MESSAGE FROM THE PRESIDENT

Dear Colleagues, friends and members of our family ICP,

Another festival season and year is behind us and ahead of us, especially in the Northern Hemisphere are cold days and nights while in the Southern Hemisphere it should be lovely and warm. Those who live in the Southern Hemisphere are envied by those shivering in the cold.

Things are well on the way for attendance at conferences in South Africa and Sevilla. Those who are coming to South Africa I would suggest the Fountain Hotel which is reasonably priced and of good quality. It is near the convention centre. I would also consider the Hotel Viapol, in Sevilla which is also very convenient and near the University where the ICP conference will be held. I will be arriving a day early and staying a day later after the conference to meet you all and have a pre-convention informal get-together. As usual I reiterate the importance of our finding new members who will hopefully be coming to the conferences this year. I look forward to meeting you all in South Africa and Sevilla. I would like to thank our President Elect, Tara Pir for organising the ICP Symposium in South Africa.

I am extremely grateful to all who have worked for the betterment of ICP and helped to move us forward. I would like to thank those who have given us staunch support and their valuable time and expertise to our organisation. When there has been any disagreement it has always been sorted out in an amicable and decisive way with no-one feeling (I believe) upset by the decisions made. We have therefore made some hard decisions about membership dues and commitments through our Financial Committee Chair Michael Stevens and our Treasurer Gerald Gamache. We are moving forward with our website and I would like to thank Ann Marie O’Roark and Beverley Stevens for all the work they are currently doing to make things better. There will be links to other websites to which ICP has an affiliation. I would like to thank Nancy Quatrano and Ann Marie O’Roark our Past President for their sterling work with the compiling and publishing of the IP. If anyone is interested in assisting or producing the IP please contact Ann Marie.

In a couple of months my sheep will bear lambs and then spring will be on the way. I personally look forward to Spring and hope you do also. Which reminds me that the Spring Elections are due soon. Please start thinking about Board nominees to put forward and also please participate in the voting.

Elected Board Members please do not forget your Annual Reports of activities, to be submitted to Ann Marie for inclusion in the next edition of the IP. Dr Sandra Neil our World Area Chair is eager for your contributions. Those thinking of attending our Sevilla conference please think about workshops as well as presentations. Dr Ani Kalayjian our Continuing Education Chair is ready to receive any proposals for the 70th Annual Meeting in Seville.
[President, continued from page 1]

I am sure that you and I are hoping for a regeneration of ICP in the future and that we may grow from strength to strength and pass on our good work from one generation to the next.

I am certain that you as well as I owe a great deal to past members of our family. Some may not be here and others may not be able to attend due to frailties of aging. I wish to thank everyone past, present, and future for the support you have given to our organisation and family of ICP.

Ludwig Lowenstein

TABLE OF CONTENTS

Section I—ICP BUSINESS

President Message 1-2
New Financial Policies 2
Board Reports 3-5
Long Range Planning 5-6
SEVILLE CONFERENCE 2012 7-9
Abstract Submission Form 10
Call: Continuing Education Workshops 11
Call: Frances Mullen Award Nominees 11
Call: InAbstentia Posters 12
Call: Early Career Research Award 13-14
Fukihara Award Information 14

Section II—AROUND THE WORLD

World Area Chair Reports 15-18
69th Annual Meeting Proceedings 19-20
Member News 21-23
International Conference News 24-26

Section III—ADMINISTRATIVE

Gifts to 501 (3)c Organizations 27
Letter from the President 28
Dues Call ... 29
Bylaws .. 30-33
Invitation from the Newsletter Editor 33
Membership Application 34-35

MEMBERSHIP VOTES ON NEW FINANCIAL POLICIES

FEBRUARY 2012

The following policy changes were approved by the Board of Directors and submitted by mail and email to the paid membership during February, for their vote. Nancy Quatrano, non-member and independent consultant, collected the votes in confidence. Twenty-five members voted and unanimously approved policies 1 through 3. One member voted against proposal #4. Only 2 votes were submitted by mail.

The proposals are stated below:

1. Any Life/Permanent Member claiming permanent hardship will be asked to pay half of their annual membership dues (Category A = $50, Category B = $30, Category C = $20). Life/Permanent Members requesting hardship will do so in writing privately to any member of the Executive Committee, which then will submit the circumstances to Board of Directors for consideration.

2. All other Life/Permanent Members are asked to pay full membership dues according to their country category.

3. Any Life/Permanent Member who does not pay either full or hardship membership dues for two consecutive years beginning in 2013 will be placed on an inactive member list beginning 2015.

4. In order to receive the *IP* and other correspondence by post, a $20 annual administrative fee is requested of all members who indicate such a preference.
Plans are in process to possibly embed the ICP, Inc. annual conference within the next IUPsyS congress, ICP2016. Financial and space requirements could not be arranged to do so this summer. Moreover, Board Director Ana Guil was able to arrange for the University of Seville to host the ICP, Inc. annual meeting pro bono, as the Chicago School of Professional Psychology did in 2010.

Director Roseline Davido is researching dates and sites for 2014 that would enable ICP, Inc.’s annual meeting to be in proximity to the quadrennial IAAP congress. While nothing definitive is on record for 2013, APA meets in Hawaii, so possibilities for that region are especially welcome.

ICP, Inc. Membership, as mentioned above, is open to allied disciplines. We can see how rapidly professionals accelerated interest in international / global association by the exponential growth in the number of international groups. ICP, Inc. remains one of the few associations that has individual members and is deliberately inclusive, wanting representation of all specializations within psychology and, now, within professions interested in human well being and mental health.

ICP, Inc. opens its arms to welcome new members. As an incubator association that historically encouraged members from less affluent regions and met in places no psychology association has previously visited, our success in introducing professionals to the scientific program arena and launching young careers means that many have left the nest to move on into specialty and regional associations. Thus, the third priority is as it has been for the past three years: Recruitment of new members. Italy won the award for the first year of recruiting the most new members. Tara Pir, current President Elect, won the award for recruiting the most new allied discipline new members the second year. This year, a special appreciation will be presented for recruitment of new members from countries that are not now represented in the dues-paid membership listing.

Looking forward to hearing from you with your Nominations for the 2012 Elections, with proposals for future annual meetings, and with many new members from your region.

Warm Regards and Sla’inte,

Ann Marie O’Roark, PhD, ABAP
Greetings!

ICP has historically provided scientific programs at our international conventions. The conventions help foster two points of our mission in particular: To advance the science and practice of psychology; and to foster international professional development, networking, communication, mentoring and friendship among psychologists and allied mental health professionals and social scientists.

ICP has successfully conducted conventions globally, among the many host countries were China, France, Australia, and Russia, with the goal of continually reaching and creating networking opportunities with more professionals, enhancing research and improving the practice of our profession. The structure of our Program Development and Outreach and Engagement is to have a Worldwide Chair and a Local Area Chair. We have a Local Area Chair for the very purpose of recruiting and communicating with local professionals through smaller local conventions. For example, we recently held several conferences in Padua, Italy. We also held a conference in Los Angeles, where we collaborated with the Western Psychological Association and APA Division 52. This year we are in Seville at the beautiful Universidad de Sevilla. Founded in 1505, the University of Seville is the cultural center of Spain, and will co-host our convention.

I want to take this opportunity to acknowledge the many contributions to our field from Europe. Sigmund Freud immediately comes to mind, but there are many others, including Broca from France, Adler from Austria and Piaget from Switzerland. I look forward to the new contributions that will be made as we share our wealth of knowledge and commitment to psychology with each other and this region of the world.

I am also excited about meeting new and emerging professionals in our field. We must do our part to encourage, motivate and mentor their development. We would like to see many of our doctoral students and interns participate. We are planning to designate slots for paper and poster presentations in addition to negotiating affordable accommodations in the University dorms.

