

The INTERNATIONAL PSYCHOLOGIST

International Council of Psychologists ICP
founded in 1941

AN INTERDISCIPLINARY ASSOCIATION

VOLUME 52 ISSUE 2

UNITED NATIONS NGO DPI 1981

JUNE 2012

PRESIDENTS' COLUMN MAY

Ludwig Frederick Lowenstein, Ph.D

When I was a teenager I played American football in New York with a team that was not particularly strong. Whenever we met up with a tough challenge I remember my fellow players saying "Give the ball to crazy Ludwig. He doesn't mind the hard tackles." This reminded me a little bit about my election as President of ICP Inc. Perhaps you thought ICP Inc. needed someone a bit mad during our time of difficulties in being able to recruit members, and generally having problems, which in the past was not so much the case.

I think one reason why I was elected was that few wanted such a job in midst of economic and social unrest. My life has been one of looking challenges in the eye and I remain optimistic about outcomes of a fresh membership drive, even with international associations springing up all around us – something for every specialization.

Since becoming President I am so pleased to have a wonderful family of fellow players on my team working hard for the future of ICP Inc., seeking new members in a variety of ways. Ideas seem to be flashing around like lightning!

I must say I am extremely blessed in having people around me who are taking the task of seeking new members very seriously and I want very much for this to continue. I welcome the ideas presented by others like Tara Pir, President Elect and Joy Rice, International Association Liaison Chair and the ready acceptance of these ideas by many others. Liaison with other organisations may be the way forward and I welcome any other ideas you may have. Please keep them coming. This can take us towards new horizons for ICP Inc.

I commend Dr. Ana Guil, Board Director at Large, for her hard work to put the conference venue together. On behalf of the ICP, Inc. Board of Directors, I express great appreciation to the Dean of the Faculty for Jesús García Martínez, Decano de la Facultad de Psicología de la Universidad de Sevilla, (Dean of the School of Psychology. University of Seville) for his very generous offer of meeting spaces and resources gratis for the conference and board meetings in honor of Dr. Guil's faculty status there. I hope he and many others in his faculty, staff and students, will become members of ICP Inc.

Hasta la vista. Adios hasta South Africa y España.

2011-2013 BOARD OF DIRECTORS

EXECUTIVE COMMITTEE

President: Dr. Ludwig Lowenstein, England
Fair Oak 004423 80692621

President Elect: Dr Tara Pir, USA, Los Angeles, CA.
213 381 1250

Past President: Past President: Dr Ann Marie O'Roark,
USAs. Augustine, FL 904 461 3382

Treasurer: Dr. Gerald L. Gamache, USA
St. Augustine, FL 904 824 5668

Secretary: Dr. Donna Goetz, USA, Lombard, IL
(630) 627-4969

DIRECTORS AT LARGE

Term Expires in 2012

Prof. Amos A. Alao, BOTSWANA
Dr. Michael J. Stevens USA
Dr Sarlito Sarwono, INDONESIA
Dr Edit Nagy-Tanaka, JAPAN

Term expires in 2013

Dr. Justina Aire, CARRIBEAN
Dr. Cheng-Chien Chen, TAIWAN
Dr. Robert Morgan, SINGAPORE
Dr Rosalind Davido FRANCE

Term Expires in 2014

Dr Neil Rubin, USA
Dr Richard Velayo, USA
Dr Janet Sigal, USA
Dr Roberta Milgram, ISRAEL

Voting Board Representatives

World Area Chair Coordinator

Dr. Sandra E.S. Neil, Australia

Membership Chair

Dr. Julia Rose, England

Graduate Student Representative

TBA

Early Career Representative

TBA

Non-Voting Board Representatives

UN NGO Chair

Dr. Florence Denmark, USA

International Association Liaison Chair

Dr. Joy Rice, USA

Continuing Education Chair

Dr. Ani Kalayjian, USA

Assistant to Treasurer: Dr Scott Fraser, USA,
Los Angeles, CA (310) 204-1373

2012 SEVILLA SPAIN CONFERENCE PROGRAM September 10-14

COORDINATOR: DR. TARA PIR, PRESIDENT
ELECT

LOCAL ARRANGEMENTS: DR ANA GUIL

REGISTRATION: **ICPWEB.ORG** or

TREASURER GERALD GAMACHE

[President, con't.]

I particularly extend appreciation to Dr Jerry Gamache, ICP, Inc. Treasurer, who is just recovered from an operation. I would like to praise him for his courage in being ready to work almost immediately. We had a good meeting in New York recently and managed to agree on some future policies as well as present awards for two members, Margot Nadien and Alfred Weiss, retiring from UN work for ICP Inc .

We had a wonderful lunch at a local restaurant arranged by Florence Denmark, Chair of ICP Inc. UN Delegation, and each retiree was presented with a plaque for their many years of service and dedicated work. Florence Denmark, as modest as usual, asked me to present these well-deserved plaques.

TABLE OF CONTENTS

Section I—ICP BUSINESS

President Message	1-3
Board Reports	3-6
SEVILLE CONFERENCE 2012	7-10
Conference Registration Form	11-13
Awards Information	14

Section II—AROUND THE WORLD

UN Reports	15-17
Membership Report	18-19
Member News	19-24
Welcome New Members	24-25
International News Items	25-26

Section III—ADMINISTRATIVE

69th Annual Meeting Proceedings	27
ICP Publications	28
Dues Call	29
Gifts to 501 (3)c Organizations	30
Long Range Planning	30
Guidelines for Hosting ICP Conference	31-32
New Membership Application	33-35

ALL SUBMISSIONS FOR THE FALL NEWS-LETTER MUST BE TO DR. ANN O'ROARK BY SEPTEMBER 15, 2012.

EMAIL: ANNOROARK@BELLSOUTH.NET

We should never forget all the people that have been supporting ICP Inc. through good and bad times who still work behind the scenes such as Florence Denmark, Ann Marie O'Roark, Anna Laura Comunian and many others. We have been very lucky to find a wonderful web master in Beverly Stevens, who along with Ann Marie O'Roark have helped to forge ahead with our website and put our ideas into practice. Long may they work with us. I could not do without them!

Our Finance Committee Chair, Dr Michael Stevens, unfortunately is retiring from the position this year and we wholeheartedly thank him for his diligence and dedicated work. This means however, that there is a vacancy for this position. If any of you would like to apply please let me know.

I am sure that you are looking forward to the Symposium in South Africa and the conference in Seville with the same anticipation that I feel. It will mean the renewal of our togetherness and our working together, most especially for the purpose of ICP Inc. becoming a truly magnificent organisation.

The arrangements for the ICP Inc. conference in Seville are well on their way. The theme of the 70th annual scientific program is: Celebrating 70 years of Working Towards Health, Peace and Social Justice. We especially invite contributions for papers on "Women" and / or "Immigration," our highlight topics for this year's conference. Please submit your papers to Tara Pir as soon as possible in order that she can get the programme together. [email: tarapirimces@msn.com]

Our Membership Secretary and Dr Jerry Gamache I know are working hard to find our past members and help to renew their interest in ICP.

Top: Pres. Lowenstein, right, presents plaque to retiring UN Rep. Margot Nadien, left.

[President, con't.]

Each one of us must be an Ambassador of ICP Inc., singing its praises because we are unique – a family. We need to encourage others to join our family members. I am certain our World Area Chair Dr Sandra Neil is doing all she can to recruit more members and to continue to encourage the Area Chairs to gather as many members as possible and also to arrange local area meetings. Send your recommendations or volunteer: drneil@satiraustralia.com.

Despite the terrible weather we are having in the UK, Spring is truly on the way. We still have too much rain and not enough sunshine. I have been blessed by the fact that I have had eleven lambs born this year on my little farm. This very much heartens me as the cycle of rebirth is happening once again and I am hopeful that this will be the same for ICP Inc. in the coming months.

My best wishes to you all,

Ludwig Lowenstein

The ICP Inc, UN representatives luncheon. Treas. Gamache, 2nd right, Kathleen Lowenstein, 2nd left, Ludwig Lowenstein, 3rd left.

International Council of Psychologists

ICP Responds to Globalization

Dr. Tara Pir, Ph.D
President-Elect

In the 21st Century we live in a globalized world. Our current

social, political, and economic landscape as well as personal lives are impacted by not only local but global changes. One common sense and immediate reaction by business and service providers is to adjust and transform their expectations, views, goals and objectives to meet new and emerging needs of our citizens.

Health and Mental health/psychological services should be among if not on top of the list of businesses expected to change their strategic plan to be responsive to the changes of our time. ICP is one of the oldest international organizations which create the ideal forum for this transformation. ICP invites not only individual membership, but organizations from around the world to develop liaison relationships to promote the shared mission and be responsive to the global changes. Also the American Psychological Association (APA) has been one of the organizations that demonstrate this responsibility and responsiveness to the need of international engagement as a professional organization.

This year I was part of the delegates to Cuba sponsored by APA as its first international delegation for professional exchange with Cuban Psychologist. The agenda was designed to visit research facilities/ academic organizations and the health and mental health system of care. The outcome was extremely productive and mutually beneficial. A memorandum of understanding was developed for future collaboration, research/ publications, journals, articles and book chapters of special interest. The APA delegate members benefited from continuing education credits for all the meetings attended. They described their experience visiting Cuba as “transformative” and “powerful”. I believe this is a natural reaction to a very meaningful and worthy initiation. Although the electronic advances of our time removed the barriers of countries/continent and facilitated connections among people, psychologists in Cuba have been Deprived from the rest of the world for nearly half a century.

[President Elect, con't.]

I hope we can use our people-to-people power to remove some of the political barriers to connect with each other and exchange information, for this is how humanity is designed.

This year's ICP annual convention in Seville will be a response to the globalization need of our profession. This is an invitation for collaborative partnership among health and mental health professionals to participate in sharing research and knowledge opportunities.

This year the theme for our scientific convention is "Women and Immigration". I'm inviting our professionals to submit their abstract for presentation. Attached please find the guidelines for submission. We've extended the deadline to June 30, 2012.

Looking forward to an exciting convention in Seville.

Dr. Tara Pir, Ph.D.

PHOTOS OF SEVILLA, SPAIN

St. Augustine, Florida, May 2012. The local newspaper carried an article about a man who at 104 years old was actively traveling the country and globe to continue his education. I first heard about the continuing education opportunities offered by "OLLI" from a colleague who is going to Cuba on a guided experience sponsored by OLLI, the Osher Lifelong Learning Institute. Cuba, a long forbidden and forbidding island south of Florida in the Caribbean, is the "hot" place for professionals to explore this year. Both President Elect Tara Pir and Director at Large Ana Guil [see her report in Spanish in this newsletter] have made professional learning trips to that exotic place in halcion blue waters. OLLI may currently lead the way in enticing older professionals and curious senior-agers to maintain their enthusiasm for the wonders of the world and of knowledge sources yet untapped, but it is something ICP, Inc. pioneered.

Professional Development. One of the most appealing aspects of membership in ICP, Inc. is the opportunity for continuing education and professional development in such an ever expanding global context. John Dewey, the 20th century educational psychology learning icon (*Democracy and Education*, 1933), insisted that the first and most important part of education is geography. Little did he know how relevant that would become in the 21st century. It is so very easy to understand what Daniel Kahneman, the psychologist who received the 2003 Nobel Prize in Economics, meant by his acronym **WYSI-ATI** (*Thinking, Fast and Slow*, 2011). **What You See Is All There Is.** Kahneman demonstrated how this self-limited, parochial way of thinking about situations and problems is one of the several major causes of humans' flawed thinking.

Each year a group of ICP, Inc. colleagues schooled in diverse specializations arrives in a different place for face to face conversation, for extending their continuing education in professional issues, and for seeing first hand venues of common interest that keep us alert to the reality that **What We Have Seen Before Is Not All There Is** [**WWHSBINATI**]. How different it was to actually see Pavlov's laboratory and walk on the floor built to float above the hard flooring so the dogs could be more comfortable and not feel the vibrations that might interfere with his research. How amazing to stand with friends of 20 years in the garden of Confucius home place and see the lasting impact of one strong thinker.

