
[image: image1.png]

DELTA LIFE SKILLSsm

SYMBOL 175 \f "Webdings"
EMOTIONAL FREEDOM IS IN YOUR HANDS with EFPsm
Integral Energy Psychology

Phillip W. Warren, B.A., Ph.C., Professor Emeritus, A.P.O.E.C., Cert.Edu-K.,CC-EFT

4459 52A St., Delta, B.C., V4K 2Y3 Canada

Phone and voice mail: (604) 946-4963. Toll free North America: 1-866-946-4963

EMail: phillip_warren@telus.net
Website: www.rebprotocol.net
U.S. mailing address: P.O. Box 1595, Point Roberts, WA 98281-1595

SYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"xSYMBOL 68 \f "Symbol"

SYMBOL 165 \f "Symbol"x

This document provides a summary of the strengths of the Radiant Energies Balance (REB)sm Protocol. Complex, multifaceted cases require a multi modal therapeutic approach. Trauma therapy research has demonstrated the inadequacy of pure talk/cognitive approaches which still seem the preferred modus operandi of most therapists (reference 1)
I became intrigued with the idea of using the acupuncture points of traditional Chinese medicine for psychological problems and began exploring their potency in the mid 1990's (ref 2). They worked amazingly well for simple delimited problems such as phobias (ref 3). However as I confronted more complex cases I realized that more sophisticated approaches were needed. Thus, I began my research to discover what these might be. I had been following the literature in trauma therapy and knew that their slogan "the body keeps the score" (ref 4) had to be part of the total approach. I also found the field of somatic/body psychotherapy provided powerful interventions (ref 5).
Research in the role of the eye movements and positions (ref 6), the role of body movement, stretching and the cerebellum in information processing (ref 7) indicated that these elements should be part of the total approach.
Research indicates that the two halves of the brain process emotional information differently (ref 8) and this must also be part of the overall approach.
An imbalance of the two branches of the Autonomic Nervous System (sympathetic and parasympathetic) (ref 9) is part of many psychological problems and so I began my search for an non-invasive and efficient way to balance the Autonomic Nervous System (ANS). Especially vital in this balance activity is empowering Porges’ “Smart or Social Vagus” so that the “Primitive Vagus” does not run amok and can serve as a break on the sympathetic. This non-invasive method I discovered in May 2001 where I had an epiphany: I discovered that Donna Eden's Radiant Circuits were the most efficient way to work with the body's energy system to balance the ANS and empower the “Smart or Social Vagus” (ref 10). The mucosa of the nose also helps balance the ANS and so breathing through the nose is part of the protocol (ref 11).
Also incorporated in the protocol are the very powerful and simple approaches from the Institute of HeartMath (ref 12) and the importance of the heart in overall psychological well being (ref 13).
Finally, in this summary I mention using the ancient tradition of "Mindfulness meditation" where you assume a witnessing stance regarding symptoms (mental, emotional and physical); this in itself is therapeutic (ref 14).
Beginning in 2001, we spent the next 3 years researching, developing and refining the Radiant Energies Balance (REB) Protocol (Website www.rebprotocol.net). The protocol can be used on its own as a sophisticated professional therapeutic system but is also compatible with main stream methods. The Self help version of the clinical protocol is available at http://www.rebprotocol.net/rebselfhelp.pdf
In sum, it is a unique and powerful, compact, and integrated blend of cutting edge therapeutic methods from the somatic/body and energy/information psychotherapies.
The rationale behind each of the aspects of the Radiant Energies Balance (REB)sm Protocol are contained in the document on the website titled "An Active Ingredients Analysis of the Radiant Energies Balance Protocol" http://www.rebprotocol.net/activeing32005.rtf). It provides a complete explanation of the many aspects built into the protocol which contribute to it's power. For other information on research and evaluation of energy/information approaches see ref 15.
References

1. Wylie, M.S., (2004a) "The limits of talk: Bessel van der Kolk wants to transform the treatment of trauma," Psychotherapy Networker, vol. 28, #1, January/February, 30-36-38-41, 67 available at www.traumacenter.org/networker.pdf
Wylie, M.S., (2004b) "Beyond talk: Using our bodies to get to the heart of the matter," Psychotherapy Networker, vol. 28, #4, July/August, 24-28, 31-33
2. Feinstein, D., (2003) "Subtle Energy: Psychology's missing link," IONS Review, Spring #64, pp. 18-23, 35 available at www.noetic.org/publications/review/issue64/r64feinstein.pdf
3. Feinstein, D., (2005) “The latest insta-cure? Examining the controversy over energy psychology,” Psychotherapy Networker, vol 29, #1, January/February, 77-83, 86-87 revised version "Energy Psychology and the Instant Phobia Cure: New Paradigm or the Old Razzle Dazzle?" available at http://www.innersource.net/energy_psych/downloads/Article_Intro_EP.pdf
4. Rothschild, B., (2000) The Body Remembers: The Psychophysiology of Trauma and Trauma Treatment, W.W. Norton

Scaer, R.C., (2001) The Body Bears the Burden: Trauma, Dissociation and Disease, Haworth Press, Binghampton, NY

van der Kolk, B.A. (1994) "The body keeps the score: Memory and the evolving psychobiology of post traumatic stress," Harvard Review of Psychiatry, v 1, #5, 253-265. Available at www.trauma-pages.com/vanderk4.htm.