As you know, as the President-Elect, I am responsible for the development and coordination of the Scientific Program for our 2012 Annual Convention. I am inviting all health and mental health professionals to submit their research and proposal abstracts related to the theme of our conference: Women and Immigration. Submissions will be considered for Keynote Address, Symposium, Round Table, Paper Presentations, and Social / Conversation Hour. The submission form is attached. Submissions are due by May 1st.

Warm Regards,
Tara Pir
MESSAGE FROM THE TREASURER
Gerald L. Gamache, PhD, USA

February 29, 2012. St. Augustine, Florida. FIRST AND MOST IMPORTANTLY. A FRIENDLY REMINDER. ICP has sent out two dues letters by post for those individuals not having e-mail addresses, and three e-mails to those who do, with the following results.

From all notices sent out, 40 individuals who paid 2011 dues have not paid 2012 dues. This represents $3500 to $4000 less revenue which in turn creates problems for budgeting, and requires cuts in our projected activities and ICP expenditures.

Please, if you have not done so, pay your 2012 dues! Expedite that payment through the web site: ICPWEB.ORG. If you prefer not to use PayPal, your own credit card will work.

Caveat: ONLY individuals who are paid in full are eligible to vote or to be elected to office. All placed on the ballot are ONLY eligible to be elected if current dues are paid.

And, it takes more than money to keep an organization going. Remember to volunteer for board, committees, and conference leadership positions. I suggest you send your letter of interest to any of the Executive Board members.

The ICP, Inc. Board of Directors and members approved the new policies developed and submitted by the Finance Committee last fall. Thank you to the committee and to all those who voted on the new policies.

Respectfully Submitted,

Dr. Jerry Gamache, ICP Treasurer

LONG RANGE PLANNING COMMITTEE
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, Roseline Davido, Janet Sigal, Florence Denmark, lunch in NYC—ideas for 2013 conference.
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 support, 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 ICP, 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 organizers of Conferences in drafting the budget. The budget is reviewed by the President and the Treasurer, who can offer advice.

The International Council of Psychologists adheres 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).

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

THIRD CALL
2012 PROPOSALS
"70th International Council of Psychologists Conference. "Celebrating 70 Years of Working Towards Health, Peace and Social Justice"
Sevilla, Spain 10-14 September 2012
General Proposals: send to Dr. Tara Pir, tarapirimces@msn.com; cc Dr. Donna Goetz donnag@elmhurst.edu; and Dr. Julia Rose <rosejulia6@aol.com>
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 price, 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 rector- 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
PROGRAM—FEBRUARY 2012
(Remember: meals times in Spain are different)

Sunday 9
 • Arrival
 • Board Dinner 8:30—10:00 P.M.

Monday 10
 09:00-17:00h Outgoing Board of Directors (Sala Grupos Departamento de Psicología Social)
 11:00-11:30h BOARD MORNING TEA
 09:00-17:00h WORKSHOP (Aula Grados)
 13:30-15:00h BOARD LUNCH (Tapas Viapol)
 15:00-17:00h Registry and documentation
 17:30-19:00h Inaugural ceremony (Paraninfo)

C/ San Fernando s/n
 19:00-20:00h Visit to Rectory
 20:00-21:30h Opening Reception (Patio del rectorado)

Tuesday 11 (Faculty of Psychology)
 08:30-09:30 Registry and documentation
 09:00-11:00h SCIENTIFIC PROGRAM (Aula Grados)
 11:00-11:30h MORNING TEA
 11:30-13:30h SCIENTIFIC PROGRAM (Aula Grados)
 13:30-15:30h LUNCH ¿Tapas Viapol?
 15:30-17:30h SCIENTIFIC PROGRAM (Aula Grados)
 17:30-18:00h AFTERNOON TEA
 18:30-19:30h Visit to Real Palaces (Reales Alcázares)

Wednesday 12 (Faculty of Psychology)
 09:00-11:00h SCIENTIFIC PROGRAM (Aula Grados)
 11:00-11:30h MORNING TEA
 11:30-13:30h SCIENTIFIC PROGRAM (Aula Grados)
 13:30-15:30h LUNCH

 15:30-17:30h SCIENTIFIC PROGRAM (Aula Grados)
 17:30-18:00h AFTERNOON TEA
 20:00-21:30h Tablao flamenco El Arenal C/ Rodo nº 7
Thursday 13 (Faculty of Psychology)

09:00-11:00h SCIENTIFIC PROGRAM (Aula Grados)
11:00-11:30h MORNING TEA
11:30-13:30h SCIENTIFIC PROGRAM (Aula Grados)
13:30-15:30h LUNCH
15:30-17:30h SCIENTIFIC PROGRAM (Aula Grados)
17:30-18:00h AFTERNOON TEA
19:30-23:30h Banquet (Hacienda “Los Miradores”, Mairena de Alcor, bus in NH Viapol Hotel)

Friday 14 (Faculty of Psychology)

09:00-17:00h Incoming Board of Director (Sala Grupos, Departamento de Psicología Social)
11:00-11:30h BOARD MORNING TEA
09:00-17:00h WORKSHOP (Aula Grados)
13:30-15:00h BOARD LUNCH (Tapas Viapol)

Organizing committee:

Ana Guil Bozal, PhD Universidad de Sevilla, anaguil@us.es
Sara Vera Gil, Psychologist, sarvergil@alum.us.es
Rocío Guil Bozal, PhD Universidad de Cádiz, rocio.guil@uca.es
Silvia González, Universidad de Sevilla, silviagzlez@gmail.com
Concha Garrido González de Riancho, Secretary, conchagarrido123@hotmail.com
Ana DeCicco, Translator, decicco.ana@gmail.com
70th Annual ICP Conference
Seville, Spain, Monday, September 10 – Thursday, September 14, 2012

ABSTRACT SUBMISSION FORM
DUE MAY 1, 2012

Guidelines
Language: Only abstracts in English will be considered.
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

Select One Format

Sympoisum: 90 minutes. 1 Moderator/Chair, 2-3 Presenters.
5 minutes for introduction, 15 minutes allotted for each presenter, 5 minutes for questions, 5 minutes for discussant.

Keynote Address: 45 minutes. One Keynote per day. Keynote must be invited.

Social / Conversation Hour: 1 Hour

Poster Presentation: 15-20 minutes
Student Early Career Professional

Request for Technical Support
Slide Projector
SVGA Projector/Computer/Multimedia
DVD Player [Note that Spain is PAL/Region 2]

Can You Bring Your Own?
Projector
Computer/Laptop/Tablet
Flash Drive

Please Note:
Submission of abstract constitutes agreement to register for the conference, arrange for own travel and lodging, and to be present at the scheduled time and place for session. Request for schedule changes cannot be accepted. Letters of invitation will be provided.
Acceptance does not include any financial assistance or fee reduction.
Program Chair and Scientific Committee will group proposals by category topics into thematic sessions in order to promote communication among presenters and to allow for inspiring discussions.
Scientific Committee will notify the first author or moderator of acceptance and time of session within the overall program. Chair or moderator is to notify other participants in the session.
Call for 2012 CE Workshops

The ICP Continuing Education Committee is looking into establishing ICP CE workshops in the future. A survey of interests is underway.

The theme for the upcoming conference is CELEBRATING 70 YEARS OF WORKING TOWARDS HEALTH, PEACE AND SOCIAL JUSTICE featuring two special tracks: Women & Immigration.

Those who wish to submit a proposal for the 2012 annual ICP conference in Seville are invited to send their outline and abstract to Dr. Ani Kalayjian [drkalayjian@meaningfulworld.com].

Nominations Call: DISTINGUISHED CONTRIBUTION
Frances Mullen AWARD

All nominations should be sent by July 30, 2012 to Anna Laura Comunian E-Mail: annalaura.comunian@unipd.it

This award is presented for the first time since it was given in 1985 to Frances Mullen, first ICP Secretary General, to honour a current member of the ICP who has a long and distinguished history of research or applied contributions to one or more of international areas.

Nominees must be (a) either 20 years past the granting of their doctoral degree or at least 50 years old at the time of nomination, and (b) a Member of ICP. The award recipient will be asked to serve on a committee to select subsequent award winners.

