

Satir Institute of the Pacific

201,20627 Fraser Highway Langley, BC Canada V3A 4G4

The Satir Institute of the Pacific is pleased to present an Annotated Bibliography of published writings by Virginia Satir and other authors related to the Satir Model in English since 1960 until March 2024.

The Satir Institute of the Pacific would be pleased to receive notification of any material already published which has been omitted and any new publications as they appear. Please send any information to admin@satirpacific.org

This Bibliography may be reproduced, quoted or otherwise used in whole or in part, as long as it is accompanied by the following statement: "This bibliography was produced by the Satir Institute of the Pacific (www.satirpacific.org)".

Satir Bibliography (updated March 2019)

Andreas, S. (1999). *Virginia Satir: Patterns of her magic*. Moab, UT: Real People Press. A detailed analysis of 16 key concepts and techniques used by Satir to make contact, challenge client's limiting perceptions, and move people towards transformation. Divided into two parts, the first section is devoted to Satir's therapeutic approach, with the second half offering a full transcript of a 73 minute session.

Andreas, S. (2008). The true genius of Virginia Satir. Retrieved from http://steveandreas.com/Articles/virginia_genius.html

This article details the development and usage of Virginia Satir's therapeutic techniques and their effectiveness in creating a context for change. These techniques include: focus on positive intention, equality, touch, and a present/future oriented focus.

Andreas, S. (2012). The true genius of Virginia Satir. *The Satir Journal*, 5 (1), p.9-20. A reprinted version of the above article.

Baltins, A. (2024) Virginia Satir in a Month: a day at a time.

This book is an adaption for the written word of a month-long process community conducted by Virginia Satir in Crested Butte, Colorado. It is interactive and provides a lived experience of the Satir Model and is deeply spiritual in nature. This book has the

- potential of being as transformative to the reader as it was for the participants in the workshop.
- Bandler, R., Grinder, J., Satir, V. (1976). *Changing with families: A book about future education for being human.* (Vol. 1). Palo Alto, CA: Science and Behaviour Books, Inc.

 Though not as renowned as some of her other books, this early collaborative work offers a glimpse into Satir's thoughts and techniques during her formative years. While rudimentary in comparison to her later more developed therapeutic system, the reader can still detect the groundwork of Satir's humanism being laid.
- Banmen, J. (1986). Virginia Satir's family therapy model. *Individual Psychology: Journal of Adlerian Theory, Research & Practice, 42 (4), p. 480-492*.

 The Satir Family Therapy Model is discussed in relation to its core theoretical orientation, goals, roles, and techniques. The author provides an overview of healthy and unhealthy family units, their patterns of change, and the transformational process towards healthy congruence.
- Banmen, J. (2002). Introduction: Virginia Satir today. *Contemporary Family Therapy: An International Journal*, 24 (1), p.3-5. DOI: 10.1023/A:1014302720012

 A brief 3 page introduction covering the life and work of Virginia Satir. The entry contains both biographical information and notes the continued influence of Satir's approaches and techniques in the world of psychology today.
- Banmen, J. (2002). The Satir model: Yesterday and today. *Contemporary Family Therapy: An International Journal*, 24 (1), p.7-22. DOI: 10.1023/A:1014365304082

 The article focuses on the most salient aspects and techniques of the Satir model, including the iceberg metaphor, family genogram, and key therapeutic steps with the model itself. The author also notes the Satir model's use and application in a brief transformational style which retains the original theoretical basis.
- Banmen, J. (Ed). (2006). *Applications of the Satir growth model*. Seattle, WA: Avanta, the Virginia Satir Network.

 This text is a collection of articles and essays covering a range of components of the Satir growth model. Topics include: therapists' use of self, family sculpting, issues of self-esteem, therapist congruence, and cross culture applications of the model.
- Banmen, J. (2007). If depression is the solution, what are the problems? *The Satir Journal*, 1 (2), p. 40-53.
 - In conjunction with several current theories, the author advocates that depression is symptomatic of the suppression of other feelings, often being used as a form of avoidance

from other emotions. Utilizing several components of the Satir model, the author provides a clinical profile of a former patient to illustrate clinical guidelines for change and enhanced feelings of self-worth.

- Banmen, J. (Ed.). (2008). *In Her Own Words: Virginia Satir Selected Papers 1963-1983*.

 Phoenix, AZ: Zeig, Tucker & Theisen, Incorporated.

 A compilation of Satir's shorter works and papers, the text offers insight into the progressive development of her beliefs and techniques over the span of 20 years. The papers cover a broad spectrum of Satir's thought, including: family systems, person-of-
- Banmen, J. (Ed). (2008). Satir Transformational Systemic Therapy. Palo Alto, CA: Science and Behaviour Books, Inc.

the-therapist issues, practical techniques, and humanistic approaches to therapy.

A thorough and comprehensive text which covers almost the full spectrum of Satir's systemic approach to therapy, including: foundational assumptions, beliefs, theories, and practical techniques.

- Banmen, J. (2008). Suicide prevention using the Satir model. *The Satir Journal*, 2 (1), p. 6-36. The author provides an overview of several pitfalls and errors in suicide assessment, intervention, and treatment as generally practiced by therapists. Additionally, the author outlines several myths concerning suicide itself. Finally, drawing on the Satir model of change the author outlines an interview method for treating suicidal clients.
- Banmen, J. (2009). Satir model developmental phases. *The Satir Journal*, 3 (1), p. 14-19. This paper gives a short overview of the major developments in Virginia Satir's theory and thought. The author highlights three major shifts: the early stages of Satir's communication model, the Satir model itself (which emphasized congruence, survival stances, and the iceberg model), and finally transformational systemic therapy, which stresses becoming more fully human through connecting with one's life force.
- Banmen, J. (2009). Virginia Satir: A short story. *The Satir Journal*, 3 (1), p. 62-68. The author presents a succinct overview of the major personal and psychological developments in Satir's life. The article also covers Satir's essential beliefs about therapy, her key techniques, contributions, and lasting influences.
- Banmen, J. (2010). Forgiveness as therapy in the Satir model. *The Satir Journal*, 4 (1), p. 6-23. This article notes the rising interest of integrating the practice of forgiveness into the field of therapy and sheds light on some of the contradictory approaches to this practice. The author distinguishes forgiveness from reconciliation and outlines a five-step model with the client as an active agent within the process.

