GPSCH HypNews

Newsletter of The Greater Philadelphia Society of Clinical Hypnosis

Volume 12   Number 1    Winter 2016
FROM THE PRESIDENT – Karen Clark-Schock, PsyD ATR-BC
Dear GPSCH Membership,
I write this in the midst of the holiday season, Thanksgiving merely a tasty memory.  What inspires me about Thanksgiving is how it incorporates conscious gratitude as part of the celebration, more so than any other holiday.  I have much to be grateful for!  To keep my focus narrow ( for your benefit, dear reader ), I am grateful that hypnosis made her way into my life well over 30 years ago.  I was teaching in the Art Therapy Master’s program at Hahnemann ( now Drexel U ) and got to take an Intro to Hypnosis course as a “faculty perk.”  I was smitten!  If art therapy was my first clinical love, hypnosis quickly became my second.  I continue to tell all clinicians and students who cross my path that having training in hypnosis in invaluable, whether or not “formal” trance induction is used.  Hypnosis has taught me more about presence, about verbal/non-verbal communication, about the importance of language and the words that we chose to use and about silence, those meaningful pauses, than any other training I have received.  Truly!   

I’m grateful for the current Board of Governors, Eileen Casaccio, Michele Lyons-Fadel, Stephen Glass, Jeff Celebre, Michael Silverman, Phyllis Goltra, Shyamali Godbole, Kayta Gajdos.  Each has brought commitment and passion to GPSCH; the synergy that is created when we meet is palpable.  As I sit in gratitude to each of them, it is also time to look to our slate of officers for 2016-2018.

                                                                                             continued on page 2
1
I am grateful to my Nominating Committee, Breda Byrne and Catherine Fine.  The slate that has emerged is as follows:

President:  I will be engaged in two roles, that of Immediate Past President and Acting President … I’ll have more to say about this in my next letter!

Vice President/Program Chair:  Annie Goldenberg, MSS, RPT, LCSW

Secretary: Michael Silverman, EdD

Treasurer:  Jeff Celebre, PhD

Members at Large:  Stephanie Fine, PsyD and Dave Kannerstein, PhD

Chairs of Committees will be appointed by the President and currently are:

Stephen Glass, EDM, Bylaws; Michele Lyons-Fadel, MSS, LCSW, Outreach and Training; and Phyllis Goltra, PhD, Membership.

I’m grateful for Suzanne Malik, our Administrative Director.  She is such an integral part of GPSCH!  She handles our day to day needs in a timely and efficient manner.  She attends our Board Meetings and makes suggestions to improve our visibility as well as our overall functioning.  And if you’ve met her, you know she is warm and approachable.  The full package! 

I’m grateful that we took a risk and returned to our roots by offering a Philly based Beginning/Refresher Hypnosis Training.  No more need to travel hither and yon!  I’m grateful to Michele Lyons-Fadel, MSS, LCSW, our VP and Program Chair, who enthusiastically took charge of this endeavor, very challenging work.  In addition to Michele, the faculty included Judith Berman, MA, Brenda Byrne, PhD, Phyllis Goltra, PhD, Michael Silverman, EdD and Shyamali Godbole, MD.  It was a success!  19 health care professionals from various disciplines were present, including 3 who re-took the training as a refresher/re-energizer.  And we acquired 3 new members through this endeavor!  Moving forward, the plan is to continue to offer Basic each October, with March, 2017 earmarked for Intermediate Training.  Through these ongoing training efforts we hope to energize GPSCH as we reach out to more and more professionals, garnering more new members, thereby growing and strengthening our organization. 
                                                                                                               continued on page 3
2
We need your help to keep GPSCH vibrant and viable!  Hypnosis is underutilized by so many health care professionals.  Spread the word!  We exist!  We are here to de-mystify, train and educate!  We provide opportunities to network, to learn from each other, to collaborate and support each other.

See our calendar of upcoming presentations in this newsletter.  We have an exciting year planned, once again!
As always, we are open to your suggestions for speakers (perhaps yourself?!) and topics.  Let us know what would enliven, enhance and enrich your practice of hypnosis.  GPSCH is here to serve YOUR needs.