Anyone, including a candidate him or herself, may nominate an ICP member for the award. Nomination material includes: (a) nominee's curriculum vitae and (b) name, address, phone, fax, and email of nominator and nominee.

Please send your submission and address any queries to: Dr. Anna Laura Comunian <annalaura.comunian@unipd.it>
International Council of Psychologists

INVITATION TO
GRADUATE STUDENTS & EARLY CAREER PSYCHOLOGISTS

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

Call for 2011 In Absentia Poster Proposals

In Absentia Poster Chair: Anna Laura Comunian, PhD, Italy.

Scientific Program Theme:
Celebrating Seventy Years of Working Towards Health, Peace, and Social Justice

In Absentia Posters On All Topics in International Psychology

1

ICP’s INABSENTIA exhibit of poster papers 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 CONFERENCE 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:
ATTN: A. Comunian. International Council of Psychologists

3

Awards for students: First 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.
CALL FOR PAPERS
Deadline Thursday, May 31, 2012

Announcing the Seisoh Sukemune/Bruce Bain Encouragement of Early Career Research Award 2011 - 2012

Awarded by the International Council of Psychologists (ICP)

Chair Cecilia Cheng, PhD., Hong Kong

Purpose
The Award for Research in International Psychology recognizes outstanding early career contributions to scholarly endeavors addressing psychological issues of a universal or multinational significance. It is designed to encourage research that systematically addresses the psychological dimensions affecting the quality of human life, and to enhance and reinforce the mission and goals of ICP (http://www.icpweb.org/). For the purpose of this award, “research” is broadly defined to include all paradigms of scholarly endeavor, such as laboratory experiments, field experiments, field studies, correlation and evaluation studies, historical studies and case histories. The recipient is expected to present an address at the ICP annual convention that relates to his/her research.

Criteria for eligibility
The recipient must be a psychologist (including a student).

Paper selection criteria
The paper’s logic, its purpose, its methodology, its universal or multinational significance, contribution to the development of international psychology, and contribution to the development of human well-being. The recipient must be the first or sole author of the paper; her/his contribution must be greater than 50%.

Submission procedure & requirements
Candidates from all over the world are invited to submit a paper and a cover letter by e-mail (to ceci-cheng@hku.hk) or – if email is not available – by air mail (address see below) to Prof. Cecilia Cheng, Chair of the ICP Research Awards Committee, not later than May 31, Thursday, 2012 (date of email or postal delivery). The receipt of a submission will be acknowledged immediately.

Prof. Cecilia Cheng
Chair of the ICP Research Awards Committee
Department of Psychology
The University of Hong Kong
Pokfulam Road
Hong Kong
Phone: 852-2219-4158
Fax: 852-2219-4158

The notice of selection: June 30, Saturday, 2012.

Paper and application must meet the following requirements
1. The research must be based primarily on the candidate’s own work, and must be considered distinguished. The candidate must be the first or sole author of the paper. Her/his contribution to the paper must be greater than 50%.
2. The paper must not have been published elsewhere, but may be based on the applicant’s unpublished bachelor, master, diploma or dissertation research.
3. The paper must be prepared in the style and format specified for journal articles by APA (Publication Manual).
4. The length of the paper is limited to 25 typed, double-spaced pages (maximum), including abstract, references, figures and tables.
5. Either one attached file (by e-mail) or – if e-mail is not available - four printed copies (by airmail) of the paper is/are to be submitted, accompanied by a cover letter which provides the following information: (1) Title of the paper, author’s name, institutional affiliation, mailing address, telephone and fax numbers, and email address. (b) Applicant’s curriculum vitae (CV). (2) Two letters of support which stipulate why the applicant is deserving of the award. (3) A statement signed (electronically or by hand) by the candidate applying for the award certifying that (a) the material presented is original and is primarily the candidate’s own work, and the material has not been previously pub-
[Call for Papers, con’t from page 13]

The notice of selection: June 30, Saturday, 2012.

Paper and application must meet the following requirements
1. The research must be based primarily on the candidate’s own work, and must be considered distinguished. The candidate must be the first or sole author of the paper. Her/his contribution to the paper must be greater than 50%.

2. The paper must not have been published elsewhere, but may be based on the applicant’s unpublished bachelor, master, diploma or dissertation research.

3. The paper must be prepared in the style and format specified for journal articles by APA (Publication Manual).

4. The length of the paper is limited to 25 typed, double-spaced pages (maximum), including abstract, references, figures and tables.

5. Either one attached file (by e-mail) or – if e-mail is not available - four printed copies (by airmail) of the paper is/are to be submitted, accompanied by a cover letter which provides the following information: (1) Title of the paper, author’s name, institutional affiliation, mailing address, telephone and fax numbers, and email address. (b) Applicant’s curriculum vitae (CV). (2) Two letters of support which stipulate why the applicant is deserving of the award. (3) A statement signed (electronically or by hand) by the candidate applying for the award certifying that (a) the material presented is original and is primarily the candidate’s own work, and the material has not been previously published; (b) the contribution of the candidate to the paper is greater than 50% (in case of multiple authorship and he/she is the first of two or more authors); (c) additionally, if the paper is judged to be the winner of the competition, the candidate agrees to present it at the next annual convention of ICP.

Main selection procedure
1. The Research Awards Committee evaluates papers according to a standard point system.

2. The Chair assures that results are reported to the ICP-Board.

Prize
The prize for winning the research award will consist of
- US$ 200.00
- an invitation to present the research at the next ICP convention

- there will be no registration charge at the next ICP convention (registration waived)

Note: the 70th Annual ICP Conference will be held September 10 – 14, 2012 in Seville, Spain, Europe (for details see http://icpweb.org/wp-content/uploads/2012/01/Newsletter_51_4_Winter_11_Update.pdf pp. 8 – 10)

The Fukuhara Advanced International Psychology Research and Service Award

AWARD FOR EXCELLENCE IN INTERNATIONAL RESEARCH AND SERVICE. 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, past Treasurer of ICP, Inc., Organizer of the 1990 ICP conference in Tokyo, research collaborator with past president Charles D. Spielberger on State-Trait Measures of Anxiety, Anger, Curiosity, and Depression. Dr. Fukuhara served two terms on the Board of the International Association of Applied Psychology and is Director of the Japanese Association of Microcounseling, Director of Psychoeducation Institute, and Honorary Professor of Tokiwa University. Dr. Fukuhara epitomizes the standards of excellence that ICP, Inc. and this Advanced International Psychology Research and Service Award seek to perpetuate.

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.

Research Awards Committee Members

Cecilia Cheng (Chair; Hong Kong)

Sarlito Sarwono (Indonesia)

Robert Milgram (Israel)
England: Dr. Ludwig F. Lowenstein
Canada: Professor John Tivendel
Indonesia: Dr. Sarlito Sarwono
France: Dr. Roseline Davido

27th February 2012, Melbourne, Australia. I have made contact with Area Chairs and the four reports in addition to mine are presented here. In my capacity as World Area Chair Coordinator, I will represent ICP in May 2012 in Vienna, Austria as a representative for Roswith Roth at the United Nations International Day of the Family. The following are the programs to be presented: Keynote Address: Strengthening Couples and Families the Satir Model. The Workshops will be: Improving Family Functioning De-Triangulation and the Psychology of Compassion. I will also try to see our President Ludwig Lowenstein, and our membership Chair, Dr Julia Rose in England.

If anyone else is interested in meeting in Vienna, London, or Europe please let me know. Is there any knowledge about ICP members in the area of Hamburg, Germany? Also inform me as I will be there briefly 31st May and 1st June 2012

Yours Sincerely,
Dr Sandra E.S Neil
ICP World Area Chair, Coordinator

Government announces reinstatement of Better Access sessions

The Minister for Mental Health, Mark Butler, announced yesterday that the additional six sessions of Better Access treatment under exceptional circumstances will be reinstated for a transitional period from 1 March to 31 December 2012. This is very welcome news and the Federal Government should be congratulated. The reinstatement of the sessions is extremely important for vulnerable people with more complex mental health disorders who have been left without access to appropriate treatment as a result of the funding cuts brought last year.

