

The IRSJA Bulletin Board

UNEDITED! UNRESTRICTED!! UNCENSORED!!!

*The sun, too, sacrifices its greatest strength in order
to hasten onward to the fruits of autumn,
which are the seeds of rebirth.*

CG Jung
Vol 5 Para 553

- *Wistful Trips?*
- *Tender Photos?*
- *Capricious Opinions?*
- *Auspicious Events?*
- *Galvanizing Quotes?*
- *Roguish letters to the non-editor?*

Send to Joseph at JRJLEE@earthlink.net

“Life should never be forced into love, but love into life.”
CG Jung

**Boulder Jung Seminar
The Alchemical Summer Intensive
SPLENDOR SOLIS
Joe McNair, Jungian Analyst**

The Alchemists work on a Matter, which they hold to be at once Alive and Sacred, and in their labors they pursue the transformation of Matter, its perfection and its transmutation. The Splendor Solis (1582) was a bridge between the Rosarium (1550) and the Rosicrucian period. It is a beautiful and ornate presentation of late 16th Century that gave rise to a wide menu of illuminated works.

The Splendor Solis shows us the TRANSFORMATIVE PROCESSES involving the INCARNATION OF SPIRIT INTO MATTER through the process of DEATH and REBIRTH. Beautifully depicted in 22 plates is the process and main problem of Incarnation of outer illuminations that will become inner realities in the Matter of one's own psychology.

June 17th 18th & 19th 2016

**Friday 2:00-6:00, Saturday 9:00-5:00, Sunday 9:00-1:00
Cost: \$450.00**

Limited Registration

Open to Boulder Jung seminar participants and IRSJA candidates in training
14 Professional Development Hours/ IRSJA Training Hours
Deposit \$200.00 due with registration (non-refundable after March 1st2016)

****Contact: Nora Swan-Foster, Boulder Jung Seminar Coordinator
303-440-4000**

**NEW TRAINING MANUAL
AND ADDENDUMS NOW AVAILABLE**

Dear Members,

We are currently in transition regarding our web and email capabilities. In order to facilitate the timely distribution of the new IRSJA Training Manual I have constructed a temporary web page on my personal website so the documents can be downloaded by the membership. Please know that this is a temporary solution. All IRSJA documents will eventually be available on our new site in the future.

To access Carl's guidance letter and the manual documents simply click or copy this link to your browser:

<http://depthpsychotherapy.net/m.htm>

Warm Regards,
Joseph Lee, *IRSJA community liaison*

CONGRATULATIONS!

During the Chicago IRSJA meeting Mark Winborn was interviewed by Laura London of the "Speaking of Jung Podcast." The interview has been uploaded to her website and can be listened to or downloaded here:

<http://www.speakingofjung.com/podcast/2015/10/26/episode-6-mark-winborn>

It's 55 minutes long and revolves around the general theme of "What is Jungian Analysis?" but it covers a wide territory contrasting Jungian with psychoanalytic perspectives, medications, treatment effectiveness, the therapeutic relationship, choosing an analyst, etc.

Susan Negley's son has launched an innovative service linking psychotherapists with service members in need. Take a moment to explore www.sound-off.com/

*Philadelphia Association of Jungian Analysts
Presents*

**James Hollis, PhD
Hauntings: Dispelling the Ghosts Who
Run Our Lives**

Friday, November 6, 2015
7:30 to 9:30 PM

Ethical Society of Philadelphia
1906 S. Rittenhouse Square
Philadelphia, PA 19103

Questions?

Contact PAJA's director of Public Programs
sarahjbraun@gmail.com

*"I had to recognize that I am only the expression and symbol of the soul."
CG Jung*

Interesting Information to Consider

Talk Therapy Eases Schizophrenia

<http://www.nytimes.com/2015/10/20/health/talk-therapy-found-to-ease-schizophrenia.html?emc=eta1&r=0>

Check out the IAAP Congress in KYOTO 2016

<http://us3.campaign-archive2.com/?u=733a6a9e0ca06919403956a5c&id=4f0de21e2d&e=6e360442ca>

Empathy as a Choice

<http://www.nytimes.com/2015/07/12/opinion/sunday/empathy-is-actually-a-choice.html?ribbon-ad-idx=4&rref=collection%2Fcolumn%2Fgray-matter&r=0>

Fairy Tale and Fashion

<http://news.fitnyc.edu/2015/10/08/fairy-tale-fashion/>

Why Are Old Women Often The Face Of Evil In Fairy Tales And Folklore?