Creatively yours,

Karen                                            
MEMBER NEWS
Welcome New Members
Michele D. Cavanaugh, MS, APN, BC – Full Member
Mary E. Long, PhD, MS – Full Member

Peggy Vogt, MSW, LCSW – Full Member
Congratulations  to GPSCH  Past President Richard P. Kluft, MD, PhD who published the novel Good Shrink/Bad Shrink,  Karnac Books, London, UK, 2014.
This section is for you.  Let us know what you are doing or have written, presented, taught, or if you have been honored in some way.  Share the good news!  Please submit Member News and other items of interest for “You’ve Got Mail” as well as Letters to the Editor to Stephen.Glass@crozer.org.
3

“YOU'VE GOT MAIL”
GPSCH Basic and Intermediate Hypnosis Training

I am pleased to report that our 20-hour Basic/Refresher Hypnosis Training Workshop on October 17-17, 2015 was a satisfying success.  The next Basic/Refresher Hypnosis Training is scheduled for October 2016.  We are planning a 20-hour Intermediate Hypnosis Training Workshop in March 2017.  For more information regarding either/both workshops, please contact me @ 

( MLF_212@msn.com or 610-945-5389 ).  You may place your name on a preregistration waiting list.  I hope you join us for these exciting opportunities.

Michele Lyons-Fadel, MSS, LCSW

Vice President &  Program Chair

March 11 – 15, 2016 – ASCH 58th Annual Scientific Meeting and Workshops in St. Louis, MO.  For more info: www.asch.net. 

Workshop News
On Sunday, November 8, 2015, GPSCH hosted an all-day workshop at Thomas Jefferson University Hospital presented by Mary Jo Peebles, PhD, ABPP.  The topic was Cultivating “Not-Knowing”: An Ingredient Essential for Creating New Templates.
Dr. Peebles spent nearly 20 years deeply involved with the Menninger Clinic.  She was medical staff at Chestnut Lodge Hospital and completed independent Fellowships in Child/Adolescent Psychology and Adult Psychology.  She is Board Certified in Clinical Psychology and Clinical Hypnosis, a Psychoanalyst, past member of the American Psychoanalytic Association and was trained in family systems therapy, biofeedback and EMDR.  Dr. Peebles has given workshops and presentations nationally and 
                                                                                                               continued on page 5
4

internationally on trauma, therapy planning and psychological testing and has authored three books on these topics including:  Beginnings: The Art and Science of Planning Psychotherapy: A Primer ( 2002 );  Beginnings: The Art and Science of Planning Psychotherapy: Advanced ( 2012 ); and Testing That Matters: Creating a Roadmap for Psychotherapy ( co-authored with Anthony Bram, PhD; 2014 ).  Dr. Peebles currently works with children, adolescents and adults in private practice in Bethesda, Maryland.
Early in her presentation, Dr. Peebles addressed the importance of cultivating our own ability to tolerate uncertainty in our clinical work despite the intuitive pressure to try to understand and control information by fitting it into our pre-existing templates.  Tolerating uncertainty is a skill that involves being able to bear distress and is expanded by ( 1 ) the internalization of a constant and attuned other to decrease anxiety within us; ( 2 ) an awareness and genuine acceptance of our limitations and limitations of life in general; and ( 3 ) a maturity that recognizes that unknowingness is not equivalent to failure or shame.  Instead, we can be of most value to our patients/clients by cultivating humor, awe, compassion, humility, gratitude  and use of skillful listening, rather than imposing into the therapeutic relationship our own felt need to be masterful.  In practice, this looks like a slowing down, anchoring in the body, and compassionately supporting the patient/client in experiencing and tolerating their own perceptions in the context of connection with the clinician.  By developing our own ability to tolerate the unknown, we can more effectively support this skill in our patients/clients.
In discussing trauma work, Dr. Peebles artfully explained that it is only in the realm of the unknown that new possibilities, templates and experiences of the self, the other and the world are possible.  The therapeutic work then involves a complex set of psychoneurobiological tasks including: recognition of expectations as they arise; strengthening tolerance around the unknown in the patient/client; supporting the patient/client in recognizing non-traumatic information and remaining aware of what is 
                                                                                                               continued on page 6

5
actually occurring; developing trust in one’s perceptions and speaking about
those perceptions.  Dr. Peebles then expounded upon complex relational trauma as it relates to this therapeutic perspective and addressed in detail how to support patients/clients in growing new templates for the self, for the other and for how the world works.   
Overall, the presentation was very interesting and well received.  Questions and answers were informative.  Demonstrations, examples and role plays brought the concepts to life.  Participants felt the presentation would help them immediately as they take new understanding about embracing the unknown back to their practices.    

Stephanie G. Fine, MEd, PsyD, BCB

2016-2018 Board of Governors  Election Process
The Ballot with slate of candidates will be mailed to vote-eligible members 

( all but Associate & Student ) by the last week in January.  Dues for the current year must have been received by January 1, 2016 for voting members to receive a Ballot.  Members must return Ballot in GPSCH self-addressed stamped envelope, sign envelope and mail post-marked no later than February 25, 2016.  Counting the votes will occur by the end of March.  The election results will be published and distributed to Members. 

