

Life Skills U Pocket Wisdom

IQ, EQ and SQ Enhancement and Development

(2 page Overview plus Appendix)

“Intellectual Quotient (IQ) primarily solves logical problems; Emotional Quotient (EQ) allows us to judge the situation we are in and behave appropriately; Spiritual Quotient (SQ) allows us to ask if we want to be in that situation in the first place”

~ Selman et. al, 2005

The Life Skills U *Pocket Wisdom* process has proven to effectively and consistently provide people and children with impulse and addiction problems (i.e. alcohol, drugs, food, internet, video games, sex, gambling, anger, violence, control, codependency, ACA’s etc.) with the tools to enhance and develop their intellectual, *emotional and spiritual intelligence skills (life skills)*.

“Spiritual Quotient (SQ) offers a viable tertiary brain process for synchronous neural oscillations that unify data across the whole brain, which unifies, integrates and has the potential to transform material arising from the two other processes: reason and emotion. Spiritual intelligence facilitates dialog between mind and body, between reason and emotion. *If we know how to rely on our SQ we shall become less fearful, more accustomed to relying on ourselves, more willing to face the difficult and the uncomfortable, and more ready to live from a perspective of discovery*¹ (Zohar & Marshall, 2000).”

~ Selman et. al, 2005

The 5 Stage *Pocket Wisdom* Learning Process incorporates 24 years of Research and Development ([see case study document featuring government funded study](#)), into a proven methodology supported by technology (AwareComm® a Microsoft Gold Certified ISV Partner). The methodology supported by technology increases intellectual capabilities, balancing brain functions (connecting our intelligences²) resulting in increased emotional maturity (self-regulation, self-responsibility and self-accountability).

“High SQ requires us to be deeply honest with ourselves. It requires us to face choices and to realize that sometimes the right choices are difficult ones. High SQ demands the most intense personal integrity. It demands that we become aware of and live out of that deep center of ourselves that transcends all the fragments into which our lives have shattered. It demands that we recollect ourselves, including those parts of ourselves that it has been painful or difficult to own. But most of all, high SQ demands that we stand open to experience, that we recapture our ability to see life and others afresh, as though through the eyes of a child, to learn how to tap into our intuition and visualization, as a powerful means of using our inner knowing to *make a difference*. *It demands that we cease to seek refuge in what we know and constantly explore and learn from what we do not know. It demands that we live the questions rather than the answers* (Zohar & Marshall, 1994).”

~ Selman et. al, 2005

The proven methodology supports the [Recovery Model](#)³ and Socratic Teaching Methodology to name but a few. The methodology is in line with accepted educational, psychological and recovery-based principles and theories (as defined in [“The Soul of the eMod”](#)). The methodology holistically blends together numerous theories to define, in

¹ Discovery is defined by Life Skills U as “the ability and courage to walk through fear for the purpose of discovery” (Jorgensen, 1992)

² Spiritual Intelligence can be thought of as a super-process integrating stimuli between the left- and right-brain hemispheres- that allows for the mind to examine and explore situations from multiple perspectives, while question the meaning of the present situation. (Zohar & Marshall, 1994)

³ Recovery is “the ability for a person to function in their interpersonal relationships and on the job and enjoy their life, instead of debating whether or not the illness is completely eradicated, is essential and may require new research or the better use of existing research and data to establish standards and to integrate these standards into indicators.” [The Carter Center, 2003](#)

very practical and understandable terms, the information needed to increase emotional maturity, through increasing personal awareness of fear-based controlling thinking as well as achievable and believable solutions to overcome these learned responses and patterns ([See Appendix](#)).

The technology component delivers information through Awareness Communication Technology's *State-of-the-Art Artificial Intelligent Technology*, that is scientifically designed to provide the learner with a transformational learning experience that trains and balances the brain using alpha-theta frequencies, EMDR, accelerated learning tools and multiple intelligent tools ([and others](#)) to evoke emotional intelligence development and neuroplasticity.

Like the [Carter Center](#)⁴, *Pocket Wisdom* focuses on a holistic definition and understanding of the Recovery approach.

1. *Understanding the nature of our belief system* as it relates to manifesting control or empowerment (BCE series).
2. *Understanding the principles of how to live in a world* based upon power and control and still be true to the principles of one's recovery (living in the world but not being of the world...life on life's terms) (*Pocket Wisdom series*).
3. Using *Pocket Wisdom* as a tool to carry the message to others who still suffer from a lack of emotional maturity and emotional sobriety by doing two critical things. First, participating as a *peer co-facilitator* and second continuing the application of the emotional sobriety principles - by being *willing to publish ones wisdom* of success in the eMod format for others to learn.

The Success of the *Pocket Wisdom* program is documented and noted in the feedback and reporting, as well as in the written and verbal expressions of gratitude and appreciation for the program and its applicability to life and recovery ([See Case Study Document featuring Government Funded Study](#)). The *Pocket Wisdom* program "works if you work it."

⁴ [Carter Center](#) understands recovery to mean three things:

1. Recognition that some people – more than we have historically appreciated – do achieve complete recovery and remission.
2. Regardless of the seriousness of illness, a recovery-oriented approach expects and facilitates a meaningful and good life for each person despite living with an illness or disability.
3. The core and engine of recovery is hope – expectations for better outcomes on behalf of the person, their family, and Recovery is “the ability for a person to function in their interpersonal relationships and on the job and enjoy their life, instead of debating whether or not the illness is completely eradicated, is essential and may require new research or the better use of existing research and data to establish standards and to integrate these standards into indicators.”