<http://www.npr.org/2015/10/28/450657717/why-are-old-women-often-the-face-of-evil-in-fairy-tales-and-folklore>

A Conversation on the Edge of Human Perception

<http://opinionator.blogs.nytimes.com/2015/10/17/a-conversation-on-the-edge-of-human-perception/>

IRSJA Bulletin Board Submission Deadlines

Content due 11/27/15 ~Distributed 12/1/15

Email to Joseph at JRJLEE@earthlink.net

Guidelines & Suggestions

- I'd encourage you to include a web link if appropriate.
- Attachments will not be forwarded - all content will be in the final document.
- Send moderate sized image files. If they are too large the server will bounce them back.
- Please understand that I will need to change the formatting of your submission to fit into the document but I will not change your content in any way.
- Your name and email will be tagged to your posts since content will not be vetted.

The C. G. Jung Center of New York is pleased to announce A Red Book Event March 4-5, 2016

From February 29 to April 1, 2016, an exhibition of the Digital Fusion prints from Jung's Red Book will take place at the Salena Gallery of Long Island University - Brooklyn. You are cordially invited to the **Opening Reception** on Friday evening, March 4, at the gallery at One University Place, Brooklyn. These magnificent 25x33 inch reproductions of Jung's paintings made their art world debut at the 55th Annual Venice Biennale in 2013, where the original manuscript of the Red Book was on display.

In conjunction with the exhibit, a **Conference** will be held on Saturday, March 5, at the C. G. Jung Center of New York, 28 East 39th Street. Entitled *Snakes, Dragons, and other Scaly Creatures*, the Conference is co-sponsored by the C. G. Jung Institute of New York, the New York Association for Analytical Psychology, the C. G. Jung Foundation of New York, the Archive for Research in Archetypal Symbolism, and the Analytical Psychology Club of New York. Presentations will be 30 minutes in length plus time for discussion afterward. More details and registration information will follow.

Snakes, Dragons, and other Scaly Creatures

The C. G. Jung Center of New York

28 East 39th Street

New York, NY

Saturday, March 5, 2016

CALL FOR PAPERS

This one-day conference will focus on the image of the snake and its multivalent representations, which appear frequently in the Red Book. Jung asserted that when we meditate on a particular image, it comes alive and takes on an independent life of its own: "That is the case with any fantasy image...It gets restless, it shifts, something is added, or it multiples itself; one fills it with living power."* We invite you to muse on the symbol of the snake. Let the image speak to you and stir your imagination. Follow your ideas into realms such as psychological theory, mythology, clinical practice, and contemporary culture. All Jungian analysts and training candidates who are interested in presenting a thirty minute paper should send a proposal of 300 words or less to snakesanddragonsnyc@gmail.com by September 15. Submissions should also include contact information, a brief biography, and a description of any planned audio-visual elements. Notification of acceptance by November 15.

*Visions: *Notes of the Seminar Given in 1930-1934* by C. G. Jung, ed. Claire Douglas (Princeton University Press, 1997), Vol. 2, p. 661.

Image from THE RED BOOK by C.G. Jung, edited by Sonu Shamdasani, translated by Mark Kyburz, John Peck, and Sonu Shamdasani. © 2009 by the Foundation of the Works of C.G. Jung. Used by permission of W. W. Norton & Company, Inc.

*"Our ideas about the psyche affect the psyche.
Ideas can be poisonous as well as therapeutic."
James Hillman*

Folks,

We'd like to let you know of a new open access online psychoanalytic journal, *Psychoanalytic Discourse*. It has an international editorial board and is open to analysts of all "schools" and perspectives. In addition to clinical and theoretical matters, it will contain work with a cultural, literacy and other focus. [Disclosure: I'm on the editorial board.]

Please circulate this announcement freely. Please also consider it for your high-quality manuscripts.