The ICP, Inc. Professional Development is not only academic and research sharing, but includes **Lessons of Experience** that become more meaningful and powerful over time because they were shared with colleagues with many different perspectives, perceptual fields, and places of origin. It is because of the accumulated **Lessons of Experience**, and each annual meeting is a completely different experience, that those who are members of ICP, Inc. are able to continue to be ever

[Past-President, con't.]

more inclusive [allied disciplines are welcomed into full membership] and to remain anchored in strong value for individual differences, peace, social justice and well-being.

Leadership Opportunities. The person to person, pioneering new concepts, innovating and creative solution seeking climate of ICP, Inc. is unique. The opportunities for initiative within the association are easily accessible. For those who are willing to attend to the uniqueness of this association and to give time to taking care of their responsibilities, there will be great professional development, many lessons of experience, and ongoing leadership opportunities. Many of the ICP, Inc., members are looking forward to Lifelong Learning even past 104 years of age, especially as that age is not too distant in the future for us.

BOARD OF DIRECTORS 2012 ELECTION

An immediate leadership opportunity is the annual election to the Board of Directors. The ballot will be sent out in late June, or early July. Members in good standing can be nominated [by others or self-nominated]. Those who are currently accepting this call to leadership are:

TREASURER. Gerald Gamache and Dennis Trent

DIRECTOR AT LARGE. Cecilia Chang, Ana Guil, Elisa Margaona, Sarlito Sarwono, and John Tivendell

Send other nominations to me at annoroark@bellsouth.net

Other leadership opportunities are noted on the new membership application form that appears in the last section of the newsletter. Everyone who wishes to become active is encouraged to sign up for a committee and to make a contribution to the life and the future of ICP, Inc.

Warm good wishes and come to Sevilla.

ICP representatives (from left to right) Eva Sandis, Pete Walker, Florence Denmark, and Richard Velayo

BOARD SECRETARY REPORT

**Dr. Donna Goetz
Lombard, IL, USA
May 15, 2012**

Many good things are happening in our organization. Dr. Lowenstein requested that ICP send a letter to the Executive Officers of International Union of Psychological Science to formally tell them we will be having our 2012 meeting at the University of Seville, Spain. The Board of ICP made this decision last August, when it became clear that the costs to travel to the conference in South Africa would be prohibitive for most of our members. We did express hope that the Congress of International Psychology would have a productive meeting. Dr. Nick Hammond, Executive Officer of the IUPSyS responded "In particular, I note that you raise the possibility of exploring the feasibility of linking our two Congresses in 2016, in Yokohama."

ICP is deeply grateful to Ana Guil who generously offered to undertake planning and holding the conference at her University with only a year's notice. We invite you all to come and participate in what promises to be a lovely and productive conference. We set the conference fees for the Seville at a modest rate of \$25 for students. So please invite and encourage students to attend.

Ani Kalayjian volunteered to process the necessary paperwork for ICP that APA requires for us to offer CEUs. Although, many of our participants do not require CEUs, the Board thinks that it is important to offer CEUs for those who attend our meetings.

Tara Pir, our incoming president is the chair of Long Term Planning for future conferences. Tara presented several possible venues for future meetings at the Chicago, 2010 annual meeting. She has recruited new members and initiated an invitation to the California Psychological Association to liaison with ICP.

We will be having important discussions at the Seville conference. We need to decide on what future ICP wants. Ludwig Lowenstein pondered whether we should return to the principles of the founder members which was a group of psychologists helping other psychologists to solve a problem. This will be an engaging topic for the upcoming

[Secretary, con't.]

[Treasurer, con't.]

meeting in Seville.

Correspondence

President Lowenstein to Lapsed Members

President Lowenstein to Dean Universidad de Sevilla in appreciation for contributing use of classrooms and AV equipment for 2012 ICP, Inc. conference and board meetings, Sept. 10-14.

President Elect Pir to California Psychological Association for establishment of formal Liaison relations.

President Lowenstein and UN Main Representative Denmark: Certificates of Appreciation to Retiring ICP, Inc. Representatives.

Executive Committee Decisions

Finance Committee Clarification of dues structure and required dues from all members. Unanimous.

Review and Acceptance of Minutes of Outgoing and Incoming Board Meeting Minutes 2011. No changes presented to Secretary Goetz.

Addition of special access link for Board members on ICP-WEB.ORG Unanimous

Appointments

Acceptance of resignation of Merima Isakovic from Research Interest Groups Coordinator role.

A new application form is provided in this IP.

A new recruitment campaign will be announced in Seville by our President, with a cash prize of \$1000 USD!

I remind those of you who have not paid their 2012 dues, you can still pay dues by PayPal or check to me. Note: You do not have to join PayPal to use their service. To pay your 2012 dues by credit card using PayPal go to our website www.icpweb.org and on the left side of the main screen, you click on "Pay 2012 Dues".

The 2012 election ballot will be emailed to all eligible members in July. To be eligible to be placed in nomination or to vote, your dues must be current.

Seville Conference Registration and Payment for Articles submitted for publication in the 69th Proceedings Book [DC 2011] are now on the website.

Dr. Gamache
ICP Treasurer

TREASURER MEETS WITH UN REPRESENTATIVES IN NYC

REPORT FROM THE TREASURER

**Gerald L. Gamache, PhD
USA**

Dear ICP Membership,

At ICP last convention, the ICP Board made recruitment a top priority. However, almost a year later, ICP has gained six members and none confirmed in 2012. Our current paid membership is a little more than 100.

To simplify the membership application process our President has suggested all new applications be sent to the Treasurer with the application fee. They are forwarded electronically to Membership chair Dr. Rose whose committee will validate and welcome each applicant.

Seated: Director at Large Velayo; Treasurer Gamache; Retiring Representative Nadien

Co-chairs of Psychology Day at the UN: ICP representative Martin Butler and ICP board member Janet Sigal

ICP 70th CONFERENCE ***Sevilla, 10-14 September 2012***

**CELEBRATING 70 YEARS OF WORKING TOWARDS HEALTH,
PEACE AND SOCIAL JUSTICE**
Women & Immigration

The next International Council of Psychologists' Annual Meeting will be celebrated in the University of *Sevilla* (Spain), from 10 to 14 September in 2012.

Situated on the shores of river Guadalquivir, its capital -*Sevilla*- has the fame of being one of the most beautiful cities in Spain, with approximately 700.000 habitants. Its climate is very pleasant in the spring and autumn; and beer, wine and *tapas* (appetizer) are of reasonable prize, variety and exquisite.

Sevilla is located in the South of Europe, near Africa. You can arrive by plane (0:50h from Madrid) or by train "Ave" (2:30h from Madrid).

Its University, founded in 1551 is the oldest in Europe and in actuality one of the biggest in size and excellence in Spain, with 70.000 students and over 4.000 teachers and investigators.

Its more emblematic building -the rectory- is located in the Old Tobacco Factory, where it assumes that the mythical Carmen worked (the protagonist of the novel of Prosper Mérimée, which used Georges Bizet in its famous Opera).

Psychology studies started at the University of Sevilla 36 years ago. Today, its teaching personnel are divided into four departments: Personality, Evaluation and Psychological Treatments; Developmental and Educational Psychology and Experimental Psychology; and Social Psychology.

And it also bestows the Grade of Psychology, seven different Masters: Educational Psychology; Health Psychology; Social Intervention and Community Psychology; International Migrations, Health and Wellbeing; Models and Strategies of Interventions; Organizational and Work Psychology; Advanced Studies in Brain and Behaviour; and Family Mediation Intervention.

Address: Faculty of Psychology, Campus de Ramón y Cajal, Calle Camilo José Cela s/n, Sevilla 41018

[continued on next page]

This year ICP annual convention in Seville will include members and organizations from around the world especially Europe and the United States. This year's convention is being held in one of the world's most attractive historical places, Universidad de Seville, the oldest European University. The theme for the 2012 scientific convention is:

Celebrating 70 Years of Working Towards Health, Peace, and Social Justice.

"Women" and "Immigration" are two special interest tracks being highlighted in the conference. Professionals from different disciplines in the health and mental health domains are especially encouraged to submit their research/ study projects in the areas of "women" and/or "immigration". Spanish language presentations will be conducted in a separate room for Spanish speaking audiences. Below please find the guidelines for submission. In addition we've extended the deadline to June 30, 2012. Send to: Dr. Tara Pir, Program Coordinator. tarapirimces@msn.com

70th Annual ICP Convention Abstract Submission

Guidelines: DUE JUNE 30, 2012

1. Select Theme: ☐ Women ☐ Immigration ☐ General
Scientific Program

2. Select One Format:

☐ Symposium: 90 minutes. 1 Moderator/Chair, 2-3 Presenters.

5 minutes for introduction, 15 minutes for each presenter, 5 minutes for questions, 5 minutes for discussant.

☐ Paper: 10-15 minutes. To be included in a Paper Session.

☐ Social / Conversation Hour: 1 Hour

☐ Poster Presentation: ☐ Program Participant
☐ In Absentia Student Exhibit

3. Presenter: ☐ Student/Intern ☐ Early Career
☐ Professional

4. Abstract Requirements: Language: Abstract will be considered ONLY in English. Presentation Language: ☐ English ☐ Spanish.

Computer Software: Word, Word Perfect or Plain Text. Font: Times New Roman, 12 point size. Word Count: 10 words or less for title; 250 words for the body

5. Request for Technical Support

☐ Slide Projector

☐ SVGA Projector/Computer/Multimedia

☐ DVD Player [Note that Spain is PAL/Region 2]

Please bring your own Computer/Laptop/Tablet and/or Flash Drive

CALL FOR WORKSHOP PROPOSALS

Celebrating 70 Years of Working Towards Health, Peace and Social Justice

Highlighted Tracks: Women and / or Immigration

**70th International Council of Psychologists, Inc. Annual Scientific Conference
Seville, SPAIN**

September 10-14, 2012

www.icpweb.org

Dr. Kalayjian

The ICP Continuing Education Program Committee invites proposals for full day or half day seminars as part of the Workshop Program of the 70th International Council of Psychologists. Workshops will focus on key themes and interventions in Scientific Psychology internationally. These workshops are offered in a supportive learning environment wherein the leader and participants will have the opportunity to exchange knowledge and skills about the workshop theme.

All participants will have the opportunity to earn continuing education units established by ICP, Inc.: World Continuing Education Credits. APA SPONSOR CEUs are not yet confirmed, but are in-process.

Workshop Proposal Content

Proposals are to 2-3 pages and contain the following information:

- Proposed Title of the Workshop
- A brief description of the Workshop, specifying the workshop goals and the international Scientific Psychology theme and/or intervention that will be the focus.
- A brief description why the workshop is of particular interest.
- An indication as to whether the workshop is to be considered for a half or full day meeting.
- A list of the presenters and their roles and their curriculum vita showing credentials and experience in the workshop topic.
- Supply contact information, including the names, postal addresses, phone numbers and email addresses of the workshop presenter.
- If a similar was presented in the past include information on where, when, and attendance.
- ICP will advertise your workshop through the conference program and other media publications.

Proposal Submission

Workshop proposals need to be submitted by August 1, 2012

Presenters will be notified of the committee's decision by August 15, 2012.

Inquiries concerning workshop submissions need to be sent to Dr. Ani Kalayjian, email:

drkalayjian@meaningfulworld.com Copy to Scientific Program Chair, President Elect Dr. Tara Pir:
tarapir@msn.com

Call for 2012 In Absentia Poster Proposals

ICP 70th CONFERENCE Sevilla, Spain -
September, 10-14

InAbsentia Poster Chair: Anna Laura Comunian, PhD, Italy.
annalaura.comunian@unipd.it

Scientific Program Theme:

Celebrating Seventy Years of Working Towards Health, Peace, and Social Justice. Theme Tracks:
1. Women. 2. Immigrants

InAbsentia Posters Are Invited On All Topics in International Psychology

1. ICP's INABSENTIA EXHIBIT of posters is a continuous display.

In-Absentia graduate student poster authors do not need to be in attendance or register to submit a poster proposal. Proposals ASAP. No later than August 15

Send to: annalaura.comunian@unipd.it

2. OPTIONS FOR EXHIBIT DISPLAY

Power point slides via email to:

annalaura.comunian@unipd.it

STANDARD DISPLAY & LAMINATE Completed Posters of accepted proposals are to be surface-mail to:

DR. ANA GUIL, UNIVERSIDAD DE SEVILLE
Facultad de Psicología Dpto. de Psicología Social
C/Camilo Jose Cela s/n 41018-Sevilla (SPAIN)
ATTN: A. Comunian. International Council of Psychologists

3. AWARDS

Awards for students: first prize is \$100. Second place prize is \$50.