The *Pocket Wisdom* Process is a structured, supported and empowering process that provides the tools for emotional maturity through a supported educational process. The *Pocket Wisdom* program consists of 5 interdependent stages which blend technology and methodology into a structured educational and learning process. The process uses offline/online learning, to provide people with the optimal learning experience. Using PLT eMods™⁵ the learner goes through a process of:

- **Computer Viewings:** Principle-Based PLT eMod™ Learning (offline computer viewings).
- **Interactive Workbooks / Study Guides:** Workbooks to document progress (offline workbooks).
- **Facilitation:** Online facilitation to learn about the cause and effect of principles (online VoIP).
- **Content Coaching:** Professional / Coaching review and feedback of the workbooks for personal application of material (online / email).
- **Learner Participation:** Learner Co-Facilitation, Content Contribution and Learner Applications (learner stories) published in CNP (Closed-Network Publishing) eMods and Smart Phone Applications. Learner Applications allow a learner's insight to be converted into transferable *Recovery Wisdom – Pocket Wisdom Emotional Sobriety Book*. Learner Applications are published for personal ownership of the learning experience and as examples of how to attain success using the lessons and principles of the learning module.

Each of these topics has been explained in 5 consecutive research papers ([See the appendix for the abstracts](#)).

Please contact info@awarecomm.com for more information and paper requests.

⁵ PLT eMods™ is an acronym for "Personal Learning Technology Electronic Modular Online Offline Delivery System". PLT eMods™ are the patented software that delivers the *Pocket Wisdom Recovery PLUS™* content.

Appendix: Table of Contents

Topics, Books & Theories	5
Supported and Implemented by PLT eMods	5
Research Paper Abstracts.....	10
PLT eMods™ Behind the Scenes:	10
PLT eMods™ Interactive Workbooks:	10
PLT eMods™ Facilitation Process:.....	10
PLT eMods™ Content Coaching	10
PLT eMods™ Learner Contribution Recognition and Peer Co-Facilitation:.....	10
Paper References.....	11

Topics, Books & Theories Supported and Implemented by PLT eMods

Topics, Books & Theories

Authors and Experts

Brain, Emotions and Learning

Addiction and the Brain	Carlton Erickson
Archetypes	Carl Jung
Brain Balance Music	Robert J. Mellilio
Brain Balanced Learning	Richard Jorgensen
Brain Plasticity	Michael Merzenich
Brain-Based Learning	Eric Jensen
Conscious and Non-Conscious Learning	Richard Jorgensen; Milton Erickson
Emotions	Antonio Damasio
Lucid Learning	Richard Jorgensen
Language of Vision	Gyorgy Kepes
Languages of Art	Nelson Goodman
Memory and Emotion	Joseph LeDoux
Symbolistics	Richard Jorgensen
The Human Brain, Mind and Matter	James Corick
The Senses	Diane Ackerman
Trust vs. Fear	Jack Gibb; Richard Jorgensen
Whole Brain Thinking	Ned Herrmann

Educational Philosophy

Chinese philosopher, Confucius, "tell me and I will forget, show me and I may remember, involve me and I will understand."

Boolean Logic	George Boole
Conscious Based Education	David Lynch
"Democracy and Education" and "Art as an Experience"	John Dewey
Essentials in Education and "The Golden Mean"	Aristotle
Expeditionary Learning	Kurt Hahn
Learning and The Loss Of The Stable State	Donald Schon
Montessori	Maria Montessori
Relationships of Equality (Teacher-Student)	Paulo Freire
Socratic Method of Teaching	Socrates
Student-Centered Education	Carl Rogers
Suggestopedia / Suggestology	Giorgi Lozanov
Waldorf Education	Rudolph Steiner

Current Educational Concerns

8 Multiple Intelligences	Howard Gardner; Kerri Zajackowski
Blooms Taxonomy	Benjamin S. Bloom
Collaborative Peer Learning	Linda Darling- Hammond
Conditions of Learning	Robert M. Gagne
Curriculum	William Schubert
Differentiated Instruction	Howard Gardner; Robert M. Gagne; Benjamin S. Bloom; Richard Jorgensen; Linda Darling- Hammond; Edward Deming
Dynamic Assessment	David Holt and Coleen Willard-Holt
Educational Experts	Linda Darling- Hammond Chester Finn; Diane Ravitch
Emotional Intelligence	Daniel Goleman
Horace's Compromise	Ted Sizer
Johari Window	Joseph Luft and Harry Ingham
Marzano's New Taxonomy	Robert J. Marzano
The Schools Our Children Deserve	Alfie Kohn

Learning

Experiential Learning	David A. Kolb
Optimal Learning	Michael Csikszentmihalyi
Restorative Learning (Unlearning and Relearning)	Richard Jorgensen
Transformative Education	Robert Boyd; Richard Jorgensen
Transformative Learning Theory	Jack Mezirow

Educational Psychology Theories

Adult Learners	Malcolm Knowles
Attachment Theory	John Bolwby
Attribution Theory	Fritz Heide; Harold Kelley; Edward E. Jones; Lee Ross.
Behaviorism	John B. Watson
Behaviorism: Thorndike's Theory of Learning	Edward Lee Thorndike
Classical Conditioning	Ivan Pavlov
Cognitive Constructivism	Jean Piaget
Conscious Based Education	David Lynch
Constructivism	Jerome Bruner; Lev Vygotsky
Ecological Systems Theory	Urie Bronfenbrenner
Flow	Michael Csikszentmihalyi; Edward Deming; Richard Jorgensen; Carl Rogers
Gestalt	Wilhelm von Bode; Fritz Perls
Group Dynamics	Kurt Lewin
Letting Go / 5 Stages of Loss	Elizabeth Kubler-Ross
Logotherapy	Victor Frankl