We are happy to inform you that our first issue of *Psychoanalytic Discourse* is published online:
http://psychoanalyticdiscourse.com/index.php/p_sad

(M. Winborn)

SEEKING EXECUTIVE DIRECTOR

The American Board for Accreditation in Psychoanalysis, Inc. (ABAP) is seeking a one-quarter time Executive Director to lead and facilitate the work of the agency. The Executive Director works with the leadership and constituents of ABAP, including its Board of Trustees, Committee on Accreditation, and Assembly of Psychoanalytic Institutes, to ensure sound accreditation, policy, and business practices. The Executive Director provides direction on advancing the mission of the organization, supports the work of ABAP's volunteer leadership, and manages the day-to-day affairs of the agency.

Although ABAP is incorporated in New York, its work is conducted wherever staff, volunteers, and accredited programs are located. The Executive Director works from his or her own home or office and should be prepared to travel three to four times per year. The Executive Director reports to the Chair of the Board of ABAP.

This position requires a diverse set of skills in order to accomplish the following tasks:

- Educate the leadership and members of ABAP regarding national standards and issues in professional accreditation.
- Maintain a complete schedule of accreditation evaluations and decisions.
- Provide guidance for programs completing the accreditation process.
- Provide training for potential on-site evaluators.
- Develop on-site evaluation teams and schedule and implement on-site evaluations.
- Schedule, coordinate, and prepare materials for ABAP's semi-annual Board and API meetings.
- Provide draft minutes to the Secretary and maintain the official minutes of ABAP.
- Maintain a record of all ABAP bylaws, policies, procedures, forms, and Standards for Accreditation.
- Maintain and update ABAP's website.
- Pay bills, manage assets, prepare budgets, and otherwise perform the functions of business manager.
- Coordinate all bookkeeping and the annual CPA review of ABAP's financial statements.

The ideal candidate will have expertise in accreditation as well as the capacity and inclination to manage business affairs, including an understanding of basic accounting. Outstanding communication skills and a capacity for attending both to details and "the big picture" are required. ABAP will give preference to candidates who possess a strong familiarity with psychoanalysis and its training programs, but is not considering candidates who are affiliated with ABAP member or candidate institutes at this time.

To apply, please send a detailed cover letter and a resume to info@abapinc.org by November 13, 2015.

PHILADELPHIA
ASSOCIATION
OF JUNGIAN
ANALYSTS

The PAJA Winter Intensive ~ 12 Colloquia Hours

*You're invited to join the Philadelphia training candidates in a unique immersive experience as we explore the **Clinical Analytic Interaction** with Mark Winborn Ph.D., Jungian Psychoanalyst.*

*January 8-10, 2016 (Friday evening through Sunday lunch)

*Pendle Hill Quaker Retreat Center - Wallingford, PA.

*To foster the intimate nature of the work, this colloquia is limited to 12 candidates.

*For more information and to enroll please contact Ronnie Landau, Director of Training, rl2isis@aol.com or (215)238-0117.

*"Only by living life can you free yourself from it.
So live it to such a degree that befits you."*

CG Jung

Special Topics in Jungian Psychology What's Race Got to Do with It?

Viewing Race and Ethnicity through a Jungian Lens

Fall 2015

“There is no coming to consciousness without pain. People will do anything, no matter how absurd, in order to avoid facing their own Soul. One does not become enlightened by imagining figures of light, but by making the darkness conscious.” *C.G. Jung*

So many people appear to know exactly what they mean when they speak of culture, race and ethnicity. So many Jungians appear to know exactly what they mean when they speak of the Self, the Shadow, the Collective, and Individuation. But often it seems that these concepts are never talked about in the same breath, never examined, never touched upon either by people who are descendants of White Europeans or by people of color.

Rather than conceding that “never the twain shall meet,” this two-part class will attempt to bring Jungian concepts to bear on current issues of race and ethnicity in our culture. We will examine topics such as: In addition to a “collective unconscious” do we also have a cultural unconscious? Do we have a “cultural ego?” Is there such a thing as a “cultural persona?” Do we have a “purity complex?” How do we know when a “cultural complex” is operating? What does it mean to have a person of another race show up in one’s dreams?

My experience in conducting workshops and teaching about issues of race, is that often we both consciously and unconsciously become stirred up when talking about these topics. Therefore we will try to create a Temenos, a place of safety and sanctuary where we can explore how these dynamics play out in our lives and how by engaging and wrestling with them we enlarge the boundaries of our own souls and perhaps, the soul of the world.

