emotional difficulties. As more and more scientists, practitioners, activists and lawyers stand up and get counted, we may influence mental health consumers to be more discerning in their choices of available treatments. Thank you all for coming and supporting this conference.

CONFERENCE COMMITTEE

Dominick Riccio, Ph.D. Co-Chair

Lloyd Ross, Ph.D. Co-Chair

Karen Effrem, M..D., Co-Chair

Lawrence Plumlee, M.D., Co-Chair

Andrew Levine, MSW, Co-Chair

Crisilda Rucci, Administative Coordinator

Andrew Crosby, MSW

Jeffrey Danco, Psy.D

Geraldine Lewis, MSW

Abe Matus, MA

Helene Simms, MSW

Robert Sliclen, Ph.D.

Phillip Tenaglia, Ph.D

CLEAN PAGES FOR YOUR NOTES ON THE CONFERENCE Brought to you by one of our supporters