- Banmen, J. (2020). *Guided Meditations and Inspirations by Virginia Satir*. BC Canada: Satir Institute of the Pacific
 - A series of meditations originally presented by Virginia Satir at various training and other events
- Banmen, J. (2021) *The Satir Model in Action*. BC Canada: Satir Institute of the Pacific A series of articles that originally appeared in the Satir Journal from 2006 to 2012 about contemporary practice of the Satir Model, particularly as it has developed over the years since Virginia's death.
- Banmen, A., Banmen, J. (1991). *Meditations of Virginia Satir: Peace within, peace between, peace among.* Palo Alto, CA: Science and Behaviour Books, Inc.

 A collection of Satir's essays and meditations on the interplay of the body, mind, and spirit, emphasising the acceptance of self and the enduring nature of the human soul as it strives towards life and wholeness.
- Banmen, J., Maki-Banmen, K. (2014). What has become of Virginia Satir's Therapy Model Since she left us in 1988? *Journal of Family Psychotherapy*, *25*, *117-131*. DOI: 10.1080/08975353.2014.909706

 This paper offers a comprehensive overview of the development of Virginia Satir's therapeutic system and thought. The authors posit that therapists who employ Satir's methodology must ensure the presence of five elements to create a context for transformational change, namely, they must ensure that methods are: enacted experientially, are positively directional and change focused, work within the clients' intrapsychic and interpersonal systems, and draw from a therapist's personal congruence.
- Baron, S. (2009). Metaphor and the Satir therapist. *The Satir Journal*, 3 (1), p. 49-60. This paper analyzes the efficacy and use of metaphor in clients connecting their cognitive and subconscious realms. The author emphasizes the importance of allowing clients to create their own metaphors due to the idiosyncratic nature of symbols and for the enhancement of client autonomy.
- Beaudry, G. (2002). The family reconstruction process and its evolution to date: Virginia Satir's transformational process. *Contemporary Family Therapy: An International Journal*, 24 (1), p.79-94. DOI: 10.1023/A:1014373605900

 The author traces the evolution of Virginia Satir's Family Reconstruction Process, drawing comparisons and noting differences between its original form and its current shorter form. The article then offers a case study of the reconstruction process for a three

generational family model, emphasizing client's inner resources and movement towards wellness.

- Belvins, S. (2008). A personal journey through the grief and healing process with Virginia Satir, Dr. E. Kubler-Ross, and J. William Worden. *The Satir Journal*, 2 (2), p. 89-105. This paper offers the anecdotal experience of the author's personal journey of grief from the loss of her father. Drawing on the work of Satir, Kubler-Ross, and Worden, the author applies various techniques and insights to her personal growth and development through these experiences.
- Bentheim, S. (2006). Couple congruence and spirituality: Expanding Satir's model through seven couple narratives. *Dissertation Abstracts International Section A: Humanities and Social Sciences*, 66, 10A.

This dissertation provides an empirical study on the incorporation of various spiritualities (Jewish, Catholic, United Church, Buddhism, and Christian Science) into family therapy using the Satir model as its framework for application. The study specifically focuses on 'the impact of spirituality on couple congruence' primarily in relation to the couples universal yearnings.

Bentheim, S. (2007). Couple congruence and spirituality: Part I. *The Satir Journal*, 1 (3), p. 27-63.

An abridged version of the author's thesis, this article specifically looks at Satir's early spiritual and religious influences, as well as her later adoption of the I/Thou encounter. The author uses Satir's concept of the couple's Mandala as a framework for understanding change in relation to self, other, us, and context.

Bentheim, S. (2008). Couple congruence and spirituality: Part II. *The Satir Journal*, 2 (1), p. 37-54.

Drawing from his doctoral thesis, that author highlights Satir's concept of 'us-ness' as a key component of couple congruence in relation to the dyads spirituality. The author further notes that Satir's concept of 'us-ness' has been misunderstood by other leading advocates of spiritual integration in therapy, most notably Ken Wilbur.

Bentheim, S. (2009). Integrating Wilber: A therapist's reflections on the Integral theories of Ken Wilber. *The Satir Journal*, 3 (2), p.101-112.

This paper overviews the parallels and points of departure between the Integral theories of Ken Wilber and the Satir model. The author pays particular attention to the spiritual dimensions of theory and concludes that it is the Satir model which contains a more positivist view of human conditioning.

- Bentheim, S. (Ed.). (2009). The seed model- part II. *The Satir Journal*, *3* (*3*), *p. 5-18*. This paper is a continuation of a previous selected transcription from the last training retreat that Virginia Satir taught in 1987. In this transcription Satir speaks on topics which include: conformity, equality, human potential, interactive systems, and the essence of our life force.
- Bentheim, S. (2013). Evolving to become more fully human- Early contributors to the Satir model. *Satir International Journal*, *vol.* 1, *p.* 40-52.

 The author traces the early influences of the Satir model and their current presence in the model today. Influences include: Mary Baker Eddy, R.W. Emerson, Martian Buber, and Gregory Bateson.
- Bentheim, S.S., Carlock, J., Mandzuk, A. (Eds.). (2009). The seed model- part I. *The Satir Journal*, *3* (2), *p. 115-125*.