5. Johnson, D.H. and I.J. Grand, eds. (1998) The Body in Psychotherapy: Inquiries in Somatic Psychology, North Atlantic Books
Ogden, P. and K. Minton (2000) "Sensory psychotherapy: One method for processing traumatic memory," Traumatology, v. 6, #3, Article 3, Oct available at www.fsu.edu/~trauma/v6i3/v6i3a3.html
6. Hartung, J.G. and M.D. Galvin (2003) Energy Psychology and EMDR: Combining Forces to Optimize Treatment, W.W. Norton;

Furman, M.E. and F.P. Gallo, (2000) The Neurophysics of Human Behavior: Explorations at the Interface of Brain, Mind, Behavior, and Information, CRC Press

Luer, G., U. Lass and J. Shallo-Hoffman, (1988) Eye Movement Research: Physiological and Psychological Aspects, Lewiston, NY, C.J. Hogrefe

7. Oschman, J.L., (2000) Energy Medicine: The Scientific Basis, Churchill, Livingstone

Oschman, J.L., (2003) Energy Medicine in Therapeutics and Human Performance, Churchill, Livingstone

Schumahmann, J.D. (ed), (1997) The Cerebellum and Cognition, International Review of Neurobiology, v. 41, Academic Press

Leiner, H.C. and A.L. Leiner, (1997) "The treasure the bottom of the brain," (the cerebellum) available at www.newhorizons.org/neuro/leiner.htm
8 Schiffer, F., (1998) Of Two Minds: The Revolutionary Science of Dual-Brain Psychology, The Free Press

Schiffer, F., (2000) "Can the different cerebral hemispheres have distinct personalities? Evidence and its implications for theory and treatment of PTSD and other disorders," Journal of Trauma and Dissociation, v 1, 83-104. available at www.schiffermd.com/JTD%2012-00.pdf#page=1
Cook, A.C. and R. Bradshaw, (2002) Toward Integration: One Eye at a Time, SightPsych Seminars Incorporated, Vancouver, B.C. www.therapistsresources.com/oneeye.html
9. Thayer, J.F., B.H. Friedman, and T.D. Borkovec (1996) "Autonomic characteristics of generalized anxiety disorder and worry," Biological Psychiatry, v. 39, 255-266

Friedman, B., and F. Thayer, (1998a) "Autonomic balance revisited: Phobic anxiety and heart rate variability." Journal of Psychosomatic Research, v. 44(1), 133-151

Friedman, B., & J. Thayer, (1998b) "Anxiety and autonomic flexibility: A cardiovascular approach," Biological Psychology, v. 49(3, Nov), 303-323

Hoenh-Saric, R. and D.R. McLeod, (1993) Biology of Anxiety Disorders, American Psychiatric Press

Porges, S.W. (1995) "Orienting in a defensive world: Mammalian modifications of our evolutionary heritage. A Polyvagal Theory," Psychophysiology, v. 32, 301-318. available at www.wam.umd.edu/~sporges/polyvag.htm
Porges, S.W. (2001) "The polyvagal theory: Phylogenetic substrates of a social nervous system," International Journal of Psychophysiology, v. 42, 123-146

Porges, S.W. (2004) “Neuroceptiuon: A subconscious system for detecting threats and safety, “, Zero to Three, v. 24 #5, May, 19-24, Available at www.zerotothree.org/vol24-5a.pdf
10. Eden, D. with D. Feinstein (1993) Energy Medicine, Jeremy P. Tarcher/Putnam

Eden, D. and D. Feinstein, (2002a) "Triple Warmer: It's Hotter Than You Think," Chap 8, 91-97 in Willem Lammers and Beate Kircher (Eds.) The Energy Odyssey: New Directions in Energy Psychology, Second, revised edition. Published by IAS Publications, Bahnhofstrasse 2, 7304 Maienfeld, Switzerland, Email: info@iasag.ch. See Eden and Feinstein web site: www.innersource.net

Eden, D. and D. Feinstein, (2002b) "Radiant Circuits: The Energies of Joy," in F.P Gallo (ed) Energy Psychology in Psychotherapy: A Comprehensive Source Book, New York: W. W. Norton, pp. 340-359
11. Shannahoff-Khalsa, D.S.,(2001/actual publication date 2002) "Unilateral Forced Nostril Breathing: Basic science, clinical trials, and selected advanced techniques," Subtle Energies and Energy Medicine, v. 12, #2, 79-106

Shannahoff-Khalsa, D.S., and L.R. Beckett, (1996) "Clinical; case report: Efficacy of yogic techniques in the treatment of obsessive compulsive disorders," International Journal of Neuroscience, v. 85, 1-17

12. Childre, D. and H. Martin, (1999) The HeartMath Solution, HarperSanFrancisco

Childre, D. and D. Rozman, (2002) Overcoming Emotional Chaos, Jodere Group

McCraty, R., M. Atkinson and D. Tomasino, (2001) Science of the Heart: Exploring the Role of the Heart in Human Performance: An Overview of Research Conducted by the Institute of HeartMath, Institute of HeartMath, Boulder Creek, CA. available at www.heartmath.org/research
13. Pearsall, P. (1998) The Heart's Code: Tapping the Wisdom and Power of Our Heart Energy, Broadway Books
14. Harris, Bill, (2003) "Resistance -- and Focusing on What You Don't Want: Bird's of a Feather," Mind Chatter #127 (Interim Report) 2003 December 1 available at http://www.centerpointe.com/index.php?page=newsletter&sub_page=archives&edition=127
15. Research summaries and overviews available at: http://www.innersource.net/energy_psych/epi_research.htm and http://www.energypsych.com/Content/readings-num7.htm and http://www.energypsych.org/research.htm
See Gallo, F (2005) Energy Psychology, 2nd edition, CRC Press for a comprehensive overview of the field of energy/information psychology and psychotherapy
PAGE
1

_1156691491