Authors are requested to send cover letter with proposal and include:

- ☐ PROOF OF GRADUATE STUDENT IN PSYCHOLOGY STATUS **OR** POSTER BASED ON GRADUATE & EARLY CAREER RESEARCH
- ☐ CONTACT INFORMATION
- ☐ PHOTOGRAPH

ICP is a person-to-person association. As a mentor / incubator association, ICP welcomes psychology students & encourages studies in International Psychology.

Above: Mexico City Poster Exhibit

Below: St. Petersburg Russia Poster

ICP, Inc. 70th ANNUAL CONVENTION
Seville, Spain
September 10-14, 2012

THEME: Celebrating 70 years of Working Towards Health, {Peace. And Social Justice: Women and Immigration

Conference Coordinator: President Elect Tara Pir

Scientific Program Assistants: Donna Goetz and Julia Rose

Local Arrangements Committee: Chair: Ana Guil

Local Host Committee: Sara Vera Gil; Rocio Guil; Silva Gonzalez, Concha Garrido Conzales de Riancho, Translator: Ana DeCicco,
 Awards Chairs: Joan Chrisler, Cecilia Cheng, Anna Laura Comunian, Sherri McCarthy, Gerald Gamache

InAbsentia Graduate Student Posters: Anna Laura Comunian

ExOfficio: President Lowenstein, Treasurer Gamache, and Past Presidents O'Roark and Barreda-Hanson

REGISTRATION FORM

Complete all of the following information

When complete:

- E-mail or send by post to: Dr. Jerry Gamache, ICP Treasurer, 8 Althea Street, St. Augustine, FL 32084-2181 USA with payment in US dollars, or,
- Send Registration Form to the address above AND Pay Registration fee via PayPal on ICP website: www.ICPweb.org

Dr. _____ Prof. _____ Ms. _____ Mr. _____ Mrs. _____ Guest _____

Last Name (Family Name): _____

Given Name (First and Middle Name or Initial): _____

Work: Department/Organization: _____

Preferred address for correspondence: Office Address _____ Home Address _____

Address Street: _____

City: _____

State: _____ Zip Code: _____

Country: _____

Office Phone/Fax: _____ Home Phone: _____

Please provide your country code for phone and Fax

Email: _____

Preferred Name on Badge: _____

Special dietary/disability requirements: (Please specify): _____

Registration Fee is payable at ICPweb.org via PayPal using Master Card or Visa. Checks on USA banks should be made payable to ICP and marked “70th Conference Registration Fee Country (A, B, C, Student, Professional, or Other)

Mailed to the ICP Treasurer, Dr. Jerry Gamache. 8 Althea Street, St. Augustine, FL 32084-2181 along with this form.

Those who choose to pay on-line please send completed form to the address above to complete your registration.

Registration Fees

Member Category	Registration until August 1 st	Registration After August 1 st	On-site Registration
<i>Member Country*</i>			
Category A	\$350.00	\$375.00	\$400.00
Category B	\$250.00	\$275.00	\$300.00
Category C	\$200.00	\$200.00	\$200.00
<i>Students:</i>			
ICP Student Member	\$75.00	\$75.00	\$75.00
Non-member Student	\$100.00	\$100.00	\$100.00
Non-member Professional	\$400.00	\$425.00	\$450.00
Accommodating Individual	\$100.00	\$100.00	\$100.00

Country of RESIDENCE will determine the registration fees above

Category "A" Countries or Areas:

Andorra, Australia, Austria, Belgium, Brunei, Canada, Denmark, Finland, France, Germany, Iceland, Ireland, Kuwait, Liechtenstein, Luxembourg, Netherlands, Norway, Qatar, Sweden, Switzerland, UAE, UK, USA

Category "B" Countries or Areas:

Bahamas, Bahrain, Barbados, Czech Republic, Greece, Hong Kong, Iran, Israel, Italy, Japan, Korea, Malta, New Zealand, Oman, Portugal, Singapore, Slovenia, Spain

Category "C" Countries or Areas: Any country or area not listed above

Student status for non-members are required from the university or department.

Registration for Members and Guests includes:

- Full access to all scientific sessions
- Convention Badge
- Book of Programs/Abstracts

SCIENTIFIC PROGRAM REGISTRATION	ICP MEMBERSHIP COUNTRY OR STATUS (CIRCLE ONE) A B C STUDENT NON-MEM STUDENT NON-MEM PROF ACCOMADATING IND	US Dollars
ACCOMPANYING PERSON NAME: _____		
BANQUET \$50.00 PER PERSON NUMBER _____		
CONTINUING EDUCATION Descriptions and Fees to be announced later. See website ICPWEB.ORG AND NEWSLETTERS.		
Paypal (Receipt Date): _____ Check Number: _____ Credit Card: _____ Expiration: _____		Total \$ _____

- **REMEMBER: You are responsible for making your own hotel reservations in Seville, Spain, transportation to Seville and sightseeing.**

GRAPHIC ART BY
University of
Seville GRADUATE
STUDENTS

ANNUAL ICP, INC. AWARDS

CALL FOR NOMINATIONS FOR 2012

Distinguished Contributions and Outstanding Service Award.

The **Frances Mullen Award** is given to an association member who has contributed to ICP, Inc. and the development of international psychology. The Committee Chair receives nominations for inclusion in an ICP, Inc. Hall of Distinction for members who are deceased and for a current active member. Recognitions are made during the annual conference, in the newsletter, and on the website. Active Member recipient is invited to give an address at the annual conference. First Award Given to Frances Mullen 1986.

Send nominations with a letter of recommendation to:

Dr. Anna Laura Comunian annalaura.comunian@unipd.it

Gender Research and Service Award. The **Denmark-Gunvald Award** consists of 1) a certificate, 2) a check for \$200 US, and 3) an invited address at the conference (one-hour time slot). The Committee Chair makes a certificate for the award or arranges for one to be made. The second award established by ICP, Inc.

Send nominations with documentations to Dr. Joan Chrisler jcchr@conncoll.edu

Early Career—The **Seisoh Sukemune/Bruce Bain Encouragement of Early Career Research Award**. The recipient must be a psychologist or of comparable status in an allied discipline (or student) and receives a prize of 1) a plaque, 2) \$200 US, 3) an invitation to present the research at the next Scientific Convention, and 4) admission fee is waived at the next ICP Scientific Convention.

Send nominations with documentations to. Dr. Cecilia Cheng ceci-cheng@hku.hk

International Research and Service— The Fukuhara Excellence in Advanced International Research and Service Award.

This award is given to a midcareer or senior level psychologist with distinguished contributions to international psychology in research and service and is funded through an ICP, Inc. Award Fund established by Dr. Machiko Fukuhara. Dr. Fukuhara The award is accompanied by a check, a certificate, conference registration for participation and presentation at the annual conference, and the next year's dues for ICP membership.

Send nominations with letter of recommendation to:

Dr. Gerald Gamache drjerrygamache@bellsouth.net

In Abstentia— **InAbstentia Graduate Student Posters** are invited from graduate students who are unable to attend the annual conference. Submissions are displayed throughout the conference and reviewed by an evaluation panel of ICP members. ICP senior members are enlisted at the annual convention and asked to send mentoring comments to authors of the posters.

The **Dayan/O'Roark/Barreda-Hanson Award** are based on international content and poster composition. First prize is \$100.00 US; Second prize is \$50.00 US.

See CALL for InAbstentia Posters with Conference Call for Proposals and Workshops. annalaura.comunian@unipd.it

Latin Student Conference Paper—The **Alvarez Memorial Award** is funded by "long-time ICP leaders". The prize consists of: 1) \$200 US, 2) admission fee is waived at the next ICP Scientific Convention, and is presented at the annual membership meeting of the Convention (where the paper is presented).

A panel of ICP, Inc. members selects the paper during the conference. Register papers with Dr. Sherri McCarthy, Sponsor. Sherri.McCarthy@nau.edu

President's Appreciations Awards are an acknowledgment of service and / or outstanding contribution to ICP during the previous year. As per **advice /recommendations of Committee Chairs and Past Presidents**, typically the following are or may be recognized: a) Board and Chair Term Endings; b) Long Term Service Awards; c) Conference Keynoters; d) President's Appreciations and Ambassadors Appointments.

Send suggestions to the Current President. ludwig.lowenstein@btinternet.com

Dr. Ani Kalayjian accepts award at 2011 ICP, Inc. conference in Washington, D.C.

ICP INC, UN NGO/DPI 1981

Dr. Denmark (front), with ICP interns (l-r): Monica Manfred, Laura Corona, Huiyan Ye, Jennifer Kelly and Kristin Segovich

In my last article for the newsletter I mentioned that I would write about the Psychology Coalition at the United Nations rather than focus on activities of our UN team. However, let me point out we are a great team, well organized and keeping very active in the United Nations.

The Psychology Coalition at the United Nations is composed of psychologists who represent Non-Governmental Organizations (NGOs) accredited at the United Nations (UN) and psychologists affiliated with United Nations departments, agencies and missions. Members of the Coalition collaborate in the application of psychological principles, science, and practice to global challenges of the UN agenda, including those outlined in the Millennium Development Goals. The Coalition seeks to accomplish this overarching aim through advocacy, research, education and policy and program development guided by psychological knowledge and perspectives to promote human dignity, human rights, psychosocial well-being and positive mental health.

In addition to the International Council of Psychologists the organizations include the American Psychological Association, the Association for Trauma Outreach and Prevention, the International Association of Applied Psychology, the International Council of Psychologists, the International Society for Traumatic Stress Studies, the International Union of Psychological Science, the Society for Industrial/Organizational Psychology, and the Society for the Psychological Study of Social Issues. There has been a significant increase in the number of psychologists representing these organizations. Psychologists are also to be found in other organizations and they can also be part of the Coalition as individual members.

In the Fall, during the planning of the Fifth Annual Psychology Day at the UN, APA and SPSSI took the lead in calling for the formation of a coalition and worked with representatives of other psychology organizations in devel-

oping a mission statement for the Coalition and an advocacy statement for the 2012 Commission on the Status of Women. In February and March 2012, APA, SPSSI, ICP and IAAP professionals and interns, with the support of other psychology organizations, formed a team that launched very successful advocacy interventions at the Commission on Social Development, the Commission on the Status of Women, the Informal Negotiations for the Rio+20 Summit on Sustainable Development, and the Commission on Population and Development. The volume of this work and the number of contacts made directly with representatives of government missions at the UN has been truly remarkable.

An Ad Hoc Task Force (including Florence Denmark) drafted By-Laws which identifies a structure that will enable the members of the Coalition to work together effectively to accomplish our mission. The By-Laws went through four readings and revisions before being approved at the March 22, 2012 meeting of the Coalition, contingent on a review by and feedback from the headquarters of each organization. However, some fine tuning is still needed. I will share the By-Laws with you once they are finalized.

An important point stressed early in the By-Laws is that "Membership in the Coalition is not intended to diminish or take away from the responsibilities that psychologists have to the missions of their respective Non-Governmental Organizations or to service on NGO Committees at the UN. Instead, organizational membership in the Coalition should provide opportunities to enhance and broaden the contributions of the representatives of each psychology organization to implementing their mission on NGO committees and in other areas of functioning at the UN."

Although the members of the Coalition represent organizations that are accredited at the UN, the Coalition as an entity does not have accreditation status at the UN at this time.

ICP, Inc. UN representative
Norma Simon

(Courtesy F. Denmark)

UNITED NATIONS: VIENNA

Dr. Roswith Roth

The NGO Committee on the Family met May 14, 2012. Drs. Sandra Neil and Bob Silverberg gave a very interesting talk with the title "Strengthening Couples and Families. The Satir Model". The talk and the discussion were a big success and highly acclaimed by the participants. They were invited to give a workshop in Graz/Austria and Zagreb/Croatia next year.