 A selected transcription of the last training retreat that Virginia Satir taught in 1987, Satir speaks on a range of topics, including social theory, therapeutic techniques, coping stances, and core beliefs about humanity and self-esteem.
- Beránková, A., Petrovská, J. (2016). 15 years of accredited Satir Transformational Systemic Therapy training in the Czech Republic. *Satir International Journal*, *4* (1), p. 52-55. Members of Inspiration, Institute for Satir Transformational Systematic Therapy (STST) in Ostrava, Czech Republic give a brief history of Satir's influence in the Czech Republic since 1979. The article covers the founding of MOVISA—Model of Virginia Satir, an intensive psychotherapy training program providing systematic training in STST.
- Berg, I.A. (1965). Comments on current books and the passing scene. *Journal of Counseling Psychology*, 12 (1), p. 107-110.
 A brief review of several texts and ideas circulating in the mid-60's, including Satir's *Conjoint Family Therapy*, which proposes that family interactions invariably play a role in the nature and manifestation of mental illness, thus, necessitating the inclusion of family therapy in the healing process.
- Bermudez, D. (2008). Adapting Virginia Satir techniques of Hispanic families. *The Family Journal 16 (1)*, p. 51-57. DOI: 10.1177/1066480707309543

 Utilizing a review of the current literature and clinical consultation, the author applies the Satir growth model to Hispanic families. The author concludes that adaptations to Satir's techniques of the family map, restructuring, and defensive stances enable the model to be better suited to the Hispanic family culture and context then as it currently exists.
- Bitter, J. R. (1987). Communication and meaning: Satir in Adlerian context. In R. Sherman & D.

Dinkmeyer (Eds.), *Systems of family therapy: An Adlerian integration* (p. 109-130). New York, NY: Taylor Francis Group.

An integration article that ameliorates Adlerian therapy with Satir's family system of communication. The article emphasises the holistic approach to family therapy shared by both therapists, and notes several points of commonality and divergence between the two.

- Bitter, J. R. (1988). Family mapping and family constellation: Satir in Adlerian context. *Individual Psychology: Journal of Adlerian Theory, Research & Practice, 44*, 106-111. A short article which compares and contrasts the approaches of Satir and Adler to family units. The author also briefly notes the ways in which the two approaches augment one another.
- Bitter, J.R. (2014). *The theory and practice of family therapy and counseling*. Belmont, CA: Brooks/Cole, Cengage Learning.

 A comprehensive overview of family counseling, in which the author lists Satir's human validation process as one of the major 20th century theories and practices of family therapy.
- Bodin, A.M. (1988). Virginia Satir: A memoriam. *Journal of Family Psychology*, 2 (2), p. 117-118. DOI: 10.1037/h0084987

 A very brief obituary for Virginia Satir which documents her career highlights and major publications.
- Braverman, S. (1986). Heinz Kohut and Virginia Satir: Strange bedfellows? *Contemporary Family Therapy*, 8 (2), p. 101-121. DOI: 10.1007/BF00891872

 This paper compares and contrasts the non-traditional psychoanalytic therapy of Heinz Kohut with that of Virginia Satir. The author pays particular attention to the philosophical similarities shared by Kohut and Satir, with focus being given to the existential and experiential nature of each therapist.
- Brothers, B.J. (1990). Intimacy and autonomy: Connecting. *Journal of Couples Therapy*, 1 (3/4), 1-8.

The author extrapolates on Satir's ideas of identity, autonomy, and intimacy, and the interconnectedness of these human elements. The author notes the necessity to balance autonomy and connectedness in sharp contrast to the North American idea of individuality.

Brothers, B. J. (1990). Self esteem and congruent communication: Virginia Satir's road to integration. *Advanced Development*, 2, p, 23-34.

This article extrapolates on the Jungian concept of conscious and unconscious reconciliation of the psyche. The author notes that while is vital to the development of self, it fails to include an interpersonal component. The author integrates Satir's approach to complete this process.

Brothers, B. J. (1991). Ask not for whom the siren wails. *Journal of Couples Therapy*, 2 (3), 11-16.

A short reflection of the interview conducted with Virginia Satir by Sheldon Starr. The author highlights Satir's emphasis on understanding clients as humans to be related to, as opposed to objects which must be fixed. The author further emphasises the responsibility of the therapist to be fully human with clients.

Brothers, B. J. (1991). Healthy coupling...what makes it?. *Journal of Couples Therapy*, 1 (1), 7-19.

The author discusses Virginia Satir's stance of becoming fully human for clients, and specifically notes the necessity of self valuation. The author notes that the therapist is an integral part of the therapeutic system.

- Brothers, B. J. (Ed). (1996). *Couples and the Tao of congruence*. NY: Haworth Press. A compilation of reflections by various authors on Satir's beliefs and techniques regarding communication, particularly within the family setting. The author proposes a thematic comparison throughout the text between Satir and the wisdom of Lao Tzu.
- Brothers, B.J. (1997). Watching Virginia Satir build bridges between a pair. In B.J. Brothers *Couples: Building Bridges* (p. 11-14). New York: Routledge.

 This chapter is an overview of the principles used by Virginia Satir in couples' therapy. The author notes the goals of the various communication interventions used by Satir and highlights Satir's underlying motives congruence and respect.
- Brothers, B. J. (1998). The Satir model: Excerpts from circle of influence. *Journal of Couples Therapy*, 7, (2/3), 1120. DOI:10.1300/J036v07n02_02

 This paper is a compilation of excerpts from various other works the author has written concerning the Satir model. The author focuses on her life, work, and the breadth of application, paying particular attention to the therapist's development and 'use of self'.
- Brothers, B. J. (2000). Virginia Satir and wholness. *Journal of Couples Therapy*, 9 (1/2), 1-4. This short introduction is comprised mainly of large excepts of letters from Virginia Satir concerning the formation of the Avanta network and its' goals. These goals are founded on Satir's concept of human wholeness, in contrast to distinctions and labels of "good" or "bad".

- Brothers, B.J. (Ed.). (2000). *The person of the therapist*. Philadelphia, PA: Haworth Press. A compilation of various journal articles and volumes, this text focuses on person of the therapist issues and the therapists' personal development. The text pays particular attention to issues involving: self-disclosure, therapist self-awareness, transference/countertransference, and the various roles of the therapist in session.
- Brothers, B.J., (Ed.). (2013). *Virginia Satir: Foundational ideas*. New York, NY: Routledge. An exhaustive text on Satir's foundational concepts, techniques, and therapeutic philosophy, with multiple contributions from various authors. The authors not only offer insight into how they themselves have developed Satir's family systems therapy but also how they have adapted and practically implement these tenets and techniques into their own practices.
- Brothers, B.J. (2019) *Well Being Writ Large: the Essential Work of Virginia Satir*. Hillsborough, OR: Beyond Words.