2016-2018 Slate of Candidates
President – Position Vacant  

Karen Clark-Schock, PsyD, ATR-BC, Immediate Past President is

Acting President by Affirmation

Vice President - Anita ( Annie ) B. Goldenberg, MSS, RPT, LCSW

Secretary – Michael L. Silverman, EdD

Treasurer – Jeffrey E. Celebre, PhD
Member at Large – Stephanie G. Fine, MEd, PsyD, BCB

Member at Large – David Kannerstein, PhD                    
6
ACADEMIC CALENDAR
2016
JAN                  No Meeting
FEB                   No Meeting Scheduled Due to Unpredictable Weather
SUN MAR 6      Integrating Medicine, Surgery, Healing and Hypnosis
10 AM - Noon    Scott M. Fried, DO
SAT APR 16      Orienting Hypnosis: Utilizing Lessons              

ALL DAY           from the Neurodiverse
WRKSHP           Laurence I. Sugarman, MD, FAAP, ABMH
SUN MAY 15      End of Year Lunch Meeting

10AM – 1:00PM  Being With.  Therapeutic Stillness and Movement through  

                          Mindfulness Meditation and Clinical Hypnosis
                          Reinhild Draeger-Muenke, PsyD, LMFT 
Sunday Meetings are held at Roxborough Memorial Hospital
GPSCH Training and Workshops are at Thomas Jefferson University

For additional information, please contact GPSCH Administrative Director Suzanne Malik at gpsch@verizon.net or 610-527-3710.
7
FROM THE EDITOR - Stephen G. Glass, EDM
FOR YOUR CONSIDERATION
 Book Review

Kluft, Richard P. ( 2014 ).  Good Shrink/Bad Shrink.  Karnac Books, London, UK:  443 pp., £11.99/$19.18 ( paperback ), ISBN: 978-1-78220-175-5.

It is 1985.  Set at the U in Philadelphia, with locales in South Philadelphia and the Main Line with forays to historic New England fishing villages, Dr. Kluft provides more than a passing glimpse of the good, the bad and the ugly of academic psychiatry, psychotherapy and hypnosis, the U.S. government, corporate America and the military.  For accuracy and balance, he presents not just malevolence, but the beneficence and strength of family, friendship and doing the right thing in at least three different cultures.  
Liberally sprinkled with sparkling nuggets regarding psychological and hypnotic phenomena and sound psychotherapeutic practice, wise gems mined from decades of clinical experience and scholarly work, Good Shrink/Bad Shrink informs the general population, guides junior clinicians and keep senior mental health professionals honest.  Mental health care notables, legal scholars and classic tomes are referenced as well.

Writing may inform, teach, entertain and serve as the author’s cathartic.  Dr. Kluft succeeds in all categories.  Authors write best from their experience.  Good Shrink/Bad Shrink is called a novel, thereby classified as fiction, and yet ….  As with memory, “a confusing grab-bag of fact, fiction and encouraged imagination,” one wonders about the weighted variables contributing to the book’s central narrative.  And while cerebral, there is plenty of action.
                                                                                             continued on page 9
8

Dr. Eve Gilchrist is a bright, attractive, exceptionally gifted psychiatric resident at the U in Philadelphia.  She begins treating Joe Morgan at the 
student health clinic.  Joe presents with what may be “a chronic complex dissociative disorder with lesions of identity and memory.”  He develops an apparent psychotic negative transference, tears up her office and threatens to kill her.  Eve seeks consultation from Dr. Ben Jordan, director of residency training at the U’s Department of Psychiatry.  Both find themselves enmeshed in a nefarious cadre of professionals dead set on taking her off the case and him off the planet.  That is the manifest content, the latent content is for the reader to fathom, embrace and appreciate.

From meatballs in red gravy to foie gras, the familiar and foreign, Dr. Kluft spins a yarn not just mystery, but suspense, with a core intrigue that captivates and compels the reader to keep turning pages.  The confluence of plot development, interrelationship of believable characters and familiar locations that facilitates the reader’s absorption is reminiscent of Lisa Scottoline’s series of legal thrillers.

One is reminded of the Hippocratic injunction, “Firstly, do no harm” and “People get well in relationships.”  Good Shrink/Bad Shrink – 433 delightful pages.  Thanks, Rick.   - SGG  

(       (       (
9