At the same time Peter Crowley our secretary in the Committee on the Family in Vienna was invited to an Expert Meeting at the UN in New York to present a project of the Committee on the Family in Vienna preparing for the 20th Anniversary of the International Year of the Family in 2014.

We will give more details in the next IP.

Best regards,

Roswith

Dr. Florence Denmark, center, receives highest APA award 2011, Washington, D.C. Surrounded by ICP, Inc. friends.

UNITED NATIONS NEWS

UN Women Civil Society Announces Advisory Groups: Global, Regional and National

United Nations, New York — UN Women Executive Director Michelle Bachelet today announced the members of her Global Civil Society Advisory Group that will facilitate regular consultations and dialogue between civil society and UN Women. "I am delighted that a group of outstanding international women's rights advocates and experts on gender issues have agreed to serve on my Global Civil Society Advisory Group. They will play an important consulting role, and provide strategic perspectives on advocacy on gender equality and women's empowerment and on UN Women's thematic priorities," said Ms. Bachelet.

The establishment of UN Women Civil Society Advisory Groups at the global, regional, and national levels was announced this year at the 56th session of the Commission on the Status of Women. All members have proven track records of work in areas related to gender equality and women's empowerment, and bring diverse experience and expertise to the group. Members include grassroots, rural and community-based leaders, leaders of indigenous people's groups, feminist scholars, human rights lawyers, and male leaders working on gender and women's rights issues.

The main objective of this Group is dialogue and engagement to advance global goals of gender equality and women's empowerment. The membership of the Group will be rotational, and the current members will be serving for a period of two years.

The current members of the Group are: Marling Haydee Rodriguez, President of the Union of Cooperatives Las Brumas, Nicaragua; Teresa Fernández de la Vega Sanz, Former Vice-President of Spain, Eminent Jurist and Founder, Women for Africa Foundation, Spain; Tarcila Rivera Zea, Founder, Center of Indigenous Cultures of Peru, Peru; Rawwida Baksh, Former Head of the Women's Rights Programme, International Research and Development Centre, Trinidad and Tobago; Patricia Perez, Global Chair of International Community of

UNITED NATIONS NEWS, CON'T.

[Denmark, con't.]

Women Living with HIV/AIDS (ICW), Argentina; Charlotte Bunch, Founder of GEAR Campaign, United States; Todd Minerson, Executive Director, White Ribbon Campaign, Canada; Hibaaq Othman, Strategist for Dignity Fund, the Think Tank for Arab Women and Karama, Somalia; Nehad Abol Komsan, Founder and Chairperson of the Egyptian Center for Women's Rights, Egypt; Rabea Naciri, President of the Democratic Association of Moroccan Women, Morocco; Violet Shivutse, Leader, GROOTS, Kenya; Bineta Diop, Executive Director and Founder, Femmes Africa Solidarité, Senegal; Kumi Naidoo, Executive Director of Greenpeace International, South Africa; Josephine Castillo, Organizer-Trainer, Damayan Ng Maralitang, Pilipinong Api (DAMPA), Philippines; Hina Jilani, Founder, Human Rights Commission of Pakistan, Pakistan; Bandana Rana, Executive President of Saathi and Regional Coordinator, South Asian Campaign for Gender Equality, Nepal; Sharon Bhagwan Rolls, Founder, FemLINKPACIFIC, Fiji; Drude Dahlerup, Professor of Political Science at Stockholm University, Denmark; Selma Acuner, Professor, Ankara University, Turkey; Cecile Gebroval, Programme Director, European Women's Lobby, France; and Joanne Sandler, retired Deputy Director, UNIFEM, USA.

The first meeting of the Global Civil Society Advisory Group will be convened at the time of the 67th session of the General Assembly in September.

United Nations Peacekeepers Appreciated on May 29

On 11 December 2002, the United Nations General Assembly adopted resolution 57/129 designating 29 May as the International Day of United Nations Peacekeepers. The Day serves as an occasion to “pay tribute to all the men and women who have served and continue to serve in United Nations peacekeeping operations for their high level of professionalism, dedication and cour-

age and honours the memory of those who have lost their lives in the cause of peace.”

The United Nations has no standing army or police force of its own but relies on its Member States to contribute military and police personnel required for peacekeeping operations. The men and women who serve in these operations are first and foremost members of their own national services and then seconded to work with the United Nations; they wear their own countries' uniforms and are identified as UN peacekeepers only by a UN blue helmet or beret and a badge.

United Nations Peacekeepers come from countries large and small, rich and poor and bring with them their own unique experiences and cultural backgrounds. They provide security as well as political and peace-building support to help countries torn by conflict make the difficult transition to peace. Over the years, UN Peacekeeping has evolved to meet the demands of different conflicts and a changing global political landscape. There are currently 17 UN peace operations deployed on four continents.

Since the first United Nations peacekeeping mission was established in 1948, more than 2990 UN peacekeepers have lost their lives in the service of peace. This briefing will look at the complex role of UN peacekeepers in the context of today's multidimensional peacekeeping operations. It will also examine the global partnership between the Security Council, UN Secretariat and the UN's Agencies, Funds and Programmes on the one hand and Member States who generously provide troops, police and financial contributions as well as countries which host peacekeeping missions on the other. It also will look at the critical role of partners such as NGOs in the process of peacekeeping.

ICP, Inc. UN intern Laura Corona with an APA intern.

(F. Denmark photo)

MEMBERSHIP CHAIR REPORT

Membership Report Dr Julia Rose Membership Chair March 2012

Committee and Area Chairs Meeting

'Buzz' and 'Energy' were the key words to sum up the membership committee and Area Chairs' meeting at the conference in Washington DC in August 2011. Some new members joined the team and contributed with enthusiasm to new ideas for membership recruitment and retainment. One of the key suggestions was the dissemination of information, for example, keeping the membership informed of all changes, dates of meetings and conferences including changes of dates as they happen, this is vital for those booking time off work and booking flights. Another suggestion was for Area Chairs to chase up membership fees to members in their areas. A further suggestion was to have a membership page on the website for membership and for important information to be published such as date changes noted above. Some of the time during the meeting was spent updating the wonderful membership directory that Anne Marie and Gerry Gamache had put together. As with any directory Personal details change so quickly.

In addition we had two new members join ICP whilst they were present at the conference. Also new area chairs came forward, and have been passed on to our World Area Chair Dr Sandra Neil.

Poster Presentations

Part of my role in Washington DC was to take part in judging the Student/Trainee (Judges Dr Tara Pir, Dr Donna Goetz and Dr Julia Rose). The outcomes are as follows:

Overall the quality of the posters was excellent. During the judging we considered the following criteria: contribution to international/cross cultural research, presentation of poster, content, accuracy, references, directions for future research and the authors were trainees/students. Extra comments were sent separately to the authors of the posters.

First Place was awarded to "*Cross Culture Analysis on Padua Moral Judgment Scale*". Diana Mabelia and Lucie Ronconi, University of Padua.

This poster was considered to be a high standard, with a strong contribution to international / cross cultural research. The overall presentation was good with clear content and illustrations, worthwhile research and future directions for further research.

Second Place was awarded to "*Gender and Discursive Positioning Doing Transgender in Highly Normative Contexts*". Alexander Hochdan, Paulo Francesco Cottone and Dania Vallini. Department of Sociology University of Padua, Department of Applied Psychology, University of Padua.

This poster was a good piece of research, with a good contribution to international/ cross-cultural research. The content was clear, however perhaps a little too busy for a poster.

Third Place was awarded to "*The Quality of Life in Pediatric Oncology: A Project of Psychological Support for Children & Adults*". Elsa Cavagna and Marialvisa Dotii, Spelia Civili Brescia, International Network of Health Promoting Hospital & Health Service.

This was considered a good and worthwhile piece of research. Good clear content and tables, and excellent presentation with a strong contribution to international research.

New Members

The last two months I have been active in trying to recruit new members, I have written to the Universities in the UK, inviting qualified psychology staff and students to join ICP. Through our World Area Chair Dr Sandra Neil, our Area Chairs will be doing the same. Dr Sandra Neil and I continue to work closely together to address recruitment and retention. We will be having another face-to-face meeting in May in London UK and Dr Robert Silverberg will be joining us.

Ludwig, our current President has also been active and has written a small article for the British Psychological Society (BPS) at his own expense. We will keep you informed of progress. Through the article, Ludwig has raised the awareness of ICP in the UK, so we are hoping more new members will join in the near future.

This year, we have had **8 new members from a variety of Countries:** 1 Germany, 1 UK, 2 India, 1 Indonesia, 1 Romainia, 1 Sri Lanka, 1 USA.

There are four additional new members from the UK that are due to join within the next few weeks.

[Membership Report, cont.]

Membership Committee

Membership Chair: Dr Julia Rose, England, UK

Dr Justina Aire – Caribbean and S Africa

Dr Cheng-Chein Chen – Taiwan

Dr Chizuko Sugita- Japan

Dr Maria Rosa Mazzoli- Italy

Dr Ani Kalayjian- USA East

Dr Maria Thompson- UK

Dr Neal Rubin- USA

Professor Janet Sigal- USA

Erica Green-USA Central and Graduate School

Lisa Gray: Student Representative UK

Jennifer DeMucci: Student Representative USA

Ex-Officio Members

President: Dr Ludwig Lowenstein UK

President Elect &

Long Range Planning Chair: Dr Tara Pir USA

World Area Chair: Dr Sandra Neil Australia

The membership committee will be finalizing the new membership campaign within the next few weeks.

Report Respectfully Submitted

Dr Julia M. S. Rose (LALAM, BSc(HONS), MSc, PostMScDip, DPsych, CSci, AFBPsS)

ICP Membership Chair

Head of Psychology Services, LSHealthcare, South Wales, UK.

Carrington Rose Psychological Services & Trauma Centre

Vancouver House, 111 Hagley Road, Birmingham, B16 8LB England UK

TEL: +44 (0) 121 454 5017 FAX: +44 (0) 121 454 5016

Email: rosejulia6@aol.com

MEMBER NEWS ...

Richard S. Velayo, Ph.D.

I am honored to have been invited to write this article about my professional activities and scholarship by my dear colleague and friend, Dr. Ann O'Roark (ICP Past-President and Newsletter Editor of the International Psychologist).

Professional Biography

I am a professor of psychology at Pace University in New York City. I received my PhD in Education and Psychology (Combined Program) from the University of Michigan (Ann Arbor), M.A. in Applied Behavior Analysis from the University of the Pacific (Stockton, California), and B.A. in Psychology / B.A. in Sociology-Anthropology degrees from De La Salle University (Manila, Philippines). At the University of Michigan, I was mentored by Wilbert (Bill) McKeachie, Ph.D. (well-renowned and revered scholar and educator in the area of Teaching of Psychology), who has been influential in my career and continues to be an inspiration to me. I taught at De La Salle University and Montana State University before coming to Pace University in 1994 as a full-time faculty member of its Psychology Department.

Since I started my academic life at Pace University, I have been very much involved in teaching, research and service work within and outside of the University. The courses that I teach regularly are Experimental Psychology, Cognitive Psychology, Introductory Psychology, and a unique online course that I developed called Instructional Psychology: Multimedia Applications. I am also a consultant for various doctoral dissertations and supervise various Masters-level theses projects. Some of my service-related departmental activities include Technology Coordinator (1994 - present), Chair/Coordinator of the Pace Psychology Annual Conference (1995 - 2004, 2012), Editor of the "Psych Eye" newsletter (the official newsletter of Pace's Psychology Department, NYC) (1996 - present), Masters Program Coordinator (2000-2005), and Co-Advisor to its Psi Chi chapter (2010 - present). Some of service work at Pace has extended to various college and university-wide committees having served as Chair of the Academic Resources Committee and Fellow of the Dyson College Arts and Sciences (1999 - 2001), Chair of the Communication Studies Department (NYC campus)

Intern Kristin Segovich,
registering people for
Psychology Day at the UN

[Velayo, con't.]

Chair of the Academic Resources Committee and Fellow of the Dyson College Arts and Sciences (1999 – 2001), Chair of the Communication Studies Department (NYC campus) (2000 - 2002), and Secretary and Webmaster (2000 - 2005) for Pace's New York Faculty Council (NYC campus).