The Government’s decision is a direct reflection of the strong and persistent APS advocacy efforts since the cuts to Better Access were announced in last year’s Federal Budget. Many individual members have also campaigned on their clients’ behalf for the Better Access sessions to be reinstated and this decision recognizes their efforts. The APS will continue to press for the reinstatement of sessions announced by the Government to be made permanent so that these vulnerable people are not further disadvantaged.

Under the interim arrangements announced by the Government, the maximum standard number of rebatable sessions per calendar year under Better Access will remain at 10 (provided in groups of 6+4 sessions). However, during the transitional period, eligible clients where ‘exceptional circumstances’ apply can receive up to a maximum of 16 sessions (6+4+6) per calendar year. Clients will be eligible for the additional six sessions under exceptional circumstances during the transitional period from 1 March 2012 until 31 December 2012.

Interesting Survey Online

Why did you become a psychologist?

This research will explore The Relationship Between Motivation for Becoming a Psychotherapist and Empathy. Increase your self-awareness by becoming aware of your personal motivation for wanting to enter this helping profession, and ways in which this may affect how you relate to clients. It is hoped that results will address the overlooked need for systematic empirical research into the effect of therapist motivations: beneficial for improving the quality of psychotherapy, as well as practitioner training and supervision.

We are seeking registered Counseling or Clinical psychologists. Participation involves completion of an anonymous 25 minute online survey. Questions address relationship, personality, family of origin, and motivational factors.

For more information, please contact Kim Gillbee on +63 9902 4878 or Kim.Gillbee@monash.edu
I have contacted the British Psychological Society and written a short article concerning ICP and the coming conferences, and ICP's desire for an increase in our membership. In the article I referred to new possible members to Julia Rose our membership secretary.

In my own area I have written a number of articles, many of which are on my websites. These are:

1. New horizons in treating couples in conflict.
2. Automatism of criminality?
3. Understanding and dealing with the treatment of actual terrorism.
4. A combination of schizophrenia and criminality.
5. The grieving offender.
6. The injustice of wrongful imprisonment.
7. The manipulative alienator.
8. General anxiety disorders (GAD),
9. The alienated psychologist.
10. Personality disorders (recent research).
11. When is the aggressor also a possible victim.
12. Learned helplessness.
13. Angry sadistic alienators.
14. The assessment and treatment of children who have been alienated.
15. The alienator who abducts the child.
16. The vicious alienator's game-plan.
17. The parent alienator who abducts children.
18. The psychological aspects of severe facial injuries.

As you may note it has been a busy year mainly in the courts where I have represented some of the most salubrious clients in the UK as well as in Ireland.

Websites: www.drludwigfredlowenstein.com
www.parentalalienation.info

Area Chair, Canada
Professor John Tivendel

Dear ICP members and ICP-philes,

Here in Atlantic Canada we have a most idyllic environment, in which to live, to study and to work. We are the birthplace of Canada, and in a number of ways. For instance we are the home of the first settlers from France, i.e. the Acadians, over four hundred years ago. We were the birthplace of the famous Beothucks, and today of many Kablunângajuit and Sivunivut Inuit communities, and of many Mi'kmaq and Malesete communities. Finally we must also mention the oodles of settlers, castaways and political and religious refugees that have made this area their home. There are descendants of Africans, Germans, Irish and Scottish settlers, and later peoples from all over the world, who live and enrich each our communities. Geographically we have some of the best places to explore, such as the Cape Breton Trail, Marconi’s famous Signal Hill, the Bay of Fundy with the highest tides in the world and, the banks off of Campobello and Grand Manan islands where there are more whales and more types of whales than anywhere else on the planet. In addition to rich human communities and outstanding geography, and being the home of most of Canada’s best universities, we remain one the best kept secrets. However, as a privilege for being a member of ICP or an ICP-phile, you can be introduced to these wonders and, indeed, I hope that you will soon be personally exploring our shores.

Thus it is perhaps not too surprising that psychology in Atlantic Canada is important, dynamic and vibrant. There are brand new professional doctorate programmes at both Memorial and Moncton universities, which have joined the usual undergraduate and post graduate programmes to be found. There is also a renewed dynamism amongst the psychologists teaching in Prince Edward Island University and in both campuses of the University of New Brunswick and, we continue to see the results of the high level output from the psychologists at Acadia, Dalhousie, Mount Allison, Mount Saint Vincent, Saint Anne’s, St Francis Xavier, Saint Mary’s and Saint Thomas’ universities. I have personal friends and colleagues in each of these institutions and their work will attest to the validity of these adjectives. Together these offer courses and services in all areas of psychology, including clinical and counselling, cognitive and developmental, educational and forensic, and in social and in industrial and organisational psychology, to name a few. As are our communities, these universities are relatively small and thus offer a more friendly and efficient setting in which to work and live.

[continued on page 17]
Indeed hundreds of leaders across Canada and the world, both inside and outside of academia, have been residents of these universities. Moreover, note that two of these universities are French language institutions, which adds to our area’s attraction.

So, if you are French or English speaking, or an Anglo or a Franco-ophile at heart, and if you are considering sending your best students to a place where they will be quickly adopted and able to flourish, or if you yourself are considering a place to spend a sabbatical or a vacation, you should explore Atlantic Canada. However there is one important drawback, one that I and my family have had to suffer: i.e., if you come «from away», as we did, you might end up staying!

Bienvenue chez nous!

Professor John Tivendell
École de psychologie
Université de Moncton, Canada

Area Chair, Indonesia
Dr. Sarlito Wirawan Sarwono

My name is not in your list, but Dr Davido urged me to contribute to your call, since I was appointed as a Director at Large at the Washington convention last summer.

There are some personal and general information I would like to share. Personally, as a psychologist, I am no longer the dean of the Faculty of Psychology, University of Indonesia since 2004. Currently I am the dean of the Faculty of Psychology of private university, Persada Indonesia University, Jakarta. However, at the University of Indonesia I have been appointed as the Head of the Graduate Study on Police Science, Postgraduate Program, of the university since 2006. My research interest shifts to police psychology, particularly the study of terrorism. In line with my academic interest, I am also appointed as an expert consultant to the Chief of INP (Indonesian national Police) and the NACT (National Agency for Counter Terrorism).

One of my research is a collaboration with Dr Roseline Davido, a French psychologist, who develops CHaD (Childhood Hand that Disturbs) test. I use the test to analyze the psychological profile of some ex-terrorists who have been released from jail. The result was presented at the 2011 ICP Convention at Washington, and I am still working on it to be published as a book in French (translated by Dr Davido).

Concerning the general information on Indonesian psychology, it is worth knowing that the Indonesian parliament is discussing a draft on Mental Health act. The draft was coined by the Ministry of Health and mainly dominated by psychiatric paradigm, which minimize to its lowest degree the role of psychologist as expert witness in court. The Indonesian Psychological Association is working very hard to negotiate with the politician and to socialize the psychological version through the media.

Another thing that is interesting to observe is the new tendency of faculties of psychology in Indonesia to run national or international seminars, training, convention, or other academic occasion on different kinds of topics. Started in the year of 2001 by the University of Indonesia, when I was the dean, running an annual Psychology-EXPO, today we can witness almost every month there is an invitation for an event on different fields of psychology (clinical, social, cross-cultural, therapy, testing, political etc). This academic atmosphere will accumulate until next APsyA (Asian Psychological Association) 4th Biannually Convention. In Jakarta, organized by Tarumanagara University, Jakarta.