Manufacturing Victims	Tana Dineen
Maslow's Hierarchy Of Needs	Abraham Maslow
Operant Conditioning	B. F. Skinner
Social Development	Erik Erikson
Social Learning Theory	Albert Bandura
Suggestopedia / Suggestology	Giorgi Lozanov
The Gift of Therapy	Irvin D. Yalom
The Zone of Proximal Development	Lev Vygotsky
Theory of Self-efficacy	Albert Bandura; Julian Rotter

Creating Structure

Codependency	Melody Beattie
Emotional Structural Authority	Richard Jorgensen
Interdependence and Transformation	Edward Deming; Richard Jorgensen; Joel Barker; Steven Covey
Overcoming Organizational Defenses	Chris Argyris
Paradigm Shifts	Joel Barker
Technology as a Cultural Force	Albert Borgmann

Creativity

Active learning	Charles C. Bonwell and James A. Eison
Creativity and Imagination	Maxine Greene; Julia Cameron; Richard Jorgensen
Discovery Learning	Jean Piaget; Jerome Bruner; Seymour Papert
Discovery Wisdom	Richard Jorgensen
Knowledge building	Carl Bereiter and Marlene Scardamalia
Passion	Rhonda Watrin; Robert Solomon; Michelle Z Rosaldo

Other

Emotions	Antonio Damasio
“Democracy and Education” and “Art as an Experience”	John Dewey
Critical Incident Stress Management (CISM) / Critical Incident Stress Debriefing (CISD)	Jeffrey T. Mitchell; George S. Everly
Collaborative Peer Learning	Linda Darling- Hammond
Conditions of Learning	Robert M. Gagne
Creativity and Imagination	Maxine Greene; Julia Cameron; Richard Jorgensen
Curriculum	William Schubert
Differentiated Instruction	Howard Gardner; Robert M. Gagne; Benjamin S. Bloom; Richard Jorgensen; Linda Darling- Hammond; Edward Deming
Educational Experts	Linda Darling- Hammond Chester Finn; Diane Ravitch
Emotional Structural Authority	Richard Jorgensen

Horace's Compromise	Ted Sizer
Language of Vision	Gyorgy Kepes
Languages of Art	Nelson Goodman
Manufacturing Victims	Tana Dineen
Memory and Emotion	Joseph LeDoux
Overcoming Organizational Defenses	Chris Argyris
Passion	Rhonda Watrin; Robert Solomon; Michelle Z Rosaldo
Relationships of Equality (Teacher-Student)	Paulo Freire
Technology as a Cultural Force	Albert Borgmann
The Gift of Therapy	Irvin D. Yalom
The Human Brain, Mind and Matter	James Corick
The Schools Our Children Deserve	Alfie Kohn
The Senses	Diane Ackerman
Transactional Analysis	Eric Bern

Theory

Theorist/s

1.	8 Multiple Intelligences	Howard Gardner
2.	Adult Learners	Malcolm Knowles
3.	Addiction and the Brain	Carlton Erickson
4.	Archetypes	Carl Jung
5.	Attribution Theory	Fritz Heider, Harold Kelley, Edward E. Jones, and Lee Ross
6.	Behaviorism	John B. Watson
7.	Behaviorism: Thorndike's Theory of Learning	Edward Lee Thorndike
8.	Behaviorism	Ivan Pavlov; B. F. Skinner; Edward Lee Thorndike; Edward C. Tolman; Murray Sidman; John B. Watson
9.	Blooms Taxonomy	Benjamin S. Bloom
10.	Boolean Logic	George Boole
11.	Brain Balance Music	Robert J. Mellilio
12.	Brain Balanced Learning	Richard Jorgensen
13.	Brain-Based Learning	Eric Jensen
14.	Brain Plasticity	Michael Merzenich
15.	Cognitive Constructivism	Jean Piaget
16.	Conditions of Learning	Robert M. Gagne
17.	Conscious-Based Education	David Lynch; Richard Jorgensen
18.	Conscious and Non-Conscious Learning	Richard Jorgensen; Milton Erickson
19.	Constructivism	Jerome Bruner; Lev Vygotsky
20.	Differentiated Instruction	Howard Gardner; Robert M. Gagne; Benjamin S. Bloom; Richard Jorgensen; Linda Darling- Hammond; Edward Deming
21.	Discovery Learning	Jerome Bruner
22.	Discovery Wisdom	Richard Jorgensen