I am also actively involved in various psychology organizations outside of Pace University. For APA's Division of International Psychology (Division 52), I had served as President (2004), Member-at-Large (2008 - 2009), and continue to be its Webmaster and Chair of its Website Technology Committee (2005 - present). I was President (2001 and 2008) of the New York State Psychological Association's Academic Division, Fellows Chair (2005-2007, 2012) for The Society for General Psychology (APA, Division 1), Chair (2006-2008) of the Psychology Section of the New York Academy of Sciences, Chair (2006) and Program Publisher (2006 - 2012) for the NGO Committee on Ageing's Annual International Day of Older Persons, and Planning Committee Member and Program Publisher for the United Nations Psychology Day since its inception (2007 - 2012), and Co-Chair (2009) of APA's Committee on Divisions/APA Relations (CODAPAR). Since 2009, I have taken on the role of Treasurer of the NGO Committee on Ageing, and a Member of the Executive Steering Committee of the Eastern Region for Psi Chi (The International Honors Society in Psychology).

For ICP, I currently serve as a Member-at-Large of ICP (- 2014). Since having been a member of ICP since 2000, I have been involved in the organization in a number of ways, including Chair of the Communications and Publications Committee (2006 - 2009), Member of the Continuing Education Committee (2008 - 2009), a Representative to the United Nation's Non-Government Organizations (since 2007) and ICP Liaison to the Division of International Psychology of the American Psychological Association (since 2007). I continue to promote ICP in various capacities through my involvement in UN-NGO Committees and in various regional and national psychology organizations in the U.S. At the 2010 ICP Convention, I was humbled and pleasantly surprised to be recognized with the ICP President's Award (presented to me by Dr. Ann O'Roark on behalf of ICP) for Outstanding Association Support.

My current scholarly work in international psychology focuses on the internationalization of the psychology curriculum. More specifically, my three research interests involve: (1) exploring teaching and course-based strategies that help psychology instructors infuse international content and perspective in their courses, (2) using social

media and other internet-based technologies as a tool help internationalize the education and training of psychology students, and (3) developing ways to assess the extent to which a psychology course is "internationalized". Below is a list of most recent publications associated with this research on this topic.

Velayo, R. (2012). Internationalizing the Curriculum. In J. Groccia, M. Alsudary, & W. Buskist (Eds.), *Handbook of College and University Teaching: A Global Perspective* (pp. 268-278). Thousand Oaks, CA: Sage.

Grenwald, G., Oberlechner, T., & Velayo, R., (in press). Internationalizing Postsecondary Education in Psychology: A Global Endeavor. *Psychology Learning and Teaching*, 11(3).

Grenwald, G. & Velayo, R. (2011). Internationalizing Your Psychology Course: Preliminary Survey Findings. *International Psychology Bulletin*, 15(2), 53-58.

Velayo, R. (2011). Internationalizing the Teaching of Psychology By Using Emerging Social Media. *Eye on PsiChi*, 15(2), 6-7.

Velayo, R. (2010). Internationalizing Your Psychology Course. Essays from *E-xcellence in Teaching*, 10, 25-31. Retrieved from <http://teachpsych.org/resources/e-books/eit2010/index.php>

A Call to Internationalize the Teaching of Psychology

Why is there a need to internationalize the teaching of psychology? How may ICP be a contributing force towards helping achieve this goal?

There are compelling reasons why a growing number of instructors have tried to internationalize their courses in some way. The study of psychology is inherently global and the field continues to become more globally influenced with the increasing realization that the differences and commonalities in human behavior between cultures around the world can be explained as a function of the contextual and historical variations between nations. Psychologists, therefore, have come to value the pursuit of a more global perspective in understanding how individuals behave and think. As a result, there are many psychologists in the United States who are calling for the internationalization of the psychology curriculum to better prepare students for practice, research, and service in the twenty-first century (Leong, Leach, Marsella, & Pickren, 2012; Lutsky, Torney-Purta, Velayo, Whittlesey, Woolf, & McCarthy, 2005; Marsella, 2007; Marsella & Pederson, 2004; Stevens & Wedding, 2004; Velayo, 2004). Psychol-

[Velayo, con't.]

ogy in the U.S., and of Western psychology more generally, needs to enrich its content, methods, and practice by incorporating diverse cultural perspectives and values so that a more cross-national perspective in psychology might be realized.

I grapple with the notion of how psychology organizations may best promote a more international perspective in the teaching of psychology, despite knowing that many such organizations have various other relevant issues and concerns to deal with. I think that international psychology organizations would be particularly effective in advocating and encouraging this goal. ICP is one of the organizations, with its international membership and reach, that can effectively foster such internationalization efforts.

Teaching and Course-based strategies

We are very much cognizant of the increasing need to pursue strategic ways to prepare our students to become more appreciative and knowledgeable of different cultures, to be better informed about global issues, and to become effective citizens able to effectively function in an increasingly interconnected world. Generally, there is an apparent lack of cross-national knowledge, awareness, and research of perspectives about psychology among psychology students. Despite the growing awareness of the importance of internationalizing the psychology curriculum, many instructors are unclear on how they may be able to internationalize the courses they teach. Thus, it is essential to provide them with simple pedagogical strategies that can be effectively implemented to infuse an international perspective in their courses, given the context in which they teach.

The major goal of internationalizing psychology education is to increase student competence in the research and practice of psychology in a global setting. This goal can be achieved through lectures, classroom activities, out-of-class assignments, and Internet-based technologies. Examples of teaching strategies may be provided in Grenwald, Oberlechner, & Velayo (in press) and in Grenwald and Velayo (2011).

Internet-based Strategies

As psychologists, we experience how technology, specifically the Internet, has changed our lives and how we are able to learn about and connect with people from far away places with relative ease and efficiency. The use of the Internet can be an efficient and cost-effective tool to help internationalize psychology education. A growing number of psychology instructors recognize the impor-

tance of incorporating a more global perspective in the courses they teach, especially as people become increasingly interconnected and interdependent through Internet-based technologies (Power & Velayo, 2006; Velayo, 2000). Internet-based technologies allow for greater and faster communication between psychologists and students residing in different nations and different regions within a country, they also provide for greater cross-national understanding, increased curricular and scholarly collaborations, and enhanced level of experience that goes beyond just reading about another culture.

Social media technologies provide opportunities that help internationalize the education and training experience of students (Velayo, 2011). Blogs, wikis, Facebook, Google groups, LinkedIn, Twitter, YouTube, and Skype are among the more common web platforms used to enhance collaboration and sharing among learners. These technologies promise to be particularly relevant and effective pedagogical devices provide an effective mechanism to internationalize a course (Velayo, Oliva, & Blank, 2008). Nonetheless, innovative ways to utilize social media technologies as pedagogical and training tools need to be further explored. Psychology instructors may not use all of these technologies, but knowing what the technologies can do is important in determining which ones are useful for integrating a more international perspective in teaching. The use of the Internet in teaching may not only help infuse international content in a course, but it also helps facilitate collaboration and engagement among students and instructors.

Undoubtedly, currently used and emerging internet-based technologies shall continue to contribute significantly to the globalization of psychology, in general, and the psychology curriculum in particular.

Assessing an Internationalized course

Students who successfully complete an internationalized psychology program are expected to not only increase their knowledge base and expand their skills but also have enhanced motivation and ability to pursue professional development that is internationalized (Yeshova, De-Jaeghere, & Mesterhauser, 2000). The changes that occur in the attempt to the broader psychology curriculum in general, and psychology courses in particular, necessitates assessment on a regular basis to determine whether students have sufficiently obtained a level of international perspective and knowledge base. In other words, an important part of internationalization efforts is to determine the effectiveness of the pedagogical strategies used to bring international content into the psychology classroom. One method is to survey students who have completed a psychology course with an international component about

[Velayo, con't.]

their learning and, specifically, their classroom experience. Instructors who incorporate international content in their courses may also be surveyed to identify specific strategies that are the most effective. Empirical research on the use of specific instructional strategies could examine the context of specific courses, demographic characteristics of the students, pre-post levels of international psychological knowledge, and resources available to the instructor (Grenwald, Oberlechner, & Velayo, in press).

I think it is imperative that instructors identify what student learning outcomes they expect from their students in the psychology course/s that they have attempted to internationalize. Such outcome measures alert students that international content is not merely an add-on to the course but in fact is central to it (Bartolini, Gharib, & Phillips, 2009). The APA asserts "international awareness" as one of its official goals for the undergraduate psychology major.

In a 2004 collaboration with the American Council on Education, the APA formed a task force to help suggest ways to internationalize the undergraduate psychology curriculum (See Lutsky, Torney-Purta, Velayo, Whittlesey, Woolf, & McCarthy, 2005). The final report delineated five goals and associated learning outcomes: psychological knowledge in international perspective; methodological issues in international research; the discipline of psychology in the international perspective (i.e., awareness of how the discipline of psychology is developed, studied, and applied in and across cultures); psychology and interpersonal understanding; and psychology and global issues. The report also provides suggested more specific student learning outcomes for each goal to assist with course design, which may be used as a checklist or as ratings scale to assess how certain internationalization strategies impacted student learning.

ICP and Promoting the Internationalization of the Psychology Curriculum

Internationalization is undoubtedly one of the "buzzwords" that continues to pervade psychology, as well as many other disciplines. ICP, as one of a number of international organizations in psychology, has an important role to play in taking a influential role in promoting internationalization efforts through teaching, research, and advocacy through its members, and the programs and events that it sponsors, including its annual convention, as well as its affiliations with various other psychology organizations and institutions.

One of the key missions of ICP is the educational - *to advance the science and practice of psychology and to support the use of psychological knowledge to promote social health and justice*. An important component towards achieving this mission is to promote and support efforts towards a more internationalized curriculum. The future of psychology will be realized by today's students.

They will eventually be the ones who shape the field. Preparing them for a increasingly globalize world is crucial and their role as psychologists will become increasingly more important as peoples around the world become more interconnected and interdependent. An internationalized psychology curriculum will prepare them to competently understand and potentially intervene in global problems. By doing so, students will be better able to understand and intervene in societal problems that impact individuals, families, and communities (e.g., war and conflict, global climate change, disease, terrorism, , and the needs of the global poor, immigrants, and refugees (Marsella, 2007).

I therefore call on ICP to take on the challenge of actively promoting research on and implementation of an internationalized psychology curriculum.

References

- Bartolini, L., Gharib, A., & Phillips, W. (2009). Internationalizing psychology courses. In S. A. Meyers & J. R. Stowell (Eds.), *Essays from e-xcellence in teaching* (Vol. 9, pp. 21-24). Retrieved from the Society for the Teaching of Psychology Web site: <http://teachpsych.org/resources/e-books/eit2009/index.php>
- Grenwald, G., Oberlechner, T., & Velayo, R., (in press). Internationalizing Postsecondary Education in Psychology: A Global Endeavor. *Psychology Learning and Teac*[Velayo, con't.]
- Grenwald, G. & Velayo, R. (2011). Internationalizing Your Psychology Course: Preliminary Survey Findings. *International Psychology Bulletin*, 15(2), 53-58.
- Lutsky, N., Torney-Purta, J., Velayo, R., Whittlesey, V., Woolf, L., & McCarthy, M. (2005). *American Psychological Association working group on internationalizing the undergraduate psychology curriculum: Report and recommended learning outcomes for internationalizing the undergraduate curriculum*. Retrieved from <http://www.acenet.edu/Content/NavigationMenu/ProgramsServices/cii/current/past/APAFinalACERreportjtp.doc>
- Leong, F., Leach, M., Marsella, A., & Pickren, W. (2012). Internationalizing the psychology curriculum in the USA: Meeting the challenges and opportunities of a global era. In F. T. L. Leong, W. E. Pickren, M. M. Leach, & A. J. Marsella (Eds.), *Internationalizing the psychology curriculum in the United States* (pp. 1-9). New York, NY: Springer.
- Marsella, A. (2007). Education and training for a global psychology: Foundations, issues, and actions. In M. J. Stevens & U. P. Gielen (Eds.), *Toward a global psychology: Theory, research, intervention, and pedagogy* (pp. 333-361). Mahwah, NJ: Erlbaum.
- Marsella, A., & Pederson, P. (2004). Internationalizing the

[Velayo, con't.]

counseling psychology curriculum: Toward new values, competencies, and directions. *Counseling Psychology Quarterly*, 17, 413-423.