In her career, the "Mother of Family Therapy" Virginia Satir strove to make life work better: for the individual, for families, for the entire world. With a training objective of "becoming more fully human," Virginia believed that the principles for peace with-in families could be extrapolated to peace within the "world family." More than just a testament to Virginia's legacy, Well-Being Writ Large is a window into her thinking—a "biography" of a deeper understanding of the nature of the human being and how that human being might live better in her or his world.

Brubacher, L. (2006). Integrating emotion-focused therapy with the Satir model. *Journal of Marital and Family Therapy*, 32 (2), p. 141-153. DOI: 10.1111/j.1752-0606.2006.tb01596.x

The author notes that the Satir transformational process lacks a fully formed theoretical structure and, thus, is in danger of losing its experiential component. Using EFT as a structural basis for the Satir growth model, the author proposes an integrative form of the two approaches, that firmly grounds the Satir model in a research based theory without the loss of its experiential nature.

- Buckbee, S. (2009). Love before the ashes: A story from the Holocaust. *The Satir Journal*, 3 (1), p. 69-74.
 - A moving personal account from the author's long-time friend and Holocaust survivor about the necessity and power of love in the face of dire circumstances.
- Buckbee, S., Dupont, M. (2016). The Mandala, a model for teaching and therapy. *Satir International Journal*, 4 (1), p. 56-58.

This is a presentation on the teaching metaphor "Mandala" which was used by Virginia Satir. Satir used the diagram of a flower to illustrate the concept of Mandala and the different interconnected dimensions of the self including: Context, Spiritual, Emotional, Intellectual, Sensual, Nutritional, Interactional and Physical. Satir saw Mandala as a tool to grant us greater understanding of one another and the concept of universals.

- Bula, J.F. (1997). Virginia Satir: Demonstration in making connection; A commentary on "Congruent communication builds bridges". In B.J. Brothers *Couples: Building Bridges* (p. 15-18). New York: Routledge.

 This chapter is a commentary that overviews Satir's use of building congruent communication between couples. Throughout the chapter the author highlights the use of personal congruence on the part of the therapist to facilitate and enhance communication between couples.
- Carlock, C.J. (Ed.). (1999). *Building healthy self-esteem* (3rd ed.). New York: Routledge. A composite book from several contributors about the process of developing healthy self-esteem. The editor draws directly from Satir's theory of change, including the belief in peoples' innate ability to change and necessity for therapists to create a context for change to occur within.
- Carlock, C.J. (2000). The therapist's many faces. *Journal of Couples Therapy*, vol. 9 (3/4), p. 69-83.

This paper focuses on Satir's Parts Party method as a potential resource for the therapists' personal development. The author assets that therapists' who avail themselves of this resource can enhance their sense of self and personal congruence in session with clients.

Carlock, C.J. (2006). Wheel of resources: Preventative services of hurricane Katrina workers. *The Satir Journal*, 1 (1), p. 81-95.

Using the Satir Model's health oriented approach, the author applies the model to critical incident stress preparation, and debriefing to access client resiliency and reinforce coping skills. The author notes the model's usefulness in engaging participants on a multi-level basis and the ease of the models accessibility to individuals of all backgrounds.

Carlock, C.J. (2008). Building healthy self-esteem in gays and lesbians: A Satir approach. *The Satir Journal*, 2 (3), p. 20-75.

This paper analyzes the impact of heterosexist attitudes and beliefs on gays and lesbians in relation to self-identity. Using the Satir model, the author outlines the use of family maps, the iceberg metaphor, and sculpting, to rebuild self-esteem in clients whose identity has been negatively impacted by homophobic attitudes and beliefs. The author

specifically emphasizes transforming client's core beliefs, accessing resources, and reprocessing negative experiences.

Carlock, C.J. (2008). Reflections: The oral history of Virginia Satir- an interview with Dr. Bunny Duhl. *The Satir Journal*, 2 (2), p. 7-44.

The author presents an interview with Dr. Bunny Duhl, a contemporary and early follower of Satir. The interview offers a broad overview of Satir's personal and professional development, providing insight into the maturation of, what would become, the key elements in Satir's thought and practice.

Carlock, J. (2009). Reflections: The oral history of Virginia Satir: An interview with Jane Gerber, M.S.W. *The Satir Journal*, 3 (3), p. 25-68.

An extensive interview with Jane Gerber, a long time friend and associate of Virginia Satir. Gerber offers insight into both Satir's methodological development and her personal life as a growing individual in her own right.

Carlock, J. (2013). Preparing emergency first responders using a "wheel of resources". *Satir International Journal*, vol. 1, p. 1-9.

A revised version of the author's previous article, entitled "Wheel of Resources: Assistance for Hurricane Katrina Workers". The revised article highlights the application of the wheel of resources to first responders in crisis intervention, noting the intervention's strengths of being accessible, growth oriented, and engaging on a sensory, emotive, and cognitive level.

- Carlock, J. (2015). The solo parts party. *Satir International Journal, vol. 3, p. 36-57*. The author presents an adaptation of Satir's parts party for individual usage. The author notes the broad potential applications of this method including: personal growth, education, and training. The author further identifies several strengths of the solo parts party intervention, including: the development of one's identity, resource recognition and access, increased assimilation and integration, and transformation of perceived negative parts.
- Carlock, J., France, H., Buckbee, S., Robinson, M. (2014). A life lived: Remembering Steven Simon Bentheim, April 24, 1948-October 2, 2013. *Satir International Journal, vol. 2, p. 1-7.*

This article is a compilation of four short stories and reflections on the life of Steven Bentheim, in honor of his passing. The authors note Bentheim as an innovative thinker and practitioner, whose life was demarcated by milestone contributions to the Satir model.