23.	Dynamic Assessment	David Holt and Coleen Willard-Holt
24.	Critical Incident Stress Management (CISM)	Jeffrey T. Mitchell; George S. Everly
25.	Critical Incident Stress Debriefing (CISD)	Jeffrey T. Mitchell; George S. Everly
26.	Ecological Systems Theory	Urie Bronfenbrenner
27.	Eye Movement Desensitization Reprocessing	Francine Shapiro
28.	Emotional Intelligence	Daniel Goleman
29.	Emotional Structural Authority	Richard Jorgensen
30.	Emotions	Antonio Damasio
31.	Essentials in Education and “The Golden Mean”	Aristotle
32.	Expeditionary Learning	Kurt Hahn
33.	Experiential Learning	David A. Kolb
34.	Flow: Optimal Learning	Michael Csikszentmihalyi; Edward Deming; Richard Jorgensen, Carl Rogers
35.	Gestalt	Wilhelm von Bode
36.	Group Dynamics	Kurt Lewin
37.	Interdependence and Transformation	Edward Deming; Richard Jorgensen; Joel Barker; Steven Covey
38.	Johari Window	Joseph Luft and Harry Ingham
39.	Knowledge building	Carl Bereiter and Marlene Scardamalia
40.	Language of Vision	Gyorgy Kepes
41.	Learning and The Loss Of The Stable State	Donald Schon
42.	Letting Go / 5 Stages of Loss	Elizabeth Kubler-Ross
43.	Logotherapy	Victor Frankl
44.	Lucid Learning	Richard Jorgensen
45.	Maslow's Hierarchy Of Needs	Abraham Maslow
46.	Marzano's New Taxonomy	Robert J. Marzano
47.	Optimal Learning	Michael Csikszentmihalyi
48.	Paradigm Shifts	Joel Barker
49.	Restorative Learning (Unlearning and Relearning)	Richard Jorgensen
50.	Social Development	Erik Erikson
51.	Social Learning Theory	Albert Bandura
52.	Student-Centered Education	Carl Rogers
53.	Suggestopedia/ Suggestology	Giorgi Lozanov
54.	Symbolistics	Richard Jorgensen
55.	The Zone of Proximal Development	Lev Vygotsky
56.	Transactional Analysis	Eric Bern
57.	Transformative Education	Robert Boyd; Richard Jorgensen
58.	Transformative Learning Theory	Jack Mezirow
59.	Trust vs. Fear	Jack Gibb
60.	Waldorf Education	Rudolph Steiner
61.	Whole Brain Thinking	Ned Herrmann

Research Paper Abstracts

PLT eMods™ Behind the Scenes:

What Makes PLT eMods™ Work in Theory and Practice

This paper looks into the theories and methodology behind PLT eMods™. We explore the research and methodology behind PLT eMods™ that come alive through the PLT eMods™ technology. We explore PLT eMods™ as an accelerated learning tool for transformational learning and emotional intelligence building. Additionally we examine how PLT eMods™ effectively align with and implement Socratic teaching, thinking and methodology. Lastly we explore PLT eMods™ and how they align with accepted brain research.

PLT eMods™ Interactive Workbooks:

Supporting Socratic Thinking and Writing Development

This paper explores PLT eMods™ Interactive Workbooks / Study Guides from a theoretical and practical approach. It shows how the Interactive Workbook / Study Guide process assists in providing structure while improving thinking and learner ownership of the material. We briefly discuss how the PLT eMods™ Interactive Workbooks / Study Guides provide learners with a holistic, structured and personalized learning process that aligns with principles of Bloom's Taxonomy, 9 Multiple Intelligences, Johari Window and Socratic Writing and Thinking...to name but a few.

PLT eMods™ Facilitation Process:

Socratic Questioning and Critical Thinking Development

The PLT eMods™ Facilitation Process adds a vital component to the educational experience. The process is focused on fostering a trusting environment conducive to learning according to the principles of the Socratic Method. The process is in line with accepted Group Therapy processes and methodology, while providing people with a unique learning experience and environment that goes above and beyond accepted group therapy norms (based on the 4 Absolutes and Socratic Questioning). Unlike Group Therapy the structured and principle-based facilitation process is resolution and solution driven. The PLT eMods™ online facilitation process provides a non-judgmental environment, where appearances can impact and influence the learning and group process.

PLT eMods™ Content Coaching

Socratic Communication and Disclosure

The PLT eMods™ Content Coaching is defined and described in this paper. We draw similarities between the Content Coach and the growing field of health coaches that are becoming popular within the medical field. We explain how using the PLT eMods™ technology and methodology provides health coaches and service providers with the tool to effectively empower and support the client's understanding, recognition and recall effectively increases compliance and decrease recidivism.

PLT eMods™ Learner Contribution Recognition and Peer Co-Facilitation:

Participation, Contribution, Co-Facilitation and Experience-Based Learning

This paper defines participation, contribution and peer co-facilitation. The paper explains the learner contribution recognition and peer co-facilitation process as it relates to eLearning and in the PLT eMods™ learning process. We explore experience-based learning and show how PLT eMods™ lend themselves to this school of thought by providing the learners with the opportunity to not only participant in their learning process through workbooks, facilitation and content coaching, but to contribute, give back and publish what they have learned (their wisdom) to share it with others – through learner applications and peer co-facilitation.