Power, F., & Velayo, R. (2006, [Winter](#)). Hello [world!](#): The case for internationalizing the psychology [curriculum](#). *International Psychology Reporter*, 10(1), 10-11.

Velayo, R. (2000, [Winter](#)). The globalization of psychology via the Internet: Anticipating the not-too-distant future. *International Psychology Reporter*, 4(1), 18-19.

ICP, INC. FINANCE COMMITTEE CHAIR ANNOUNCES NEW PUBLICATION

Leach, M. M., Stevens, M. J., Lindsay, G., Ferrero, A., & Korkut, Y. (Eds.). (2012). *The Oxford international handbook of psychological ethics*. New York: Oxford University Press.

ICP BOARD DIRECTOR AT LARGE SARLITO SARWONO PUBLISHES BOOK ABOUT THERAPY WITH TERRORISTS

"Deradicalisation de la personnalité d'ex-terroristes, à l'aide du Davido-CHaD: 10 cas d'ex-terroristes indonésiens" (2012, Paris: Edilivre).

This book is about my project on deradicalization of ex-terrorists in Indonesia. I have been working with around 50 ex-terrorists since 2009. Some were still in jail, some have been freed. My theory is that these people are not insane, they are normal people with normal lives. The difference between them and other people is only in their ideology. Ideology is an opinion, an attitude that was learned, not birth given. Since it is learned, it can be changed by relearning/reeducation. My team has successfully changed their attitude (not their political ideology) to become less violent. Today they participate in my program to preach Islam as a peaceful, non-violent religion.

The Davido-CHaD projective test is used with 10 of the ex-terrorists to examine childhood trauma, which leads to current violence. One of the subjects is described in detail, to reveal the psychodynamics of an individual who becomes a terrorist. This particular person is not involved in any violent-religious activities anymore. He is currently working as a guard in a private security company (this last part is not written in the book).

Dr. Sarlito Wirawan Sarwono

Professor in Psychology

University of Indonesia, Persada Indonesia University, Pancasila University, and Higher Institute of Police Studies

e-mail: sarwono@ui.edu, sarwono@sarlito.com, sarlito_sarwono@yahoo.com

Ph: +62 21 7270004/5 ext 1207, Fax: +62 21 7995764

Mailing address:

Jalan Pancoran Indah I, Blok A/32, Jakarta, INDONESIA, 12780

[Member News, con't.]

[New Members, con't.]

Dr. Beverly Stevens ICP, Inc. Web Manager, and Dr. Michael Stevens, Board of Directors Member at Large attending Mexico City Conference Banquet.

NEW MEMBERS

Laura Balverde 2555 Aberdeen Avenue, Los Angeles, CA 90027 USA elreybrand@sbcglobal.net

Dr. Marc Borkheim Los Angeles, CA 90024 USA marcborkheim@aol.com

Dr. Peter Crowley Dusseldorf, Germany
peter.crowley@sbg.ac.at

Sorina Daniela Bucharest, Romania

Ronit Farzam Los Angeles, CA 90025 USA
ronitfar@yahoo.com

Marco Fekrat Los Angeles, CA 90010 USA
marcofekrat@imces.org

Dr. Yelena Guzman Los Angeles, CA 90010 USA
yelenag25@yahoo.com

Dr. James R. Harris Los Angeles, CA 90025
jamesnyla@mac.com

Dr. Jean-Eudes Giguere QP, Canada
giguere.psy@hotmail.com

Bonar Hutapea Pusat, Jakarta 10340

Dr. Jessica Koran-Scholl Miami, FL 33152 USA
jkoran@aucmed.edu

Jung-mo Lee Seoul, South Korea
jmlee@skku.edu

Dr. Dan Litov Los Angeles, CA 90025 USA
drilitov@lapsychology.com

Kathleen Lowenstein Eastleigh, UK

Prof. B. Pattanayak Orissa, India
biswajeet.pattanayak@asbm.ac.in

James Pelk Los Angeles, CA 90010 USA
jamepelk@imces.org

Sharona Pourmehr Tarzana, CA 91356 USA
amshtasb@yahoo.com

Nicole Cristina Shellcroft Los Angeles, CA 90010 USA
nicolshellcroft@imces.org

Zofia Sousa Victoria, Australia
sofia.sousa@hp.com

Dr. Beverly. Stevens Normal, IL 61790 USA
bsteven@ilstu.edu

Dr. Dominique Thomas Angers, France

Dr. Peter Walker Riverside, CT 06878 USA
nucprw@attglobal.net

Dr. Rober Worton Blaenau Gwent, UK
robworton@hotmail.com

Dr. Anna Yaralyan Los Angeles, CA 90010 USA
tarapirimces@msn.com

RENEWAL MEMBERS

Dr. Dap A. Louw Centre for Behavioral Sciences
University of the Orange Free State, South Africa

[New Members, con't.]

NEW STUDENT MEMBERS

2011-2012

Lyudmila Andrichuk Long Beach, CA 90802 USA
alloneisnky@aol.com

Carmen Arellano Chicago, IL 60642 USA 60642
carmen.arellano@sbcglobal.net

Maria Bisconti Birmingham United Kingdom
maria.bisconti@btinternet.com

Joyce R. Dickens Ft. Lauderdale, FL 33315 USA
joycedickens1@bellsouth.net

Lisa Gray Newport United Kingdom
silva.dream@viginmedia.com

Alyson Griffin West Midlands, United Kingdom
alyson_81@hotmail.co.uk

Lynetta Grove Hollywood, CA 90028 USA
lgore@alliant.edu

Melaina Neyer Los Angeles, CA 90046 USA
melainaney@yahoo.com

Jenna Stowell Woodbridge, IL 60517 USA
jennastowell@yahoo.com

Michael Trush New York, NY 10128 USA
mtrush4@gmail.com

In Absentia Student Poster Exhibit

INTERNATIONAL NEWS

Welcome to South Africa and ICP 2012 - Cape Town 22-27 July 2012

To pay, please log in to the registration system. 22 July 2012: ICP Opening Ceremony.

CONGRATULATIONS: Marousa Kalagkona, Elizabeth Gil Vieira, Larisa Abelite and Lindiwe Shange our lucky draw winners.

www.icp2012.com/ICP/register.jsp

The International Congress of Psychology, held every four years under the auspices of the International Union of Psychological Science, is the flagship event in international psychology. The previous 29th ICP was held in Berlin in July 2008 and attracted some 11,000 abstract submissions and over 10,000 delegates. The 30th International Congress of Psychology is the first to be held in Africa, and is organised by the National Research Foundation of South Africa and the Psychological Society of South Africa, in partnership with key South African universities and national government departments.

Organised around the theme *Psychology Serving Humanity*, the congress will highlight how psychology translates its science and practice into the knowledge, skills and tools that are able to underpin the human condition. Besides Invited Addresses and Symposia by global leaders in their fields, there will be scintillating State of the Science Lectures and Controversial Debates on topics of current interest, and exhibitions by leading publishing houses, technological innovators and international psychology organisations. Special activities will include an exciting Emerging Psychologists' Programme, Advanced Research Training Seminars for psychologists from the developing world, various pre and post congress satellite conferences and a variety of tours (including famous World Heritage sites like Robben Island and Table Mountain) and breathtaking wildlife safaris for delegates and accompanying persons.

INTERNATIONAL NEWS, con't.

Nice opportunity for clinicians...

I wanted to give you a heads up on a new website that cannot only help you build your business but also help patients find the help they need – Therapists.com. I just joined the Advisory Board of this new mental health portal because it allows clinical professionals to provide the breadth and depth of information needed to increase the chance of a good fit with prospective patients.

Subscribing therapists are provided the opportunity to answer in their profile the questions most frequently asked by patients. And since seeing and hearing another person is often necessary to gauge chemistry, Therapists.com profiles include the opportunity to record first-person videos. I will be taking advantage of the publishing feature that allows subscribers to write articles or participate in online communities.

The site was created by C.J. Newton who has the rare combination of mental health knowledge and Internet expertise needed to develop the trusted online resource that both therapists and consumers need.

<http://www.Therapists.com>

PS you can get \$99 off an annual subscription by entering CHRISSTOUT in the coupon field, yes, kind of embarrassing for me, but good for you....

Cheers,
Chris

Dr. Chris E. Stout drchrisstout@gmail.com
Founding Director, <http://CenterForGlobalInitiatives.org>

News from the International Social Science Council (ISSC)

Katsuya Kodama, of the International Peace Research Association and an ISSC Executive Committee Member, has won the Ahimsa (non-violence) Award for International Peace. For details, see:

www.worldsocialscience.org/?p=2770

APS and EAPP (European Association of Personality Psychology) Joint Symposium

APS and EAPP are running a preconference symposium, The Cognitive Neuroscience of Personality Dynamics, on July 10, 2012, the day before the 16th European Conference on Personality in Trieste, Italy. The event is free but registration is required. For details see:

www.psychologicalscience.org/index.php/convention/

News from the International Science Council (ICSU)

ICSU was a sponsor of Planet Under Pressure, a four-day conference which brought together more than 3,000 experts to assess the state of the planet and explore solutions to impending social and environmental crises. A final declaration was issued, with a view to informing the United Nations Conference on Sustainable Development in Rio de Janeiro in June, 2012, focussing particularly on how many Earth-system processes are dominated by human activities. For details, see:

www.icsu.org/news-centre/news/top-news/highlights-of-the-state-of-the-planet-declaration

The 23rd International CODATA (Committee on Data for Science and Technology) Conference, Open Data and Information for a Changing Planet, takes place in Taipei on 28-31 October 2012. This event will bring together scientists and policy makers from all over the world to discuss scientific data issues and challenges which impact on our planet and our society. For details, see:

www.icsu.org/news-centre/news/23rd-international-codata-conference-call-for-abstracts-sessions-and-nominations

Introducing the Second Edition-"Magazine SOLEPSI" of the Latin American Society of Psychology Students, which details the history of PSICOTOUR that has taken place in our 5 years of existence as an organization.

During the consolidation process SOLEPSI have considered the performance of Latin American conference of Psychology Students, in order to enhance and improve academic reflection, exchange, production and transmission of knowledge. These sessions were to host inaugural Faculty of Humanities of the Universidad Nacional de San Luis, Argentina. Later (in the second half of the year) Venezuela will host the conference, and will continue with those countries that wish to carry out the proposed SOLEPSI.

Finally, we appreciate the comments following the First Edition-"SOLEPSI Magazine", this motivates us to keep improving. We listen to your suggestions, questions, comments and notes.

Continue sharing your SOLEPSI Magazine, which can be read on the following link: http://issuu.com/solepsiorganizacion/docs/solepsi_magazine2?mode=window&backgroundColor=%23222222

Regards.
Jorge Quispe
Editor.

ICP PROCEEDINGS 2011

All delegates of the ICP 2011 Convention Proceedings are cordially invited to submit a paper.

We will publish the Proceedings of the 69th Annual Convention in Washington 2011.

To meet publisher costs, we have to charge for each contribution

First author	Coauthor
A – Country submission US\$ 30,00	US\$ 60,00
B – Country submission US\$ 20,00	US\$ 40,00
C – Country submission US\$ 15,00	US\$ 30,00

Specifications:

- Submission on disc, CD or by email (as attachment) using MS Word. **Submission must be accompanied by the above mentioned fee (where to send the money s. below)**, without payment the contribution cannot be included into the proceedings
- **English language manuscript only**
- No paper can exceed **10 pages**, including references, 1 ½ spaces between lines, #12 Times Roman
- Figures and Tables submit in camera ready form or on disc, CD (or by email as attachment)
- **References in APA style** (please check!)
- **Indicate the affiliations, the email-addresses and postal addresses of you and your co-authors**
- Write your **family name in capital letters** (we often cannot distinguish the given name from the family name)

Please submit your manuscript to Dr. Anna Laura Comunian annalaura.comunian@unipd.it and Ludwig Lowenstein ludwig.lowenstein@btinternet.com as soon as possible.