- Carlock, J. (2017) An interview with Dr. John Banmen on the Satir Model C. Jesse Carlock, Ph.D., Wright State University. *Satir International Journal*, *5*, (1), p. 36-52. An interview between Jesse Carlock, Ph.D. and John Banmen. The interview focuses on Banmen's personal relationship with Satir during her lifetime, his ongoing interest in her approach to therapy, and his desire to understand how her techniques brought healing to the emotional wounds of clients. In the interview, they discuss the origin of the book *The Satir Model* and the origin of the concept of the "Iceberg." Banmen also talks about how the Satir Model relates to Chinese culture.
- Caston, C. (2009). Using the Satir family tools to reduce burnout in family caregivers. *The Satir Journal*, *3* (2), *p. 39-72*.

 This paper offers a qualitative study of 60 African-American primary family caregivers who utilized self-directed skills based on the Satir model, for the purposes of increasing self-esteem and reducing burnout. These results were then developed into an intervention protocol for training nurses who provide in-home care for the elderly.
- Chang, P. (1996). The application of the Satir model of family therapy to the families in Hong Kong: A personal reflection. *Contemporary Family Therapy: An International Journal,* 18 (4), p.489-505.DOI: 10.1007/BF02195712

 The paper offers a constructive critique of the Satir model as taught in Hong Kong. The article focuses on the model's application to Chinese social structures, family hierarchies, and concepts of self and self-esteem.
- Chen, P., Tsai, S., Lai, N. (2001). The construction of a process-change model of unmet expectations based on the Satir model. *Asian Journal of Counselling, vol. 8, (1)*, p. 5-34. This article offers an empirically grounded study on the Satir process of change as utilized by John Banmen, and specifically targets clients of Chinese/Taiwanese decent who retain unmet expectations. The authors present the findings of their data and suggest a post-analysis refined model for clinical practice.
- Cheung, G.Y.K, Chan, C. (2002). The Satir model and cultural sensitivity: A Hong Kong reflection. *Contemporary Family Therapy: An International Journal*, 24 (1), p.199-215. DOI: 10.1023/A:1014338025464
 - This paper addresses the cultural components of teaching the Satir model in a diverse populations setting, offering particular emphasis on personal congruence. This article is particularly relevant for those teaching the model in Pacific Rim and east Asian cultures, and notes the disparity between the Satir model's emphasis on individuality and many other cultures collective mindsets.
- Cheung, G.Y.K. (2006). From the Satir model to the I Tao: Reconstructing family rules in a

Hong Kong cultural context. The Satir Journal, 1 (1), p. 7-63.

Drawing on data collected from a two day personal growth workshop, the author examines ethnic Chinese participants' assertion of individual needs within a collectivist framework. The author further uses elements of the *I Tao* as a framework for explaining the participants' personal growth and family reconstruction.

Cheung, M. (1997). Social construction theory and the Satir model: toward a synthesis. *The American Journal of Family Therapy*, 25 (4), p.331-343. Doi: 10.1080/01926189708251077

This paper blends the Satir model with social construction theory in as much as both approaches espouse a reality that is co-created through language, narrative, and individual participation in a larger embedded system. The author ultimately concludes that both approaches are highly compatible and advocates a synthesis of the models.

Chi, L. (2017). Satir theory and sculpting in social work education: helping people to help themselves. *5* (*1*), *p.* 97-102.

This article compares the Satir Model of therapy to the field of social work, which is a relatively new profession in China. The article emphasizes the idea that both fields strive to help people help themselves. The author stresses the importance of helping clients, but also helping them develop self-reliance. She uses the idea of sculpting to embody this philosophy, and as a learning tool that can grant people deeper intellectual knowledge which will help them help themselves.

Chia Sok Hia, S. (2007). Self empowerment for women experiencing spousal violence: A study of the residential program of the Good Shepherd Centre of Singapore. *The Satir Journal*, 1 (2), p. 5-39.

The author provides an observational analysis study of the Satir models application to women exiting abuse spousal relationships. The study offers a cultural analysis of patriarchy in Singapore as a contributing factor to spousal abuse and affirms the Satir model's effectiveness in increasing participants' autonomy and sense of self-esteem.

- Childers, J.H. (1989). Virginia Satir's family of origin map: Discussion of goals, construction process, and application in clinical work. *TACD Journal*, *17* (*12*), *p. 91-99*. This paper discusses the specific technique and application of Satir's use of the family map in therapy. The author emphasizes the techniques goals and clinical application in transforming the family system.
- Christie-Seely, J. (2017). Workshop on climate change based on the work of Macy, and informed by the Satir Model. *Satir International Journal*, *5*, (1), p. 19-35.

The author provides a practical application of the Satir Model to the current problem of climate change through a workshop on climate change. She applies Satir's methods to the changes that are taking place in the world because of climate change based on the ideas of Joanna Macy and Chris Johnstone's (2012) book, *Active Hope: How to Face the Mess We're in Without Going Crazy*. The author addresses the fact that people have psychological responses to the problem of climate change. She encourages people to respond to the crisis of climate change with action rather than ignoring it or remaining passive.

- Chung, C., Leung, P. (2016) The effectiveness of a Satir-based personal growth workshop among Chinese people (preliminary report). *Satir International Journal*, 4 (1), p. 59-60. This paper offers the results of four personal growth workshops done in Hong Kong based on the Satir Growth Model. There were 94 Chinese participants, half of whom were in an experimental group and half of whom were in a control group. The study analyses the scale development and outcome evaluation of participants in the workshops.
- Cowley, A.S., Adams, R.S. (2000). On Satir's use of self. *Journal of Couples Therapy, vol.* 9 (3/4), p. 51-68.

The authors discuss Satir's use of self in therapy as both an avenue for creating therapeutic relationships and a model for those she trained to follow. The authors identify the specific elements of the self that Satir used in therapy and note Satir's emphasis on the therapeutic role of the self in therapy over and above clinical techniques.