Paper References

- Abuhamdeh, S. (2000). The autotelic personality: An exploratory investigation. Unpublished Manuscript: University of Chicago
- American Academy of Orthopaedic Surgeons, Department of Research and Scientific Affairs. (1996). Tales from the front: Huge response to sound off on CISM. *EMT Today*, 1, (2), Feb. / March, 3.
- American Psychiatric Association. (2000). *Diagnostic and Statistical manual of mental disorders* (4th Ed). Washington, DC: Author.
- American Psychological Association. (2001). *Publication manual of the American Psychological Association* (5th ed.). Washington, DC: Author.
- American Psychological Association. (2007). *APA style guide to electronic references*. Washington, DC: Author.
- Anderson, K. M. (2007). Differentiating instruction to include all students. *Preventing School Failure*, 51(3), 49–54.
- Armstrong, T. (2010). Neurodiversity: discovering the extraordinary gifts of autism, ADHD, dyslexia and other brain differences. Cambridge MA: Da Capo Press.
- Association for Applied Psychophysiology and Biofeedback. (n.d.). [What is biofeedback?](http://www.aapb.org/) Retrieved December 17, 2010 from <http://www.aapb.org/>.
- Barker, P. (2003). *Cognitive Dissonance*. Retrieved January 18, 2008 from http://www.beyondintractability.org/essay/cognitive_dissonance/
- Bar-On, R. (1997). *The Emotional Quotient Inventory (EQ-i): a test of emotional intelligence*. Toronto: Multi-Health Systems.
- Black, R. (2009, June 4). Music therapy treats diseases and conditions from Parkinson's to autism. *New York Daily News*. Retrieved December 15, 2010 from http://www.nydailynews.com/lifestyle/health/2009/06/04/2009-06-04_music_therapy_treats_diseases_and_conditions_from_parkinsons_to_autism.html.
- Blanchard, B.E. (1979). The Effect of Music on Pulse-Rate, Blood-Pressure and Final Exam Scores of University Students, *Journal of Sports Medicine & Physical Fitness*, 19, 305-308.
- Bloom B. S. (1956). *Taxonomy of Educational Objectives, Handbook I: The Cognitive Domain*. New York: David McKay Co Inc.
- Bradley, R. & Westen, D. (2005). The psychodynamics of borderline personality disorder: A view from developmental psychopathology. *Development & Psychopathology*, 17, 927-957.
- Brizendine, L. (2006). *The Female Brain*, New York: Wiley.
- Bruner, J. (1990). *Acts of meaning*. Cambridge, MA: Harvard University Press.
- Butler-Bowdon, T. (2007). 50 Psychology Classics. Nicholas Brealey Publishing: London & Boston
- Cameron, J. (1996). *The vein of gold: a journey to your creative heart*. NY: G. P. Putnam's Sons.
- Claycomb, M. (1978). *Brain Research and Learning*, National Educational Association, Washington D.C
- Crisis Intervention, (2010). *Encyclopedia of Mental Disorders*. Retrieved December, 30 2010 from <http://www.minddisorders.com/Br-Del/Crisis-intervention.html>.
- Csikszentmihalyi, M. (1991). *Flow: the psychology of optimum experiencing*. New York: HarperCollins.
- Csikszentmihalyi, M., Abuhamdeh, S., & Nakamura, J. (2005). "Flow", in Elliot, A., *Handbook of Competence and Motivation*, New York: The Guilford Press, 598–698.
- Davidson, C.W. & Powell, L.A. (1986). The Effects of Easy-Listening Background Music on the On-Task-Performance of Fifth-Grade Children, *Journal of Educational Research*, 80 (1), 29-33.
- Deming, E. W. (1982). *Out of the Crisis*. MIT Press, CAES, Cambridge, Mass.
- Dialectical Behavior Therapy (2010). *Wikipedia, the free encyclopedia*. Retrieved December, 18, 2010 from http://en.wikipedia.org/wiki/Dialectical_behavior_therapy.
- Douglas, C. (2008). Analytic Psychotherapy. In R. J. Corsini & D. Wedding (Eds). *Comparative Psychotherapies*, 7th Ed. (pp. 107-140). Belmont, CA: Brooks/Cole.
- Dyregrov, A. (1997). The process of psychological debriefing. *Journal of Traumatic Stress*, 10, 589-604.
- Epigenetics. (2010). *Wikipedia, the free encyclopedia*. Retrieved December 16, 2010 from <http://en.wikipedia.org/wiki/Epigenetics>.
- EMDR Institute Inc. (n.d.). *A Brief description on EMDR*. Retrieved December 15, 2010 from <http://www.emdr.com/briefdes.htm>.
- EMDR International Association. (n.d.). Appendix 1a – Executive Limitations Appendix. Retrieved December 10, 2010 from <http://www.emdria.org/associations/5581/files/Website%20EMDRIA%20Definition%20of%20EMDR%20Revised%20102509.pdf>.
- Eye movement Desensitization and Reprocessing. (2010). *Wikipedia, the free encyclopedia*. Retrieved December 19, 2010 from http://en.wikipedia.org/wiki/Eye_movement_desensitization_and_reprocessing.