Submission Deadline: SEPT 30, 2012

Name & address of the First Author (please print):

Names, affiliations, and addresses of co-authors (please print):

Payment on the website: ICPWEB.ORG

or send to: Dr. Gerald L. Gamache, Ph.D
ICP Treasurer
c/o KGA International
8 Althea St
Saint Augustine , FL 32084

email: geraldgamache@bellsouth.net

Please indicate: 2011 ICP Proceedings

A – Countries B – Countries C – Countries

[] US\$ 60 [] US\$ 40 [] US\$ 30

[] US\$ 30 [] US\$ 20 [] US\$ 15

Payment Type: ☐ Mastercard ☐ Cheque ☐ VISA

☐ American Express

Card #: _____

Expire Date: ____/____/____ [mm/dd/yyyy]

Security 3-digit code: _____

Signature/Date _____

Category A Countries:

Australia, Austria, Bahrain, Belgium, Brunei Darussalam, Canada, Denmark, Finland, France, Germany, Great Britain, Greece, Hong Kong, Iceland, Ireland, Israel, Italy, Japan, Kuwait, Luxembourg, Netherlands, New Zealand, Norway, Qatar, Saudi Arabia, Singapore, Spain, Sweden, Switzerland, Taiwan, United Arab Emirates, USA

Category B Countries:

Antigua & Barbuda, Argentina, Bahamas, Barbados, Brazil, Croatia, Cyprus, Czech Republic, Iran, Korea, Malaysia, Malta, Mexico, Oman, Poland, Portugal, Seychelles, Slovakia, Slovenia, South Africa, Suriname, Venezuela, Yemen

Category C Countries: All other countries

ICP PUBLICATIONS

ICP SILVER ANNIVERSARY BOOK. *The First Quarter Century. 1942-1967.* Ed. Lillian G. Portenier.

Note: Publishing information needed.

ICP GOLDEN ANNIVERSARY BOOK. *Psychology in International Perspective. Fifty Years of the International Council of Psychologists.* (1992). Eds. U. P. Gielen, L.L. Adler, N. A. Milgram. Amsterdam/ Lisse: Swets & Zeitlinger

East Meets West. (reference needed) Eds. David Y.F. Ho & H. Vanderploeg.

Note: Proceedings from the 1988 ICP Singapore Conference.

Psychology and Education in the 21st Century Proceedings. Proceedings of the 54th Annual Convention. International Council of Psychologists. Banff, Canada. July 24-28, 1996. Eds. B. Bain, H. Janzen, J. Paterson, L. Stewin, A. Yu. Edmonton, Canada: ICPress. February, 1997.

It's All About Relationships. (2002). Eds. Anna Laura Comunian & Uwe Peter Gielen. **Berlin: Pabst Science Publishers.** ISBN 3-89967-014-0 (Europe). ISBN 1-59326-062-8 (USA)

Note. Contains papers from the 2000 ICP Conference in Padua, Italy, and from the University of Padua, Department of Psychology, and the Institute for International Cross Cultural Psychology at St. Francis University, NYC.

Iguacu Brazil Conference Proceedings Book. Sherri McCarthy. *Proceeds of the 1st Joint Meeting of the International Conference of Psychologists and the International Conference on Psychology Education.* Nwecastle, UK: Cambridge Scholars Press

INTERNATIONAL COUNCIL OF PSYCHOLOGISTS, INC. PROCEEDINGS PUBLICATIONS. MANAGED BY ROSWITH ROTH, PhD., Graz, AUSTRIA

Milgram, N., Roth, R., & O'Roark, A.M. (Eds.) (2010). *67th Conference Proceedings. In-Process.*

Roth, R., Hiew, C. & Comunian A.L. (Eds.) (2009). *66th Conference. Peace, Hope and Well-Being across the Cultures.*

Proceedings of the 65th Annual Convention International Council of Psychologists in San Diego CA, USA, August 11-14, 2007. Aachen: Shaker Verlag.

Comunian, A.L. & Roth, R. (Eds.) (2007). *International Perspectives in Psychology. Proceedings of the 64th Annual Convention International Council of Psychologist in Kos, Greece, July 10-13, 2006.* Aachen: Shaker Verlag.

Dayan, N, Grotberg, E. Roth, R., Hiew, C. & Bernardo, A.B. (Eds.). (2006). *Making a Difference in the Life of Others Proceedings of the 62nd Annual Convention International Council of Psychologists. August 3-6, 2004, Jinan, China.* Aachen: Shaker Verlag.

Thomas A.D., Dayan N., Bernardo A.B. & Roth R. (Eds.). (2005). *Helping Others Grow. Proceedings of the 60th Annual Convention International Council of Psychologists. July 1-5,*

2002, Manila, Philippines. Aachen: Shaker Verlag.

Roth, R., Lowenstein, L. & Trent, D. (Eds.). (2004). *Catching the Future: Women and Men in Global Psychology. Proceedings of the 59th Annual Convention, International Council of Psychologists, July 2001, Winchester, UK.* Lengerich: Pabst Publishers.

Roth, R. & Farley, F. (Eds.) (2002). *The Spiritual Side of Psychology at Century's End.* Proceedings of the 57th

Annual Convention, International Council of Psychologists, August 1999, Salem, MA USA. Lengerich: Pabst Publishers.

Roth, R. & Neill, S. (Eds.) (2001). *A Matter of Life: Psychological Theory, Research and Practice. Proceedings of the 56th Annual Convention, International Council of Psychologists, August 1998, Melbourne, Australia.* Lengerich: Pabst Publishers

Roth, R. (Ed.) (1999). *Psychologists Facing the Challenge of a Global Culture with Human Rights and Mental Health. Proceedings of the 55th Annual Convention, International Council of Psychologists, July 1997, Graz, Austria.* Lengerich: Pabst Publishers.

ICP, Inc. Publications are Digitized for Electronic Access by PsychEXTRA

PsychEXTRA is a companion database to the American Psychological Association's PsychINFO which links clinicians, librarians, consumers, policy-makers and researchers to a variety of credible information sources. Their database covers psychology, behavioral science, and health.

During the agreement negotiated between ICP, Inc. and PsychEXTRA by Past President Ann Marie O'Roark, ICP, Inc. agrees to allow PsychEXTRA staff to retrieve certain data from the website to be included in the PsychEXTRA database at <http://psyceextra.apa.org>

Articles published in the Conference Proceedings Books, the newsletter, and the conference program that are not prohibited by copyright by an agent other than ICP, Inc. will be made available to researchers and colleagues in several languages and around the world. The contract is for three years and is renewable.

INTERNATIONAL COUNCIL OF PSYCHOLOGISTS, INC.

2012 MEMBERSHIP DUES STATEMENT

CATEGORY "A" COUNTRIES: \$100

(Australia, Austria, Bahrain, Belgium, Brunei, Canada, Denmark, Finland, France, Germany, Great Britain, Greece, Hong Kong, Iceland, Ireland, Israel, Italy, Japan, Kuwait, Luxembourg, Netherlands, New Zealand, Norway, Portugal, Qatar, Saudi Arabia, Singapore, Spain, Sweden, Switzerland, Taiwan, United Arab Emirates, USA)

CATEGORY "B" COUNTRIES: \$60

(Antigua & Barbuda, Argentina, Bahamas, Barbados, Brazil, Croatia, Cyprus, Czech Republic, Iran, Korea, Malaysia, Malta, Mexico, Oman, Philippines, Poland, Seychelles, Slovakia, Slovenia, South Africa, Suriname, Turkey, Venezuela, Yemen)

CATEGORY "C" COUNTRIES: \$40 (All other countries)

STUDENT AFFILIATE: ALL: \$25

(Send with this form: name, address, phone number of college, Major Professor, and expected date of graduation)

Charitable Donation

The following are deductible as charitable contributions in money or property (but not the value of your time or services) to domestic organizations operated exclusively for religious, charitable, scientific, literary, or educational purposes or the prevention of cruelty to children or animals; domestic fraternal organizations if the gifts are to be used exclusively for religious, charitable, scientific, etc., purposes; veterans' posts and organization; federal, state, or local governments if the gift is made exclusively for public purposes; qualified private organizations engaged in fostering natural beauty; or nonprofit cemetery and burial companies. ICP, when approached by a contributor contemplating a gift or donation, should request a specific purpose for that gift or donation, which could be either a gift or donation to the general fund or a specific project. When accepted, a letter acknowledging the gift or donation shall be written by the President, or at the Presidents' discretion, the Treasurer.

TOTAL ENCLOSED (U.S. Dollars \$ _____)

PLEASE TYPE OR PRINT Check if New Address

Name _____ E-mail _____

Address _____ State _____ Zip _____

Country _____

Office Tel: _____ Other Tel: _____ Fax: _____

Please return your payment with this form to ICP TREASURER
Dr. Jerry Gamache, 8 Althea Street, St. Augustine, FL 32084-2181
Email: drjerrygamache@bellsouth.net Telephone (904) 824-5668

PAYMENTS MAY ALSO BE MADE VIA PAYPAL AT ICPWEB.ORG

Gifts to 501(c) 3 Organizations

From: Dr. Jerry Gamache, ICP Treasurer
To: ICP Board of Directors

Subj: Gifts to 501(c)3

Background: ICP operates as a IRS designated 501(c)3 tax exempt organization which means ICP does not pay federal income on revenue earned. Such designation allows dues or registration at ICP conventions to be tax deductible for the membership. However, ICP has no guidelines for accepting contributions or donations.

IRS Guidelines: The IRS guidelines are contained in the 2010 Individual Tax Return Form 1040 Instructions, paragraph 615, lines 16 – 19.

"The following are deductible as charitable contributions in money or property (but not the value of your time or services) to domestic organizations operated exclusively for religious, charitable, scientific, literary, or educational purposes or the prevention of cruelty to children or animals; domestic fraternal organizations if the gifts are to be used exclusively for religious, charitable, scientific, etc., purposes; veterans' posts and organization; federal, state, or local governments if the gift is made exclusively for public purposes; qualified private organizations engaged in fostering natural beauty; or nonprofit cemetery and burial companies.

For the taxpayer seeking deductions:

Unreimbursed expenses incurred in performing services for a charitable or governmental organization may also be deductible. This includes the cost of special uniforms, auto, travel expenses, and other actual expenses in doing volunteer work for a qualified organization. A taxpayer who uses his auto in performing services for a charity can deduct either his actual out-of-pocket expenses for oil, gas, etc., or a flat 14 cents a mile. Add parking and tolls to the amount you claim under either method. But do not deduct an amount that was repaid to the taxpayer.

Travel expenses, such as for transportation, meals, and lodging, incurred when a taxpayer is away from home performing services for a charitable organization are deductible, provided that there is no significant element of personal pleasure, recreation, or vacation in the travel. However, the fact that the taxpayer enjoys the service to the charitable organization, such as where a troop leader takes a youth group on a camping trip, will not cause the deduction to be denied."

Discussion: ICP should adapt a policy regarding gifts or donation.

Suggestion: ICP, when approached by a contributor contemplating a gift or donation, should request a specific purpose for that gift or donation, which could be either a gift or donation to the general fund or a specific project. When accepted, a letter acknowledging the gift or donation shall be written by the President, or at the Presidents' discretion, the Treasurer.

FOR CONTRIBUTIONS TO SPONSOR THE ICP ANNUAL CONFERENCE, SEND PROPOSALS TO THE PRESIDENT, TREASURER, AND COORDINATING CONFERENCE CHAIR. INCLUDE:

1. Name of the organization and officers. Address and contact information
2. What aspect of the conference is to be supported: reception, program book, agenda book, conference bags, breaks, etc.
3. The logo for the organization.

LONG RANGE PLANNING

Dr. Janet Sigal

The Long Range Planning Committee (LRPC) is pleased to announce that ICP will have two meetings in 2012.

The first is the quadrennial symposium that ICP organized in cooperation with the International Congress of Psychology and IUPsyS in Cape Town, South Africa from July 22-27.

The Annual Conference and Board Meetings for 2012 will be held in Seville, Spain from September 10-September 14. Guidelines for presentation submissions for the Seville ICP scientific program are included in this IP52.1,

Plans are being made for a possible conference in Singapore in 2013. An exploration of meeting in St. Augustine, Florida is in-process. Work has begun for an ICP conference in Paris, France in 2014.