De Little, M. (2012). Transformation in the sand tray: Examples of the Satir model in sand try therapy. *The Satir Journal*, 5 (1), p. 49-64.

This article examines the author's personal experience with practicing sand-tray therapy and the integration of Satir based concepts and interventions. The author highlights her development of these interventions by drawing on three case studies.

DeLittle, M. (2019. Where Words Can't Reach. Neuroscience and the Satir Model in the Sand Tray. Canada Madeleine DeLittle.

Neuroscience and Satir in the Sand Tray (NSST) is about creating an internal sense of safety for the client. The therapy begins in the Sand Tray where the client experiences and recognizes the Special Gifts of their presenting defensive behaviours and subsequently, is able to transform these no longer useful defence/coping states into a more integrated/balanced authentic Self.

Dodson, L. (2016). What is the world trying to do now? Satir International Journal, 4 (1), p. 44-49.

Dodson offers her insight into the state of the world in the 21st century based on the ideas of Virginia Satir and Carl Jung. It examines how the current state of the world has been personified through its leaders and emphasizes the need for the transformation of Energy so that people can integrate the new Energy of the 21st Energy into themselves.

Duhl, B. (2007). Virginia Satir: In memoriam. *Journal of Marital and Family Therapy, 15 (2), 109-110*. DOI: 10.1111/j.1752-0606.1989.tb00786.x

A short memorial originally given in 1988 that summarizes the impact and legacy of Virginia Satir.

Englander-Golden, P., Satir, V. (1991). Say it straight: From compulsions to choices. Palo Alto, CA: Science and Behaviour Books, Inc.

While the techniques in the book were originally designed to help with substance abuse prevention and recovery, the authors also apply the system to altering a myriad of self-destructive patterns and the recovery of healthy self-esteem.

Englander-Golden, P., Elconin, J., Satir, V. (1986). Assertive/leveling communication and empathy in adolescent drug abuse prevention. *Journal of Primary Prevention*, 6 (4), p. 231-243. DOI: 10.1007/BF01330264

This paper offers the self-reports of adolescent participants, grades 5-8, who role-played various situations using the Say It Straight substance resistance techniques. The participants reported high levels of respect for those individuals who set and maintained healthy boundaries.

Englander-Golden, P., Golden, D. (2018). *BEING Within-Between-Among-Beyond*. New York, N Y: Page Publishing Inc.

This book was written to help people move from relationships of submission and dominance to relationships of equal value, not necessarily equal function. For over thirty years, we have worked on communication and behavior with children and adults in diverse settings and cultures. Our work led us to understand that when we see sameness as more fundamental than diversity, we can make relationships of equal value a reality. Then diversity adds richness to our lives rather than conflict. Our deepest longing transcends our wish to be loved and valued by others and includes our loving and valuing others. Many others have stated this from the knowledge of their hearts.

Erker, J. (2017). A summary of a qualitative study of Satir Family Therapy: theoretical and practical development over the past 30 years. *Satir International Journal*, 5 (1) p. 76-81.

This is a brief summary of Virginia Satir's work based on information found in the literature from 1988-2016 and interviews with ten Satir experts. It focuses on the influence Satir had on the history of family systems therapy as well as its current practice. The results of the study reveal that Satir approaches used in contemporary practice remain true to Satir's theoretical and philosophical ideas, but the Satir Model is also diverse in its practical application. The diversity of the model allows practitioners to adapt their practice to better serve a specific population.

- Fix, L., Sutton, J. (2015). A recursive frame analysis of Virginia Satir's "Of rock and flowers" session. *Satir International Journal, vol. 3, p. 19-35*.

 The authors present an analysis of a videotaped family therapy session with Satir from the 1970's. The authors make specific note of Satir's interventions, systemic approach, and her creation of a context to facilitate the family's movement from a problem saturated context to a context of resourcefulness.
- Ford, S. (2007). Satir in the sand tray: Facilitating peace within. *The Satir Journal*, 1 (3), p. 1-26. This paper analyzes the integration of Virginia Satir's Parts Party with DeDomenico's Sandtray-Worldplay Therapy and the effects of this therapy in helping clients resolve intrapsychic issues. The author notes a number of parallels between the two methods and highlights specific points of compatibility, placing particular emphasis on congruence, creativity, and the acknowledgement of client's emotional resources for change.
- France, H., Rodriguez, C. (2013). "Good" vs. "Right": Awareness of self in counselor training. *Satir International Journal, vol. 1, p. 10-17*.

 The authors apply Satir's concept of an integrated authentic self to the personal growth of therapists. The authors also make use of both the "wounded healer" and "person-practice" models as potential avenues of application for increasing therapists' self awareness in training.
- Freeman, M. (1999). Gender matters in the Satir growth model. *American Journal of Family Therapy*, 27 (4), p.345-363. DOI: 10.1080/019261899261907

 The text offers a research-based perspective on Satir's attention to gender issues in therapy. The model emphasizes therapeutic attentiveness to social context, gender-based power structures, and the transformation of socially imposed gender roles. Some divergences between Satir and feminist theory are also briefly considered.
- Freeman, M. (2000). Incorporating gender issues in practice with the Satir growth model. Families in Society, 81 (3), p. 256-268.

 Drawing on qualitative and quantitative data, the author explores therapists' views and practices regarding the issue of gender in relation to the Satir growth model. Noting

major themes that emerge from the research, the author lists several recommendations for therapists' whishing to integrate gender issues into their practice.

- Freeman, M. (2006). Peace within, peace between, peace among. In R.M. MacNair's (Ed.) Working for peace: A handbook for practical psychology and other tools (p. 63-72). Atascadero, CA, US: Impact Publishers.

 This article focuses specifically on Satir's view of her work as effecting change within a global social system by working with individuals to help them become more fully human. This change process entails the development of one's self-worth, congruent communication, reliance on one's inner resources, and the achievement of one's own potential.
- Gabriel, C. (2014). I am. *Satir International Journal*, vol. 2, p. 29-31.