Sincerely yours,

Dr. Sarlito Wirawan Sarwono
Professor in Psychology
University of Indonesia, Persada Indonesia University, Pancasila University, and Higher Institute of Police Studies
E-mail: 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
[WACC Report, continued from page 18]

Area Chair, France
Dr. Roseline Davido

I have been a member of the International Council of Psychologists since 1989, thanks to my interactions with Dr. Ann O’Roark and Lisette Fanchon, then-president of the ICP, who I met at the Ecole des Psychologues Praticiens in Paris.

I am currently proud to be a part of the Board in my capacity as Area Chair, a position I’ve held since the August 2011 symposium in Washington. Tasked with representing France in order to increase membership, I have had some trouble recruiting members primarily due to the language barrier: many worry that their English-speaking skills are inadequate, and thus prefer not to participate.

Yet despite such barriers, these international symposia have allowed me to meet a number of colleagues with whom I continue to collaborate, such as Dr. W. Cassel, creator of the Somatic Inkblot, and Dr. Sarlito, with whom have had the honor to conduct research based around a projective test that I created, the Davido-CHaD.

This year, the Université Française regards the Davido-CHaD as a full-fledged projective test, and is publishing a book in which two chapters are dedicated to it.

My book about Doodles has just come out, and the fifth edition of Discovering your child through Drawings will be out on January 10th, 2012. The latter has been translated into eleven language, including Chinese, Japanese, Russian, and Spanish, and will add an Indonesian translation in June.

The ICP facilitates fruitful and rare exchanges with members who are passionate about human and international relations.

Long live the ICP!

Roseline Davido, Area Chair (France) and Board Member
2011 ICP PROCEEDINGS

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:

<table>
<thead>
<tr>
<th>Category</th>
<th>First author</th>
<th>Coauthor</th>
</tr>
</thead>
<tbody>
<tr>
<td>A – Country submission</td>
<td>US$ 60,00</td>
<td>US$ 30,00</td>
</tr>
<tr>
<td>B – Country submission</td>
<td>US$ 40,00</td>
<td>US$ 20,00</td>
</tr>
<tr>
<td>C – Country submission</td>
<td>US$ 30,00</td>
<td>US$ 15,00</td>
</tr>
</tbody>
</table>

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: MARCH, 30, 2012

Authors and Co-authors get one copy directly from the publisher.

Submissions and the confirmations of payment send directly to:

Dr. Ann O’Roark at annoroark@bellsouth.net

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

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

__

__
Payment can be made on the homepage of ICP website: www.icpweb.org

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

e-mail: geraldgamache@bellsouth.net

Please indicate: A – Countries B – Countries C – Countries

2010 ICP Proceedings [] US$ 60 [] US$ 40 [] US$ 30
[] US$ 30 [] US$ 20 [] US$ 15

Payment: [] Mastercard [] Cheque [] Cheque
[] VISA
[] American Express

Card #: ___________ Expire Date: / 3-digit code: _____ Date/Signature __________________________

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
MEMBER NEWS . . .

Dr. Chris E. Stout, APA International Humanitarian Award Winner

Citation: "For his tireless pioneering of cross-disciplinary projects world-wide, in healthcare, medical education and sciences, human rights, poverty, conflict, policy, sustainable development, diplomacy, and terrorism, all of which result in a tapestry with psychology serving as the integrating thread, we honor Dr. Chris Edward Stout. He is a rare individual who takes risks, stimulates new ideas, and enlarges possibilities in areas of great need but few resources. He is able to masterfully navigate between the domains of policy development while also rolling-up his sleeves to provide in-the-trenches care. His drive and vigor are disguised by his quick humor and ever-present kindness. He is provocative in his ideas and evocative in spirit. His creative solutions and inclusiveness crosses conceptual boundaries as well physical borders. No one is more deserving of this highest recognition than our esteemed colleague, Dr. Chris Edward Stout, whose work and impact spans the globe."

Dr. Chris Stout, ICP Keynote Speaker in Chicago, 2010, is Founding Director of the Center for Global Initiatives

Health is perhaps the 'Most Common Denominator' in a region's potential for success as it is so intertwined with economic sustainability, eradicating poverty, preventing war, mitigating violence, and fostering social prosperity. Dr. Chris E. Stout

Global Activism Expo 2012 Saturday, April 28 2012 @ 12:00-6:00pm Sponsored by Chicago Public Radio - WBEZ 91.5FM Admission is FREE but Reservations Recommended, see below for free tickets and a goodie! Derived from WBEZ's Global Activism Series http://www.wbez.org/episode-segments/global-activism-center-global-initiatives hosted by Worldview’s Jerome McDonnell, the Global Act.

NEWS FROM DR. MACHIKO FUKUHARA, JAPAN [Excerpts]

The JAMC (Japanese Association of Microcounseling) which I preside over, is going to hold an annual convention on March 25, 2012. There, we have invited a psychiatrist who is very much involved with the disaster of last year and doing activities there, to be our keynote speaker.

The memorial day of March 11 is coming soon. There are many activities planned to remember it and encourage people there. The Japanese seem to be strong....

With best wishes and warm regards,
Machiko

Edith Grotberg, PhD (deceased). ICP, Inc.
Past President.

The late Dr. Grotberg was a founding director of the Center [for Global Initiatives] and is sorely missed. She spent five years in Sudan, teaching at the Ahfad University for Women in Omdurman. There she began her work on resilience, which culminated in an international study of the promotion of resilience, with data gathered from 27 sides in 22 countries. Her books on resilience include, A Guide to Promoting Resilience in Children: Strengthening the Human Spirit; Tapping Your Inner Strength: How to Find the Resilience to Deal with Anything; and was Editor of Resilience for Today: Gaining Strength from Adversity. She conducted work with UNICEF, OECD, UNESCO, and ICC. She worked with colleagues in Argentina, Chile, Peru, and Brazil, to enhance resilience skills and behaviors. Her last work involved life-long well-being in the western hemisphere.
MEMBER NEWS, con’t.

Member Joan Fimbel DiGiovanni has presented yearly to psychological, psychiatric and medical conferences internationally since 1984. Joan’s oil painting has been commissioned to be on the cover of AMERICAN PSYCHOLOGIST, Spring 2012.

E-mail: jdiartstudio@dakotacom.net

“Oh, What A Beautiful Arizona Morning” by Joan Fimbel DiGiovanni, Ph. D.

“Reproductive Justice: A Global Concern” will be in stores on February 29, 2012! This book was edited by Dr. Joan Chrisler, Chair of ICP, Inc.’s Award for Gender Research and Service. She is pictured with her husband at the ICP conference banquet in Foz, Iquacu Falls, Brazil. The following is excerpted from the Amazon website:

Topics include women’s rights to determine their own sexuality and choose their own partners, rape, sex trafficking, fertility treatments and other assisted reproductive technologies, contraception and abortion, maternal and infant mortality, postpartum support, and breastfeeding.

Dr. Peter Crowley Joins Dr. Roswith Roth Representing ICP, Inc. at the United Nation in Vienna

www.viennafamilycommittee.org

Coordinator

www.civilsocietynetworks.org

Editor, of study ‘Documenting Contributions of Civil Society Organisations to the Well-Being of Families’,

www.10yearsivf.org to observe the tenth anniversary of the International Year of the Family, the publication of which was financed by the United Nations Trust Fund on Family Activities.

Ann O’Roark, Roseline Davido and Jerry Gamache. St. Augustine, FL. (USA)

Ray and Sandy Fowler, Ann O’Roark, 2/12 LaJolla, CA. (USA)
Dr Lowenstein obtained his M.A. and Doctorate in Psychology and Education at London University, and is one of Britain’s most quoted authorities on psychology in Education. His background includes work on mental hospitals, child guidance clinics and residential centres for maladjusted adolescents in New York City. He served as a teacher, a welfare officer, and, in Australia, as a probation officer. Over the years he has held such appointments as: Director of Assessment and Guidance for maladjusted boys with learning difficulties, London and Winchester; Chief Examiner in Educational Psychology, College of Preceptors, London; former educational psychologist in Essex and London; Visiting Lecturer to the Universities of London, Southampton, Maryland (U.S.A.), and Visiting Professor to the University of Khartoum (Sudan), as well as to many U.K. Colleges of Technology and teacher training colleges. His appointments have included a directorship of the International Council of Psychologists and the Chair of the Hampshire Association for Gifted Children. He has also written widely on the subject of educational psychology and forensic psychology, and as it’s first Editor-in-Chief, helped found the journal *School Psychology International*. Articles on his research into the philosophy, diagnosis and treatment of children with problems are available on request, as are his books.