If you are interested in hosting an ICP conference in the future, please send the following information to Janet Sigal, email, Janet 2822@aol.com and Martin Butler, email, butlerpsych@cs.com.

GUIDELINES FOR HOSTING AN INTERNATIONAL COUNCIL OF PSYCHOLOGY ANNUAL CONFERENCE AND BOARD MEETING

The International Council of Psychology, Inc holds an annual scientific program and Board meeting each year. The conference host (local arrangements committee, coalition or proposal agents) must be a member of ICP, Inc. To establish the feasibility of submitting an application, a potential applicant might begin with an overview of some logistical issues for proposing a Congress venue:

- Is there a conference venue to host at least 100 participants?
- Are there sufficient hotel rooms close to the conference venue
- Is there a scientific community to develop or sponsor the program?

How are Countries Selected?

If you believe your country/city/university would be appropriate for hosting an International Council of Psychology annual meeting, you may wish to submit an application. It is the IICP, Inc. Board of Directors that votes for the selection. Although it is hard to predict just what features of a proposal define the voting outcome, the Board typically takes the following items into account (the order of the items which are listed here is not necessarily in the order of importance):

Geographical Rotation among continents and countries attempts to guarantee broad geographical coverage, proximity to other major professional conferences, or in regions where psychologists may not have presented a scientific program previously.

The scientific community in the conference country is especially invited to participate in the scientific program.

Communication: There is a requirement for intensive and frequent communication between the Board President, Scientific Program Chair, Local Arrangements Chair, Workshops Chair, InAbsentia Student Posters Chair, and Awards Chairs.

Costs for participating in the Congress are another factor. The Board will expect that the registration fee will be reasonable, that there is a range of good hotel rates (particularly including inexpensive ones), and that

travel costs can be kept as low as possible.

Despite efforts to keep costs low, travel is expensive for **young psychologists**, and for psychologists from the **developing world and transition countries**. It is therefore important to provide a plan that will guarantee special fees, housing, and support for those colleagues. This plan should be clearly outlined in the budget, including special provisions for ARTS programmes (by agreement, at least 30 ARTS participants are provided registration waivers).

A **balanced budget** needs to be provided in outline. It is important to show realistically how the income (registration fees and other) will cover your costs. It may be helpful to consult the preceding organisers of Conferences in drafting the budget. The budget is reviewed by the President and the Treasurer, who can offer advice.

The International Congresses of Psychology adhere strictly to the **ICSU principles of free circulation of scientists**. Provide evidence that any scientist, from whatever country, will be allowed to enter your country without special requirements (except for the regular passport and visa). Based on former bids, it is a good idea to include an official letter from your country's government, stating explicitly that your country adheres to the ICSU principles of free circulation of scientists

Timing

Before the next International Council of Psychologists (in 2012 Seville, Spain, September 8-14)

Submit a letter of intent to the Long Range Conference Planning Chair.

The finalised application file should be forwarded to LRCP Chair, ICP, Inc. President and Treasurer **several months ahead of the Conference meeting date**.

Dr. Janet Sigal

ICP, Inc., PROPOSAL

INTERNATIONAL COUNCIL OF PSYCHOLOGISTS

LONG RANGE CONFERENCE

INITIAL PROPOSAL

PR

SITE AND YEAR OF PROPOSAL

Invitation**Rationale for Holding the Annual Meeting at this Site**ANNUAL
CONFERENCE
PROPOSED
SCHEDULE

...

*Type the name[s] and contact formation of the
person[s] submitting the proposal***Hotel and Lodging Information****Travel Information****Allied Association Conferences**

photos

INTERNATIONAL COUNCIL OF PSYCHOLOGISTS
Membership Application

ICP Treasurer: Dr. Jerry Gamache
8 Althea Street, St. Augustine, FL 32084
drjerrygamache@bellsouth.net

**PLEASE WRITE "YES" IN FRONT OF THE CLASS OF
MEMBERSHIP**

FOR WHICH YOU ARE APPLYING

*MEMBERSHIP STATUS IS REVIEWED BY THE ICP
MEMBERSHIP COMMITTEE AND BOARD CONFIRMED*

association affiliated with the International Union of Psychological Science (IUPsyS), or (b) meets comparable requirements in their discipline or in a particular country, as determined by the application review agent, and (c) has been actively engaged for a period of not less than two years prior to application for membership in professional work or study that is primarily focused on quality of life, wellness, and is psychological in nature.

_____ **A MEMBER** is a psychologist or professional in an allied discipline field who (a) holds or is eligible to hold membership in a national psychological

_____ **A STUDENT AFFILIATE** is a graduate student or full-time undergraduate student actively working toward a degree or certificate in psychology or in an area of study involving major emphasis on psychological aspects of a related field of study.

PREFERRED TITLE: Dr ___ Prof ___ Mr ___ Mrs ___ Ms ___ Other _____

Languages spoken _____

FULL NAME (Print) _____

PREFERRED MAILING ADDRESS (Print) Street or Post Box _____

City _____ **State** _____

Zip/Mail Code _____ **Country** _____

TELE Home _____ **TELE Work** _____

CELL PHONE _____ **FAX** _____

E-MAIL _____ **WEB PAGE** _____

HIGHEST APPROPRIATE DEGREE OR CERTIFICATE (Degree, Date, Major Subject, Institution, Location)

OTHER DEGREES

Student Affiliate applicant—you must provide (1) the name and address of your university, (2) name and address of your major professor, (3) your anticipated degree or certificate, and (4) your anticipated date of graduation.

ENDORSERS: all applicants

If you are a member of a national psychological association affiliated with the International Union of Psychological Science (IUPsyS), and are endorsed by at least one current ICP Board Member and/or Area Chair, you do not need to provide any other endorsement than the typed full name of that endorser or endorsers on the application.² Other applicants: Please ask two professional persons to sign as endorsers on the other side of this application, or have them send a letter of endorsement directly to the ICP Secretariat

(address at the top of this page). These endorsers should be familiar with your training and/or experience in psychology, and should either be members of ICP or be recognized professional persons who can be identified by the Membership Application Processing Committee. (one or two)—Names, addresses, and EMAIL addresses

If endorsers are not available, please submit a complete curriculum vitae or resume with your application.

EXPERIENCE (Applicant's last 2 positions or last 10 years)—(Dates, Titles, Institutions or Companies, and Locations) Send CV or Resume

MEMBERSHIP(S) IN PROFESSIONAL SOCIETIES (Society Name, Admission Date, and Membership Class)

If your interest in ICP was encouraged by someone other than an endorser, please give the name(s)

Your signature: _____

Name _____ Date _____

PAYMENT: The ICP Membership year is January 1 – December 31.

Country of residence determines dues category. Please write "yes" in front of one category.

Qatar, Saudi Arabia, Singapore, Spain, Sweden, Switzerland, Taiwan, United Arab Emirates, USA)

____ CATEGORY "A" COUNTRIES OR AREAS: \$100 (U.S. DOLLARS)
(Australia, Austria, Bahrain, Belgium, Brunei, Canada, Denmark, Finland, France, Germany, Great Britain, Greece, Hong Kong, Iceland, Ireland, Israel, Italy, Japan, Kuwait, Luxembourg, Netherlands, New Zealand, Norway, Portugal,

____ CATEGORY "B" COUNTRIES: \$60 (U.S. DOLLARS)
(Antigua & Barbuda, Argentina, Bahamas, Barbados, Brazil, China, Croatia, Cyprus, Czech Republic, Iran, Korea, Malaysia, Malta, Mexico, Oman, Poland, Seychelles, Slovakia, Slovenia, South Africa, Suriname, Turkey, Venezuela, Yemen)

____ CATEGORY "C" COUNTRIES: \$25 (U.S. DOLLARS) (All other countries)

____ STUDENT AFFILIATE: ____ Category A: \$25 US ____ Category B: \$25 US ____ Category C: \$25 US

APPLICATION AMOUNT DUE \$ _____

PAYABLE TO: INTERNATIONAL COUNCIL OF PSYCHOLOGISTS

See [HTTP://WWW.ICPWEB.ORG](http://WWW.ICPWEB.ORG) for Credit Card & PayPal plus Background Form <http://www.ICPWEB.ORG>

Send Application and Payment or Confirmation of Payment To:

Dr. Gamache via Street or Email Address Given At Top Of Application

SEND CC OF APPLICATION TO:

Dr. Julia Rose, Vancouver House, 111 Hagley Road, Edgbaston, Birmingham
B16 8LB United Kingdom or e-mail: rosejulia6@aol.com
Send Dr. Rose your completed background information form.

APPLICANTS: If you volunteer for a committee assignment (recommended) fill out the Committee Assignment Worksheet and submit with application form.

See next page for committee volunteer opportunities

Applicant Committee Assignment Worksheet

_____ I volunteer for the Committee assignment shown.

_____ Please send more information on the Committee assignment shown.

_____ **Archives Committee:**

Committee Chair is liaison to and communicates with the Archives of the History of American Psychology at the University of Akron, Ohio. Information about AHAP is provided in the newsletter several times a year along with instructions for how members are to ship ICP records, older than three years to the Archives

_____ **Area Chair:**

Area Chairs represent ICP, Inc. in a specified geographic region. Country or State Area Chairs are coordinated by the World Area Chairs Coordinator and submit reports twice a year to the WACC for publication in the newsletter and for an annual report to the President and Board. Disseminating information about ICP, Inc. conferences, recruiting members, and organizing regional meetings are typical activities of Area Chairs.

_____ **Awards:**

Committee members issue calls for nominations in relevant newsletters and websites, solicit several candidates, review documents submitted, arrange certificates and stipends if provided, arrange for appropriate time allocations in the annual conference scientific program, prepare newsletter and regional announcements of recipients. In order of establishment by ICP, Inc.

_____ **Distinguished Contributions and outstanding Service to International Psychology.** Frances Mulen Award [1986]

_____ **Gender Research and Service:** Denmark-Grunwald Award

_____ **Early Career Research:** Bain-Sukemune Award [1996]

_____ **InAbsentia Student Poster Exhibit and Awards:** Dayan-O'Roark-BarredaHansen-Comunian [2005]

_____ **Latin Student Research Paper** presentation at Annual conference: Ernesto Gonzalez Rosales Alvarez / McCarthy Award [2009]

_____ **Advanced International Research and Service:** Fukuhara Award [2011]

_____ **Membership Committee:**

Committee Chair provides recruitment literature, records application information, updates contact data and membership details for newsletter Publication, and welcomes new members, Contacts non-continuing members and Provides statistics on membership constituencies to the President and Board. Committee members assist the Chair with recruiting and maintenance activities in their regions.

_____ **Continuing Education:**

Committee members meet via telephone and e-mail to develop call for proposals for workshops for the annual scientific conferences. CE administers the necessary documentations for awarding continuing education credits. In addition to developing the ICP, Inc. World CE program, the American Psychological Association CE sponsor authorization is maintained or arranged with allied organizations..

_____ **Finance Committee:**

Committee members review the annual budget and assist the Treasurer as requested. FC oversees and makes recommendations for ICP, Inc.'s financial investments and award programs. The FC audits the tasks of the Treasurer annually.

_____ **Interest Groups:**

Interest Groups are formed to enable collaborations On topics of professional concern or research. Groups plan joint research and/ or program events for the annual scientific conference. Papers are presented in the International Understanding section of the newsletter.

Currently active groups are:

_____ Creativity & Education [Milgram]

_____ Forensic [Lowenstein]

_____ Health (Pir)

_____ Peace and Human Rights[Neil]

_____ Religion & Spirituality[Rayburn]

_____ Women's Issues [Muhlbauer]

_____ **Liaison Representatives**

Individuals who are members of professional associations other than ICP, Inc. submit articles to the Liaison Coordinator for presentation of information about that organization in the newsletter and submit ICP, Inc. information to the association in which they hold membership/represent.

_____ **Long Range Conference Planning:**

Committee members solicit and review proposals for ICP, Inc. annual conferences 3 to 5 years in advance. Timing and sites are coordinated with major Professional congresses. LRCP presents completed proposals from the proposal submitters. Once a Local Arrangement Committee (LAC) is established, LRCP provides information and assistance. The LAC makes arrangements for meeting site, hotel information, tours, banquet, and promotional materials.