- EMDR: Eye movement Desensitization and Reprocessing (image). (n.d.). Retrieved December 19, 2010 from http://4.bp.blogspot.com/_8eW7PlmG_mU/S7s7mZJ9Ekl/AAAAAABUc/14nWu7GZ8Mw/s1600/emdr
- Everly, G.S., Boyle, S. & Lating, J. (in press). The effectiveness of psychological debriefings in vicarious trauma: A meta-analysis. *Stress Medicine*.
- Everly, G.S. & Boyle, S. (1997, April). CISD: A meta-analysis. *Paper presented to the 4th World Congress on Stress, Trauma, and Coping in the Emergency Services Professions*. Baltimore, MD.
- Everly, G.S. & Mitchell, J.T. (1997). *Critical Incident Stress Management (CISM): A New Era and Standard of Care in Crisis Intervention*. Ellicott City, MD: Chevron.
- Everly, O., Flannery, R., & Mitchell, J. (in press). CISM: A review of literature. *Aggression and Violent Behavior: A Review Journal*.
- Felix, U. (1989). [An Investigation of the Effects of Music, Relaxation and Suggestion in Second Language Acquisition in Schools](http://users.monash.edu.au/~ufelix/thesis.htm) (Doctoral dissertation, Monash University, 1989). Retrieved from <http://users.monash.edu.au/~ufelix/thesis.htm>.
- Flannery, R.B. (1998). *The Assaulted Staff Action Program: Coping with the psychological aftermath of violence*. Ellicott City, MD: Chevron Publishing.
- Flavell, J. (n.d.). Theories of Learning in Educational Psychology: Metacognition. Retrieved December 15, 2010 from <http://www.lifecircles-inc.com/Learningtheories/constructivism/flavell.html>.
- Flow. (2010). *Wikipedia, the free encyclopedia*. Retrieved December 21, 2010 from [http://en.wikipedia.org/wiki/Flow_\(psychology\)](http://en.wikipedia.org/wiki/Flow_(psychology)).
- Frankl, V. (1969). *The Will to Meaning: Foundations and Applications of Logotherapy*, London: Meridian.
- Gardner, H. (1993). *Multiple intelligences*. New York: Basic Books.
- Goleman, D. (1995). *Emotional intelligence*. New York: Bantam Books.
- Hanser S.B. & Thompson L.W. (1994). Effects of a music therapy strategy on depressed older adults. *Journal of Gerontology*, 49 (6), 265–269.
- Harmer, J. (2001). *The Practice of English Language Teaching* (3rd Ed). Person Education Limited.
- Hart, L. (1998). *Human brain and human learning* (Updated Ed.). Kent, WA: Books for Educators. (Original work published 1983).
- Hein, S. (1999). The Ten Habits of Emotionally Intelligent People, The EQ Institute Retrieved on December 23, 2010 from <http://blogs.monografias.com/sistema-limbico-neurociencias/2010/05/27/emotional-intelligence-emotional-competence/html>.
- Histed, M.H., Pasupathy, A., & Miller, E.K. (2009). Learning substrates in the primate prefrontal cortex and striatum: sustained activity related to successful actions. *Neuron*, 63: 244-253.
- Hrastinski, S. (2008). What is online learner participation? A literature review. *Computers & Education*, 51, 1755–1765. Retrieved May 30, 2011 from <http://thorndike.tc.columbia.edu/~david/MTSU4083/Readings/hrastinski%202008%20What%20is%20online%20learner%20participation%3F%20A%20literature%20review.pdf>
- Hutchins, R. M. (1970). *The Learning Society*, Harmondsworth: Penguin.
- International Alliance for Learning Website, (n.d.). *10 Elements of Accelerated Learning*. Retrieved December 25, 2010 from <http://www.ialearn.org/ALElements.php>.
- Integral Learning Systems LLC. (n.d.). *What is Accelerated Learning and integral learning?* Retrieved May 20, 2010 from <http://www.rapidspanish.com/3.html>.
- James, W. (1950). *The Principles of Psychology, Vol I & II*, Mineola, NY: Dover.
- Jensen, E. (1995). *The learning brain*. San Diego: Turning Point.
- Jensen, E. (n.d.). *What is Brain-Based Learning?* Jensen Learning Website. Retrieved December 29, 2010 from <http://www.jensenlearning.com/what-is-brain-based-research.php>.
- Jorgensen, R. (2000). *Journey*. Nevada: Life Skills U.
- Jorgensen, R. (2005). *Where are you at (results of assessments)*. NV: Life Skills U. Retrieved May 5, 2009 from http://www.lifeskillsu.org/campus/free_quizzes/where_at.html.
- Jorgensen, R. (2007). *Pocket Wisdom for Life*. Nevada: Life Skills U.
- Jorgensen, R. (2010). *Personal Interview*. Midnight Sun, South San Diego Bay.
- Jorgensen, R. (1994). *Keeping your Eye on the Ball*. Nevada: Life Skills U.
- Jourdain, R. (1997). *Music, the Brain and Ecstasy*. New York: William Morrow and Company, Inc.
- Kearney M. K & Beazley M. B. (1991). Teaching Students How To "Think Like Lawyers": Integrating Socratic Method With The Writing Process. *Temple Law Review: Temple University*, 64(4), 885-908.
- Kim, S.J. (2005). The Effects of Music on Pain Perception of Stroke Patients During Upper Extremity Joint Exercises. *Journal of Music Therapy*. 42(1) 81-92.
- Kinsey, A. (1953). *Sexual Behavior in Human Female*, Philadelphia: Saunders.