He was made an honorary member of the Polish Medical Society for acting as consultant to the setting up of a therapeutic community near Warsaw similar to that of Allington Manor, giving lecturers and donating a book dealing with the functioning of the Centre. Louis Pasteur was one of the persons who achieved this honour outside Poland. He is currently an Educational and Psychological Consultant. He was made a fellow of the college of Preceptors and has also published books and over 360 articles on a variety of subjects including those dealing with Forensic matters.
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.

Abstract Submission Open! Register Now!
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.

* * *

WORLD CONGRESS AGAINST SEX EXPLOITATION, HUMAN TRAFFICKING AND FORCED LABOR (WCSEHTFL) 2012
NEW YORK CITY, USA: APRIL 16-18
MADRID, SPAIN: APRIL 20-25

The theme of this conference is: New Dimensions of Commercial Sexual Exploitation of Children (CSEC) and Combating Human and Sex Trafficking Worldwide.

Objectives of the Congress against Sex Exploitation, Human Trafficking and forced labor objectives are:

1. To Increase awareness about the many types and ramifications of Human Trafficking
2. To serve as a resource to the public and advocates by providing valuable information about other initiatives working to address human Trafficking sex trafficking
3. To provide rehabilitation services to current and potential victims.
4. To encourage policy at local and national levels that will contribute to reducing human trafficking and abuse.
5. To provide insight in the activities in the field of science and policy interface;
6. To build a platform of knowledge at an international level

For more information contact the conference organizing committee via e-mail:
wcsehtflsecretariat@globomail.com

The preceding summer school will be held from August 25 to 27.
For further information see the conference homepage: www.icm2012.de
XIII International Congress on Traumatic Stress and Anxiety Disorders

III Congress of the Latin American Society for Psychotrauma

Simultaneous translation from and into English, Portuguese and Spanish will be provided during the sessions

June 20 to 22, 2012
Hotel Sheraton Libertador
Av. Cordoba 690

Keynote Speakers Judith Herman, M.D., and Paul Dell, M.D.

For information regarding the Congress, Accommodations, and Tourist Destinations, visit: www.psicotrauma.org.ar

INVITATION to MOSCOW 23-24 March, 2012

Eastern European Conference of international university cooperation

Departments of international studies of Russian and Ukrainian universities (first pool) and foreign universities (second pool) will be summoned at the conference.

The main goal of the conference is to discuss possible ways of cooperation in the following directions:

- Academic exchange of students between universities
- Tutors exchange
- Creating joint educational programs
- Joint grant applications

Hotel Savoy, Moscow, Russia

CONTACT INFORMATION: INFO@EEUA.RU
+7 495 77 22 538
Skype: eeducation
www.eeua.ru
TOWARD A GLOBAL PSYCHOLOGY

April 12th, 13th, and 14th 2012

St. Francis College
180 Remsen Street
Brooklyn Heights,
New York City

Subway Stops: 2, 3, 4, 5 at Borough Hall; M, N, R at Court Street

Faculty, graduate students, and undergraduate students working in the field of international and cross-cultural psychology are invited to submit papers for possible presentation.

A portion of accepted submissions and presentations will also be invited for inclusion in an upcoming scholarly volume tentatively titled “International Psychology in War and Peace.”

Thursday, April 12th
Welcome and Refreshments—4pm
Keynote Address: Michael J. Stevens (Past-President, APA Div. 52)

Friday, April 13th
Invited address
Scientific Panels and Symposia
John Hogan interviews Uwe P. Gielen
SFC Psi Chi Induction

Saturday, April 14th
Scientific Panels and Symposia

Presentation proposals (300 word abstracts, or full papers) are due by 5pm Friday, March 9th, 2012 to:

globalpsychology2012@gmail.com. Submissions should be in MSWord or RTF format and must include the following: Author name(s) and affiliation(s), address, email and phone number of key presenter, name of faculty mentor (if any).

For additional details contact Conference Chairperson Jennifer Lancaster at globalpsychology2012@gmail.com or Uwe P. Gielen (Institute for International and Cross-Cultural Psychology, SFC) at ugielen@hotmail.com.
June 29, 2011

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 and amount that were 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 ele-

ment 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.
Dear Member of the ICP Inc, family,

We have not heard from you for a very long time and we have missed you very much at our meetings. Members talk about you repeatedly and wonder why you have not attended meetings and conferences. I hope we can remedy this now. I as President of ICP Inc. invite you personally to come to our 70th annual conference in Sevilla in Spain, 10-14th September. Details will soon be on the website www.ICPWEB.ORG. I would welcome you getting in touch with Dr Julia Rose who is the Membership Secretary (correspondence to 111, Hagley Road, Edgbaston, Birmingham, B16 8LB, UK. Email: rosejulia6@aol.com. You can also contact her by telephone on 447545915396.

Please also be aware that ICP Inc. is meeting in South Africa for a symposium as part of the International Congress of Psychologist on 22-27 July 2012 in addition to our meeting in Seville in September. Why not send a proposal for Seville conference to Scientific Programme Chair, Tar Pir (tarapirimces@mces.com). Your participation would be welcome.

Many of you are located in our ICP Inc. Emeritus Membership Directory. Your name is there but we would prefer to have you in person at our next conference(s) and possibly to provide a paper or symposium or workshop, or simply meet old colleagues and friends. Keep an eye on our website for news www.ICPWEB.ORG.

I have fond memories of when you attended in the past and I think it is time that you came back to our ICP Inc. family. You may remember some of our current officers, Ann Marie O’Roark who is our Past President and Gerald Gamache who is currently our Treasurer as well as Tara Pir who is our President Elect.

It is unfortunate that some of our most dedicated members are no longer with us but for those that are, please let us meet again at one of our next conferences. If you cannot attend in person here why not catch up with ICP Inc. activities and members in the newsletters and send us information about your recent activities, publications, photos of life events for inclusion in a future IP.

We look forward to welcoming you all. Please make direct contact with Dr Gerald Gamache our Treasurer at 8 Althea Street, St Augustine, Florida 32084. Tel No: 19048245668 email: Geraldgache@bellsouth.net who would be happy to include you in our list of current paying members. If you do not choose to renew your active membership with ICP Inc. at this time please let us know the reason why. If you do not wish to become active please let us know what volunteer work you would be willing to take on. All of us welcome you back and look forward to hearing from you soon.

Yours sincerely,

Ludwig Lowenstein
President ICP Inc

Julia Rose
Membership Secretary
INTERNATIONAL COUNCIL OF PSYCHOLOGISTS, INC.
2012 MEMBERSHIP DUES STATEMENT

CATEGORY "A" COUNTRIES: $100
(Australia, Austria, Bahamas, 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, Vanuatu, 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

Name ____________________________

Address ____________________________ State __ State Zip __

Country ____________________________

Office Tel: ______________________ Other Tel: ______________________ Fax: ______________________

Please return your payment with this form to ICP TREASURER

Dr. Jerry Gamache, 8 Althea St, St. Augustine, FL 32084-2181

Email: drjerrygamache@bellsouth.net Telephone (904) 824-5668

PAYMENTS MAY ALSO BE MADE VIA PAYPAL AT ICPWEB.ORG

Central Communications:
The International Psychologist [IP]
Dr. Ann Marie O’Rourke, Editor
Ms. Nancy Quesenberry, Publisher

ICP WEBSITE ADDRESS
http://www.icpweb.org

Management: Dr. Beverly Stevens

ARCHIVES:
Dr. Donna Goetz, USA

69th Convention Proceedings
Dr. Anna Laura Commissio
Dr. Ludwig F. Lowenstein
Dr. Ann M. O’Rourke

BYPAWS & Policies/Procedures
Dr. Dennis Trent, UK
Dr. Anna Laura Commissio, Italy
Dr. Ann Maria O’Rourke, USA

FINANCE Committee Chair
Dr. Michael Stevens USA

Awards
- Early Career Dr. Cecilia Chang, HONG KONG, CHINA
- Female/Gender: Dr. Joan Christtler, USA
- Latin American student: Dr. Stuart McCarthy
- In Absentia POSTER: Dr. Anna Laura Commissio, Italy
- Distinguished Contributions: Dr. Anna Laura Commissio, Italy
- Advanced International Research & Service, NEW.