 A short, poetic reflection on the self, based on the authors experience during the Satir Global Network AGM in 2013.
- Golden, D., Englander-Golden, P. (2014). Say it straight- From breakdowns to breakthroughs. *Satir International Journal*, 2 (1), 9-28.

 An empirically based article that focuses on communication and practical skills drawn from the work of Virginia Satir. The article supports the reshaping of relationships towards a dynamic of equality by using congruent communication and behavioural adjustments.
- Gottlieb, F. (1985). Review of Family Kaleidoscope and Satir step by step: A guide to creating change in families [Review of the book Satir step by step, by V. Satir and M. Baldwin]. *American Journal of Orthopsychiatry*, 55 (4), 623-626.

 This review compares and contrasts the theoretical approaches to family systems as practiced by Minuchin and Satir. Despite some of the author's reservations concerning the empirical basis of Satir's work, he notes Satir's respectful and empathic stance as highly efficacious.
- Gross, S.J. (1994). The process of change: Variations on a theme by Virginia Satir. *Journal of Humanistic Psychology, 34 (3), p. 87-110.* DOI: 10.1177/00221678940343007 This paper focuses specifically on the Satir growth model's process of change. These stages include: presence of a status quo, introduction of a new element, chaos, implementation, relapse, and the creation of a new status quo.
- Gross, S.J. (2007). Satir's internal process, self-esteem and non-defensive responses to threat. *The Satir Journal*, 1 (3), p. 73-86.

The author describes Satir's 'Ingredients of an Interaction' and its integration into public and professional workshops. The paper then integrates Satir's concept of the internal process with the author's own view of self-esteem, and provides a self-test for responses to threat.

- Haber, R. (2002). Virginia Satir: An integrated humanist approach. *Contemporary Family Therapy: An International Journal*, 24 (1), p.23-37. DOI: 10.1023/A:1014317420921

 A detailed account of the various personal and professional humanist influences on the work of Virginia Satir. The article offers a case study of young abused children to demonstrate the Satir model's use of self in promoting a holistic and integrative approach to therapy.
- Haber, R. (2011). Virginia Satir's family camp experiment: An intentional growth community still in process. *Contemporary Family Therapy: An International Journal*, 33 (1), p. 71-84. DOI: 10.1007/s10591-010-9140-4

 Founded in 1976, Virginia Satir began the Satir Family Camp. Originally designed as a camp for therapists and their families. Satir's intent was to have families experience her

camp for therapists and their families, Satir's intent was to have families experience her teachings and techniques and grow along with therapists. Though the camp no longer maintains its exclusive focus on therapists' families per se, the SFC still maintains its core emphasis of personal growth through congruence.

Haitoglou, Darya., (2016). Stance-Dance: integrative movement theory. *Satir International Journal*, 4 (1), p. 61-61.

The author explores the concept of Stance-Dance, a therapeutic practice with roots in Siberian Dance, dynamic yoga and systemic family therapy. She addresses a number of problems for which Stance-Dance can have beneficial results, the theoretical underpinnings of Stance-Dance, 5 Stance-Dances, and the steps involved in the practice of Stance-Dance

Haitoglou, Darya., (2017). The Satir Systemic Coaching Model. *The Satir International Journal*. 5, (1), p. 4-18.

This article applies the Satir Model to the business and coaching worlds, and specifically to the professions of executive coaching, business coaching, and life coaching. The article outlines a systematic coaching model based on the Satir Model. The model combines cognitive coaching and somatic work based on the idea of ENRICH (Explore, Nourish, Respond, Imagine, Communicate, Hug) and five Stance-Dances.

Hunter, R.J. (1977). Book Reviews. *Pastoral Psychology*, 25 (4), p. 305-310.

A short review of Satir's work, *Helping Families to Change*, the author provides a balanced, though not uncritical, review of Satir's work based on his personal experience

- at her seminars and the text itself. The review provides an interesting look into how Satir was being received by various groups during her life.
- Hutchinson, T.A., Brawer, J.R. (2011). The challenge of medical dichotomies and the congruent physician/patient relationship in medicine. In T.A. Huchinson's (Ed.), *Whole person care: A new paradigm for the 21st century*. New York, N.Y: Springer books. The authors make moderate use of Satir's emphasis on congruence to help overcome the patient/physician dichotomy, and advocate the co-participation of both parties in the process of healing.
- Innes, M. (2002). Satir's therapeutically oriented educational process: A critical appreciation. Contemporary Family Therapy: An International Journal, 24 (1), p.35-56. DOI: 10.1023/A:1014369504991

This article offers an introductory overview of the basic rubrics of Satir's transformational therapy, foundational concepts and core presuppositions. The author further offers general insights as to why he believes that Satir, though highly influential, has not been fully accepted within the family therapy movement.

- Innes, M. (2009). How do you view your clients in couple therapy? *The Satir Journal*, 3 (1), p. 20-25.
 - Building on an earlier study which analyzed the presence of gender bias in couple therapy, this short paper offers several self-supervision questions for therapists to enhance self-awareness, with the overarching goal being the avoidance of negative stereotypes.
- Jackson, D., Riskin, J., Satir, V. (1961). A method of analysis of a family interview. *Achieves of General Psychiatry*, *5*, *p. 321-339*. DOI: 10.1001/archpsyc.1961.01710160001001

 This paper is an analysis of a family therapy session in which the authors examined the interactional dynamics, communication patterns, and power structure of a family. The authors then make recommendations for restructuring the family system on the basis of their observations.
- Kane, C.M. (1994). Family making: A Satir approach to treating the H. family. *The Family Journal*, *2* (*3*), *p.* 256-258. DOI: 10.1177/1066480794023013

 A case study which applies the Satir growth model to the H. family as they seek to navigate a transitional period of family growth. Applied techniques include: family sculpting, genograms, and reconstruction.
- Klein, K. (2008). Adventure-based therapy with at-risk youth using the Satir model. *The Satir Journal*, 2 (3), p. 76-93.