- Kowalski, R., & Westen, D. (2005). *Psychology* (4th ed.). Hoboken, NJ: Wiley.
- Leichsenring, F., Hiller, W., Weissberg, M. and Leibing, E. (2006). Cognitive-Behavioral Therapy and Psychodynamic Psychotherapy: Techniques, Efficacy, and Indications. *The American Journal of Psychotherapy*, 60(3). 233-260.
- Lieb, K., Zanarini, M. C., Schmahl, C., Linehan, M. M., & Bohus, M. (2004). Borderline Personality Disorder. *Lancet*, 364, 435-461.
- Linehan, M. (1993). *Cognitive-behavior treatment of borderline personality disorder*. New York: Guilford.
- Linehan, M. M. & Dimeff, L. (2001). *Dialectical Behavior Therapy in a nutshell*, *The California Psychologist*, 34, 10-13. Retrieved January, 12, 2011 from <http://www.dbtselfhelp.com/DBTinaNutshell.pdf>.
- Lozanov, G.(1978). *Suggestology and Outlines of Suggestopediy*, New York: Gordon and Breach.
- Luborsky, O'Reilly-Laundry & Arlow (2008). In R. J. Corsini & D. Wedding (Eds). *Comparative Psychotherapies*, 7th Ed. (pp. 15-61). Belmont, CA: Brooks/Cole.
- Lundin, R. W. (1985). *An Objective Psychology of Music*. Malabar: Robert E. Krieger Publishing Company.
- MacLean, P. (1973). A triune concept of the brain and behavior. In T. Boag & D. Campbell (Eds.) *A triune concept of the brain and behavior: The Clarence M. Hincks Memorial Lectures (1969)*. Toronto: University of Toronto Press.
- MacLean, P. (1990). *The triune brain in evolution*. New York: Plenum Press.
- Magee, W.L. & Davidson, J.W. (2002). The effect of music therapy on mood states in neurological patients: A pilot study. *Journal of Music Therapy*, 39(1), 20-29.
- Mellilio, R. J. (2004). *Brain Balance Music*. Retrieved November 2, 2009 from <http://www.i-waveonline.com>.
- Merriam, S. B., Caffarella, R. S. & Baumgartner, L. M. (2007). *Learning in adulthood: A comprehensive guide*. (3rd ed). San Francisco: Jossey-Bass, Inc. ISBN: 0787975885.
- Merzenich, M. (2008). *About Brain Plasticity*. Retrieved June 2, 2010 from http://merzenich.positscience.com/?page_id=143.
- Metacognition. (2010). *Wikipedia, the free encyclopedia*. Retrieved December 22, 2010 from <http://en.wikipedia.org/wiki/Metacognition>.
- Minewiser, L. (2000). Accessing the "Reserve Capacities:" Suggestopedia, the Brain, and Mind-Body Learning. *Journal of Accelerated Learning And Teaching* 25 (1&2) 7-35.
- Mitchell, J. T. (2003). *Crisis Intervention & CISM:A Research Summary* Retrieved on January 19, 2011 from <http://cism.cap.gov/files/articles/CISM%20Research%20Summary.pdf>.
- Mitchell, J.T. (1983). When disaster strikes...The critical incident stress debriefing. *Journal of Emergency Medical Services*, 13(11), 49-52.
- Mitchell, J. T. & Everly, G.S. (in press). CISM and CISD: Evolution, effects and outcomes. In B. Raphael & J. Wilson (Eds.). *Psychological Debriefing*.
- Mitchell, J.T. & Everly, O.S. (1996). *Critical Incident Stress Debriefing: An Operations Manual*. Ellicott City, MD : Chevron.
- Moir, A. & Jessel, D. (1989). *Brainsex: The Real Difference Between Men and Women*, London: Mandarin.
- Moskovitz, R. (1996). *Lost in The Mirror: An inside look at borderline personality disorder*, 2nd Ed. Maryland: Taylor Trade Publishing.
- Nayak, S., Wheeler, B.L, Shiflett, C.S., & Agnostinelli, S. (2000). Effect of Music Therapy on Mood and Social Interaction Among Individuals With Acute Traumatic Brain Injury and Stroke. *Rehabilitation Psychology*, 45(3), 274-283.
- O'Donnell, L. (1999). *Music and The Brain*. Published in Music Power. Retrieved December 20, 2010 from <http://users.characterlink.net/odonnell/report.html>.
- O'Keefe, J. & Nadel, L. (1978) *The Hippocampus as a Cognitive Map*, Oxford University Press, New York
- Pavlov, I. (2003). *Conditional Reflexes*, Mineola, NY: Dover.
- Pedagogy. (2010). *Wikipedia, the free encyclopedia*. Retrieved December 20, 2010 from <http://en.wikipedia.org/wiki/Pedagogy>.
- Perls, F., Hefferline, R. & Goodman, P. (1951). *Gestalt Therapy; Excitement and Growth in the Human Personality*, London: Souvenir.
- Personality Psychology. (2010). *Wikipedia, the free encyclopedia*. Retrieved December 16, 2010 from http://en.wikipedia.org/wiki/Personality_psychology.
- Piaget, J. (1977). *The Development of Thought: Equilibration of Cognitive Structures*. New York: Viking.
- Piaget, J. (1959). *The Language of Thought of the Development of a Child*, London; Routledge & Kegan Paul.
- Pinker, S. (2003). *The Blank Slate: The Modern Denial of Human Nature*, London: Penguin.
- Pollack, C. (1979). Suggestology and Suggestopedia Revisited. *Journal of Suggestive Accelerative Learning and Teaching*, 4(1), 16-31.
- Positive Psychology. (2010). *Wikipedia, the free encyclopedia*. Retrieved December 20, 2010 from http://en.wikipedia.org/wiki/Positive_psychology.
- Pribram, K. & Coleman, D. (1979), "Holographic Memory", *Psychology Today*, 12, 71-84.