Long Range Conference Planning
Dr. Janet Sigal USA

2012 LOCAL ARRANGEMENTS
Dr. Ann O’Rourke Spain

2012 Scientific Program Chair
Dr. Tan May, USA Julia Rose, UK & Donna Goetz, USA

2012 Conference Registrar
Dr. Gerald Gamache

2012 Continuing Education
Dr. Anis Bokhari
ARTICLE 1. CERTIFICATE OF INCORPORATION

CONNECTICUT CERTIFICATE OF INCORPORATION
The name of the corporation is the International Council of Psychologists, Inc.

1.2. The duration of said corporation is unlimited.

1.3. International Council of Psychologists, Inc. is a nonprofit corporation, governed by the bylaws, organized exclusively for educational and scientific purposes. Its purpose is to advance psychology and the application of its scientific findings throughout the world.

1.4. The Board of Directors consists of the Officers and Directors-at-Large of the Board of Directors, elected in accordance with the Bylaws.

1.5. The officers are the President, President-Elect, Past President, Secretary, and Treasurer, all of whom are elected from Members of the International Council of Psychologists, Inc. in accordance with the Bylaws.

1.6. A meeting of the Board of Directors and a general membership meeting both will occur annually at the International Council of Psychologists, Inc. Convention site. The Board of Directors may hold additional meetings as needed either in a single location or via electronic means.

1.7. No part of the Council’s income is distributed to its members, directors, or officers, and the Council shall not have to issue shares of stock or pay dividends.

1.8. Upon the dissolution or other termination of the Council, the Board of Directors will select another organization dedicated to educational or scientific purposes in the field of psychology, to which to transfer such assets as remain after the payment of all liabilities.

ARTICLE 2. MEMBERSHIP

2.1. Types of Membership. There are two classes of membership: Member and Student Affiliate.

2.2. Members are mental health professionals and social scientists who hold or are eligible to hold membership in their discipline related national professional association, and (b) have been actively engaged for a period of not less than two years, prior to application for membership, in professional work or study that advances the science and practice of psychology and supports the use of psychological knowledge to promote social health and justice globally.

2.3 Student Affiliates are graduate students enrolled in an academic program leading to an advanced degree in psychology or in an allied mental health profession or social science.

2.4 Privileges and Benefits of Members.

Full Members in good standing are entitled to: vote in all member elections and on all propositions submitted to the membership; receive regularly issued publications free of charge; receive discounts on other publications or on registration fees as may be established by the Board; hold elective or appointive office, and receive other privileges granted by the Board or specified in the Bylaws. Student Affiliates receive all the privileges of Members, except the rights to vote and hold elective office.

2.5 Application for Membership. Each must be submitted with first year dues and are reviewed by the membership Committee for membership status approval.

2.6 Resignation, Termination and Reinstatement of Membership. Termination of membership occurs under the following conditions: (1) for non-payment of dues; (2) For unethical practice or unprofessional behavior, or conduct reflecting unfavorably upon the association or scientific psychology.

2.10 Reinstatement of a former member whose resignation had previously been accepted, or who has been terminated, is considered by the membership Committee. Upon receipt of the reinstatement request, submission of a new application for membership and the payment of dues, the Membership Committee shall act upon the request.

2.11. Members may not act as a representative or agent of the International Council of Psychologists, Inc. without specific, written authorization by the President or as specified in these Bylaws.

[continued on next page]
ARTICLE 3. EXECUTIVE COMMITTEE & BOARD OF DIRECTORS

3.1. The Board of Directors consists of five Officers comprising the Executive Committee and 12 Directors-at-Large. The President, President-Elect, Past-President, Secretary and Treasurer comprise the Executive Committee of the association.

3.2. The President is the executive-in-charge of management and leadership of the association and has just completed an elected term as President-Elect. Following the Presidential year, this officer serves as Past President in the next term.

3.3. The Secretary and Treasurer are elected for terms of three years. The Secretary and Treasurer are elected in different years so their terms are overlapping but not identical years.

3.4. Board members are elected annually from a slate of candidates who have agreed to be nominated for each available position and are ICP members in good standing.

3.5. Four Directors-at-Large of the Board are elected each year to serve three-year terms.

3.6. Board members are installed during the outgoing Board meeting that follows their election. They serve until successors are duly elected and installed, or are replaced by appointment by the President after being absent for two consecutive board meetings.

3.7. Board Meetings: The Outgoing Board session is scheduled for a day and a half prior to the opening of the convention. The Incoming Board session is scheduled following the outgoing Board and the Membership Meeting, but within the convention period. When business before the Incoming Board is completed, the Board adjourns sine die.

3.8. Additional meetings of the Board may be called at any time at the discretion of the President with the concurrence of at least four members of the Board Directors. Formal notice of a Special Meeting states its purpose and only business related to that purpose should be transacted at that Special Meeting.

3.9. Open Board Meetings. Members of ICP are encouraged to attend Board Meetings as observers. Observers do not speak except upon specific invitation of the President. Meetings are to be held in rooms of a size to accommodate observers.

3.10. Quorum. Decisions at meetings of the Board are made by majority vote of the Directors present and voting. No policy or action can be approved that could endanger ICP’s status as a Non-profit 501(c)3 educational organization recognized by the Internal Revenue Service of the United States of America.

3.11. The Executive Committee of the Board consists of the five elected officers. They are responsible for conducting the business of the association between regular Board meetings.

3.13. The Board of Directors amends Board Rules as needed, submits changes in bylaws, incorporation, or policies for membership vote, assures conduct of Board and Membership meetings in accord with Robert’s Rules of Order, and ensures that AP&P procedures and rules are followed by officers, committees, agents, delegates, and staff.

3.14. The Board reviews, amends, and approves the annual operating budget presented by the Treasurer for the coming calendar year.

3.15. The Board receives and approves Convention proposals [sites, dates, hotel, budget projections,]

3.16. The Board reviews proposals for regional meetings, inter-convention workshops, other area chair meetings, and authorizes the President to appoint ad hoc committees as deemed necessary.

3.17. The President is Chief Executive Officer and Chairman of the Board for the International Council of Psychologists, Inc. including the Annual Conference and Membership Business Meeting.

3.18. The President Elect [PE] assumes duties of President in the event of the latter's absence, resignation, or inability to perform the duties of office.

3.19. The Past President [PP] manages the Nomination and Election (N&E) process.

3.20. The Secretary is responsible for the preparation of all minutes of Board meetings, Executive Committee meetings/issues dialogues/votes, and Annual Membership Business Meetings. As required by federal and state incorporation regulations, the Secretary signs or cosigns official correspondence, resolutions, and documents, with the President or other designated agents of the association.

3.21. The Treasurer has primary fiduciary responsibility for ICP financial operations, presents accounting reports and operating budgets to the Board, reviews conference budgets and manages reserve funds.

3.22. The Board of Directors functions in conformity with the Certificate of Incorporation, the Bylaws, Board Rules, and Council Policies.
3.23 The responsibilities of Board as a whole include: monitoring and oversight of the work of the Council; determining general policies, making and amending rules for the conduct of governance meetings, procedures established for Council programs and activities, and procedures established to guide officers, committees, agents, delegates, and staff; and for submission of an annual report to the President and Board.