INSTRUCTOR: *Christine Chao, Ph.D.*

DATES: TIME: PLACE: FEE:

The classes take place on Thursday nights, November 5 & 12. 6:30 to 8:30 PM Conference Room B - lower level at 1776 S. Jackson, Denver, CO 80210 \$40 for both classes if received on or before November 4, or \$50 at the door. Individual classes are \$25 apiece.

Please register for this class by calling the C.G. Jung Institute at 303-831-9209 or by sending a check

to C.G. Jung Institute, 1776 S. Jackson, Suite 203, Denver, CO 80210

Important Continuing Education Information

IRSJA CE provider numbers for when you renew your professional license:

- NBCC ACEP # 6295
- APA CESAS # 2044-9876353

NBCC is for masters' level clinicians, APA is for doctoral level. If you're wondering which CE credits you signed up for, contact Pat Cochran at pscochran4@gmail.com. In the future, we'll put these numbers directly on your CE certificate for your convenience.

Upcoming IRSJA Conferences SEE NEW DATES BELOW

Spring 2016

April 20-23, 2016, Boulder CO

<http://www.millenniumhotels.com/usa/millenniumboulder/>

Room Rate \$ 139 per night

Fall 2016

October 16-23, 2016, Charlotte NC

Renaissance Charlotte Suites Hotel

<http://www.marriott.com/hotels/hotel-photos/cltbr-renaissance-charlotte-suites-hotel/>

Spring 2017

April 26-29, 2017, Boulder CO

<http://www.millenniumhotels.com/usa/millenniumboulder/>

Room Rate \$ 144 per night

Fall 2017 – IRSJA Invitational Meeting

October 15-22, 2017, Minneapolis MN

Hilton Minneapolis/St. Paul Airport Mall Of America

<http://www3.hilton.com/en/hotels/minnesota/hilton-minneapolis-st-paul-airport-mall-of-america-MSPAHHF/index.html>

Spring 2018

April 18-21, 2018, Boulder CO

<http://www.millenniumhotels.com/usa/millenniumboulder/>

Room Rate \$ 149 per night

Fall 2018

Location TBD

Spring 2019

Location TBD

(B. Price: Price3bert@yahoo.com)

Nora Swan-Foster will be presenting a workshop at the Expressive Therapies Summit which takes place in New York City November 5th-8th, 2015.

Gathering the Pearls: A Jungian Art Therapy Approach Using Fairy Tales

...will provide a theoretical orientation for Jungian Art Therapy using the fairy tale *Goose Girl at the Well* with an art making experience. Cultivating a relationship with the unconscious within the therapeutic process along with transference/countertransference issues will be addressed.

For more information:

<http://summit.expressivemedia.org>

“Understand yourself, and you will be sufficiently understood.”

CG Jung

Dear Members,

As the IRSJA transitions to its new website and related data management system there are a few changes to note.

Please send contact updates to both Lisa Marchiano at marchiano.lisa@gmail.com and Doug Tyler at dtyler51@comcast.net.

Roger Brooke has offered to share his moving presentation shared during our Chicago conference, "The Mark of War on the Combat Veteran's Individuation Process." Until this can be stored on our new website I have made it available via my personal site. You can access this at <http://depthpsychotherapy.net/rb.htm>

Please understand that the timely distribution of emails and related content to the members is likely to be delayed until the new email process is established.

Regards,
Joseph Lee, *IRSJA community liaison*

Messages from the Heart

Nine Bows, Buddhist Contemplation

*"Homage to all that is healing
in a person's life,
in traditions,
and in the world.*

*Homage to all that is healing
in the lives of saints and sages,
in this practice,
and in my own mind,*

*and
homage to all that is healing
in the stream of ancestral teachers,
in the immediate community of support,
and in our positive motivations.*

*Many many bright blessings on you and yours.
May all beings benefit."*

Names to hold in our healing meditations.

Charles Zeltzer
David Schoen
Deborah Bryon
Karen Kemper Magee
Michelle Halsall
Sue Crommelin

*The IRSJA and its non-Editor enthusiastically disavow themselves
of any responsibility for the content of this document.*