- Racle, G. (1976). The key principles of Suggestopedia. *Journal of Suggestive Accelerative Learning and Teaching*, 1(3), 149-163.
- Ramachandran, S.V. (1998). *Phantoms in the Brain: probing the Mysteries of the Human Brain*, New York: HarperCollins
- Raskin, N. J., Rogers, C. & Witty, M. C. (2008). In R. J. Corsini & D. Wedding (Eds). *Comparative Psychotherapies*, 7th Ed. (pp. 141-183). Belmont, CA: Brooks/Cole.
- Rock, M., Gregg, M., Ellis, E., & Gable, R. A. (2008). REACH: A framework for differentiating classroom instruction. *Preventing School Failure*, 52(2), 31-47.
- Rogers, C. (1983). *Freedom to learn in the 80's*. Columbus, OH: Charles Merrill.
- Rosen, S. (ed.) (1982). *My Voice Will Go With You: The Teaching Tales of Milton H. Erickson*, New York: WW Norton.
- Sacks, O. (1985). *The Man Who Mistook his Wife for a Hat: And Other Clinical Tales*, London: Pan Macmillan.
- Safer, D. L., Telch, C. F. Agras, W.S. (2001). Dialectical Behavior Therapy for Bulimia Nervosa. *American Journal of Psychiatry*. 158. 632-634
- Scarantino, B. A. (1987). *Music Power Creative Living Through the Joys of Music*. New York: Dodd, Mead & Company.
- Schuster, D.H. & Mouzon, D. (1982). Music and Vocabulary Learning, *Journal of Accelerative Learning and Teaching*, 7(1), 82-108.
- Seligman, M. E.P. (2002). *Authentic Happiness: Using the New Positive Psychology to Realize Your Potential for Lasting Fulfillment*. New York: Simon and Schuster. pp. 275.
- Shapiro, F. (1989). Efficacy of the eye movement desensitization procedure in the treatment of traumatic memories. *Journal of Traumatic Stress*, 2, 199-223.
- Shapiro, F. & Forrest, M. (1997). *EMDR The Breakthrough Therapy for Overcoming Anxiety, Stress and Trauma*. New York: Basic Books.
- Shaw, C. & Proctor, G. (2005). Women at the Margins: A Critique of the Diagnosis of Borderline Personality Disorder. *Feminism & Psychology*, 15(4). 483-490.
- Skinner, B.F. (1971). *Beyond Freedom and Dignity*, Indianapolis: Hackett.
- Slavin R. E. (2010). *Educational Psychology: Theory into Practice* (9th ed.). Boston: Allyn & Bacon.
- Smith, S. B. (1999). *Diana in search of self*. United States of America: Random House.
- Snelgrove, T. (1998). Debriefing under fire. *Trauma Lines*, 3 (2), 3-11.
- Snygg, D. & Combs, A. W. (1949). *Individual behaviour: a new frame of reference for psychology*, New York: Harper & Brothers.
- Sousa, D. (2001). *How the Brain Learns*. Thousand Oaks, California: Corwin Press.
- St. Clair. M. (2004). Object Relations and Self Psychology: And introduction. Brooks/Cole Publishing: Belmont, CA.
- Stein, B.L., Hardy, C.A. & Totten, H.L. (1982). The Effect of Baroque Music and Imagery on Vocabulary Retention, *Journal of Accelerative Learning and Teaching*, 7 (4), 341-356.
- Sternberg, R. J. (2003). *Cognitive Psychology* (3rd ed.). Belmont, CA: Wadsworth
- Storr, A. (1992). *Music and the Mind*. New York: The Free Press.
- Suggestion. (2010). *Wikipedia, the free encyclopedia*. Retrieved December 20, 2010 from <http://en.wikipedia.org/wiki/Suggestion>.
- Targ, R., & Katra, J. (1998). *Miracles of mind: Exploring nonlocal consciousness and spiritual healing*. Novato, CA: New World Library.
- The Stanford University Center for Teaching and Learning (CTL) (2003). The Socratic Method. *Speaking of Teaching Newsletter*, 13 (1). Retrieved June 5, 2011 from http://ctl.stanford.edu/Newsletter/socratic_method.pdf
- Toffler, A., & Toffler, H. (1996). Foreword. In R. Gibson (Ed.), *Rethinking the future: Rethinking business, principles, competition, control, markets and the world* (pp. iix - x). London: Nicholas Brealey.
- Torgersen, S., Kringlen, E, Cramer, V. (2001). The prevalence of personality disorders in community sample. *Arch General Psychiatry*, 55, 590-596.
- Transformational Learning Theory. (2010). *Wikibooks, the free encyclopedia*. Retrieved December 20, 2010 from http://adulthoodeducation.wikibook.us/index.php?title=Transformational_Learning_Theory.
- United Nations Educational, Scientific and Cultural Organization (UNESCO) (December 1980). Retrieved December, 20 2010 from <http://unesdoc.unesco.org/images/0004/000433/043398fo.pdf>.
- Wilson, G T., Fairburn, C G., and Agras, W S. (1997). Cognitive-behavioral therapy for bulimia nervosa. *Handbook of Treatment for Eating Disorders*. Edited by Garner DM, Garfinkel PE. New York, Guilford Press. 67-93
- Young, M. A. (1994). *Responding to communities in crisis*. National Organization for Victim Assistance. NOVA, Washington, D.C.
- Zajackowski, K. (2005). *How Personal Learning Technology provides an effective and lasting solution for stimulating learning and achievement in secondary school students using the Multiple Intelligence Theory and other advances to re-invent learning*. Research paper. Retrieved November 1, 2009 from ftp://ftp.eModlearning.com/articles/multiple_intelligences.pdf.
- Zohar, Danah & Ian Marshall, (1994), *Quantum Society: Mind, Physics and a New Social Vision*, William Morris and Company, New York.