3.24 The Board reviews and approves the association’s annual operating budget, investments, and annual accounting reports, IRS reports, and convention hosting proposals and budgets.

3.25 Each Board member keeps a current record of procedures and a compilation of the papers of the office, which are transferred to the successor in the role.

3.26 The Board may establish or eliminate ad hoc committees as necessary.

ARTICLE 4. CENTRAL OFFICE OR SECRETARIAT

4.1. The Board may establish a central office or Secretariat to support the mission of the association by supporting elected Board members and appointed leaders in the conduct of their duties.

4.2 A central office may serve as the clearing house for communications and information exchange.

4.3. The manager of the central office is responsible directly to the President.

ARTICLE 5. STANDING COMMITTEES AND WORKGROUPS

5.1. The Standing Committees of ICP are: ARCHIVES; AREA CHAIRS; CONTINUING EDUCATION; FINANCE COMMITTEE; CONFERENCE LONG RANGE PLANNING COMMITTEE; MEMBERSHIP COMMITTEE, NOMINATIONS & ELECTIONS AND UNITED NATIONS COMMITTEE. Standing committee chairs are appointed by the President to three year renewable terms and presented for Board approval at the Incoming Board meeting.

8.2 10. WORKING GROUPS AND TASK FORCES: PROFESSIONAL CONCERNS; LIAISONS; BYLAWS AND POLICIES AND PROCEDURES UPDATING;

ARTICLE 6. CONVENTIONS AND MEETINGS

6.1. A convention is held annually, unless prevented by natural disaster, war, or decision of the Board.

6.2 The annual convention may include some or all of the following: Board Meetings; a Membership Business Meeting; a Scientific Program, professional development and Continuing Education

6.3 The annual convention schedule is developed under the leadership of a Convention Arrangements and Program Chair, appointed by the President-Elect, who chairs the Annual Conference Working Group with the support of the Local Arrangements Chair and Conference Long-Range Planning Committee

6.4. Annual Convention, Regional and Ancillary or Embedded program proposals are presented to the President, Long Range Conference Planning Chair, and Treasurer for review and authorizations

ARTICLE 7. FISCAL YEAR, DUES, AND DONATIONS

7.1. The ICP fiscal year is the calendar year.

7.2. Annual dues are determined and approved by the Board and solicited on a calendar year basis.

7.3. Donations or contributions are accepted, recognized, and acknowledged, in accordance with the non-profit laws and rules.

ARTICLE 8. COMMUNICATIONS AND PUBLICATIONS

8.1 The International Psychologist (IP) is the official newsletter for the Council.

8.2 The IP newsletter is disseminated quarterly with supplements as authorized by the President.

8.3 The ICP Journal [WORLD PSYCHOLOGY], Membership Directory & Leaders Guide are prepared, published and disseminated as authorized by the Board.

8.4 ICP’s Annual Convention Proceedings are published as feasible.

8.5 ICPweb.org is the official internet website for the Council.

[continued on next page]
ARTICLE 9. AMENDMENTS

9.1 The Council Board of Directors may submit for membership vote amendments to the Bylaws that are consistent with the Council’s Certificate of Incorporation and deemed necessary for the efficient management of the affairs of the Council.

9.2 Adoption of amendments is determined by a majority vote.

9.3 Amendments to the Bylaws may be proposed by any member of the Council Board of Directors.

9.4 Votes of the membership are conducted under confidentiality conditions and may be executed through print and/or electronic means.

9.5 Proposed changes to Certificate of Incorporation or Federal Tax Exemption status are reviewed and approved by the certifying agencies prior to submission for membership voting.

MESSAGE FROM IP EDITOR: NEW STAFF SEARCH UNDERWAY

Thank you for reading the International Psychologist and for viewing the ICPWEB.ORG site. Please let us know if you have news. We are eager to hear what you are doing and about the state of psychology and allied professionals in your region. Serving as newsletter editor is a new assignment given to the immediate Past President. This is something I love to do, yet know it is time to recruit someone interested in this role and willing to begin assisting with the quarterly preparation, learning the ropes. With training in journalism, the learning curve for me has been with computer composition and internet dissemination. For psychologists or allied professionals, that background in journalism may be the new learning curve. Whichever curve you see, your interest in the newsletter will be most welcome.

The deadline for material submission for IP52,2 is set for May 15. Please mark your calendars so that late submission can be reduced. Late materials pose a problem for both the Editor and, especially, the Publisher who has other obligations with little “wiggle” room for delayed composition of the IP.

Photos and information about publications and changes in residence or work are welcome.

Respectfully Submitted,

Ann Marie O’Roark, PhD, ABAP

ICP, Inc. Three Presidents
President Elect Tara Pir
Past President Ann Marie O’Roark
President Ludwig Frederick Lowenstein

Drs. Pir and Lowenstein present gift to Dr. O’Roark at the conclusion of her term as President.
Membership Application 2011-12

APPLICATIONS ARE REVIEWED BY THE ICP MEMBERSHIP COMMITTEE
Membership Chair: Dr. Julia Rose rosejulia6@aol.com
House, 111 Hagley Road, Edgbaston, Birmingham, B16 8LB. Great Britain

International Council of Psychologists, Inc.
AN INTERDISCIPLINARY ASSOCIATION OF PROFESSIONALS
INTERESTED IN WELL BEING, PEACE, AND HUMAN RIGHTS

Mark the membership status for which you wish to apply:

____ MEMBER Members are mental health professionals and social scientists who hold or are eligible to hold membership in their discipline related national professional association, and (b) have been actively engaged for a period of not less than two years, prior to application for membership, in professional work or study that advances the science and practice of psychology and supports the use of psychological knowledge to promote social health and justice globally.

____ STUDENT AFFILIATE Student Affiliates are graduate students enrolled in an academic program leading to an advanced degree in psychology or an allied mental health profession or social science.

PREFERRED TITLE: Dr _________ Prof __________ Mr ___Mrs ___ Ms ___ Other____________________

Languages spoken__

FULL NAME (Print or type)__

PREFERRED MAILING ADDRESS (Print or type)__

City__ State____________________ Zip/Mail Code_______

Country__

Telephone Home___ Work__________________________ SKYPE____________

CELL PHONE _______________ FAX _______________ E-MAIL__

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

OTHER DEGREES
__

Student Affiliate applicant—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.
MEMBERSHIP APPLICATION 2011-12 PAGE 2

ENDORSERS: all applicants. (one or two—see instructions below): Names, addresses, and EMAIL addresses

❖ 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, provide the printed or typed full name of that endorser or endorsers.

❖ 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 Membership Chair (address at the top of this page). These endorsers should be familiar with your training and/or experience in psychology or an allied discipline, and should either be members of ICP or be recognized professional persons who can be identified by the Membership Application Processing Committee.

❖ If endorsers are not available, please submit a complete curriculum vitae or resume with references who may be contacted.

EXPERIENCE (last 2 positions or last 10 years) Dates, Titles, Institutions or Companies, and Locations. May attach 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, give the name(s)______________________________

The ICP Membership year is January 1 – December 31. Country of residence determines dues category. Check One:

_____ 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, Qatar, Saudi Arabia, Singapore, Spain, Sweden, Switzerland, Taiwan, UAE, UK, USA

_____ 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” ALL OTHER COUNTRIES: $25 (U.S. DOLLARS)

_____ STUDENT: _____ Category A, B, C $25 (U.S. DOLLARS)

APPLICATION AMOUNT DUE $__________________________

PAYABLE TO: INTERNATIONAL COUNCIL OF PSYCHOLOGISTS.

See HTTP://WWW.ICPWEB.ORG for Credit Card & PayPal plus Background Form

Send Application To: Dr. Julia Rose Via Street Or Email Address

SEND Payment WITH CC OF APPLICATION TO: Dr. Gerald L. Gamache, ICP TREASURER. 8 Althea, St Augustine, Florida 32084. All applicants are asked to complete the background form on ICPWEB.ORG. Payment may be done via paypal on website.