This paper provides a broad overview for the use of the Satir model to working with at risk youth, specifically as applied in the preparation and practice of outdoor adventure-based therapy. The author places particular focus on interpersonal connections, survival stances, the iceberg metaphor, and family-of-origin maps.

Konecki, J. (2006). An analysis of published literature on the Satir model. *The Satir Journal*, 1 (1), p. 96-109.

The author offers a meta-analysis of 509 references in published literature to the Satir model. The author subdivides these references into empirical studies or rational studies. Importantly, the author notes that, with only minor exceptions, these references are overwhelmingly positive and in support of the model, and specifically emphasizes that the literature finds no client harming elements within the model.

Kosch, S.G. (1990). Together or apart: focusing on level of cohesion in couples counseling. *Journal of Couples Therapy 1 (1), 29-43*.

The author emphasises that therapist's own personhood is a decisive factor in productive couples counseling. The author notes such salient aspects of personhood as: self-disclosure and non-pathologizing as important aspects promoted by Satir.

Kovacs, L. (1997). The power struggle stage: from polarization to empathy. *Journal of Couples Therapy*, 7 (1), 27-37.

This article briefly references Satir's understanding of marriage as something that begins "when two people first lay eyes on each other".

La Guardia, A., Nelson, J. (2017). An Adlerian family therapist reflects on family therapy theories and mentors. *Journal of Family Theory and Review, Vol. 9 (3). p. 391-402.* DOI: 2077.1111/jftr.12200.

This is an interview with James Bitter, an Adlerian Family Therapist who reflects on how master therapists such as Virginia Satir and Michael White influenced his approach to therapy. He also reflects on the past, present and future of family therapy.

Lang, Karla. (2016). living a spirit filled life: being in the "I AM" for everything. *Satir International Journal*, 4 (1), p. 68-72.

The author explores Satir's concept of our life force as the "I AM." She links Satir's ideas to her personal life story by connecting her own spiritual experiences to the "life force." The author defines the I AM and explains how to access it for oneself, how to connect to others' life force of love through the I AM, and how accessing the it allows one to become more fully human.

Lee, B.K. (2001). The religious significance of the Satir model: Philosophical, ritual and

empirical perspective. Doctoral dissertation. University of Ottawa, Ontario. A doctoral thesis that extrapolates on the existential components of Satir's communication theory, particularly as it relates to therapist's congruence. The author further develops a congruence index to quantify therapist/client congruence.

- Lee, B.K. (2002). Congruence in Satir's model: Its spiritual and religious significance. Contemporary Family Therapy: An International Journal, 24 (1), p.57-81.DOI: 10.1023/A:1014321621829
 - Provides insight into the various existential components of the Satir transformational model, particularly as they relate to the theology of Paul Tillich. Of particular note is the author's parallel between Satir's concept of congruence within the therapeutic framework and Tillich's concept of salvation.
- Lee, B.K. (2002). Development of a congruence scale based on the Satir model. *Contemporary Family Therapy: An International Journal*, 24 (1), p.217-239. DOI: 10.1023/A:1014390009534

The author expounds on the development of an index scale constructed to quantify congruence as defined within the Satir model. As such, the scale is designed to track personal growth in the areas of the intrapsychic/interpersonal, spiritual, creative, and communal.

- Lee, B. (2009). Congruence couple therapy for pathological gambling. *International Journal of Mental Health and Addiction, 7 (1), p. 45-67.* DOI: 10.1007/s11469-007-9137-x Given the dearth of couple therapy models specifically for pathological gambling, Congruence Couple Therapy (a short-term model based on Satir's work) offers a promising avenue for treatment given its breadth of integrative components (humanistic, systemic, intrapsychic, interpersonal, spiritual). The author provides six clinical phases of treatment and several possibilities for future application.
- Lee, K. (2016). From "Saving Satir" to "Evolving Satir." *Social Work. 61 (4) p. 372-374*. DOI: http://dx.doi.org/10.1093/sw/sww056.

This is a commentary on Christopher J. Wretman's 2016 article "Saving Satir: Contemporary Perspectives on the Change Process Model." The author argues that Virginia Satir's work has been underrepresented because it is seen as not being empirically valid in an academic world that values evidence-based work. According to the author, key constructs belong to Satir and he argues for the systematization of the Satir Model. The author suggests that rather than "save Satir" it is better to "evolve Satir" by subjecting her work to empirical research so that it is considered empirically valid.

Leslie, M. (2015). [Review of the book Spontaneous evolution: Our positive future and a way to

get there from here, by Bruce H. Lipton & S. Bhaerman]. *Satir International Journal, vol.* 3, p. 58-60.

A short book review that highlights the works parallels with Satir's own outlook on the world and our potentiality as a human race.

- Leslie, M. (2016). Widening our lens, deepening our practice: an exploration of energy within the teachings of Virginia Satir. *Satir International Journal*, 4 (1), p. 5-20. This article is written to guide therapists in counselling their clients through an energetically focused lens. It examines how Virginia Satir applied the concept of energy to her practice and emphasizes the importance of therapists' paying attention to intuitive and spiritual messages during therapy. Satir's techniques therapeutic techniques include: centering, the use of meditation, of metaphors, of sculpting, a sense of presence and the importance of congruence, all of which work together to open the healing potential within a client.
- Leung, P., Lau, W., Chung, C. (2018). Development and Validation of Perceived Self-Transformation Scale for the Satir Model. *Contemporary Family Therapy: An International Journal*, p. 1-12.

DOI: https://doi.org/10.1007/s10591-018-9477-7

The authors examine the influence of the Satir Model on the field of family therapy and the creation of Satir Transformational Systemic Therapy (STST). The article also covers a two-phase study of a Chinese cohort in Hong Kong. The study is designed to validate the Perceived Self-Transformation Scale (PSTS-17), a 17-item scale that measure the self-transformation proposed by the Satir Model. The PSTS evaluates the therapeutic approaches of self-connectedness, self-doubt, others-oriented and openness to share and concludes, based on the study, that the scale is a reliable measure for self-transformation.

Li, Y., Weiqun, V. (2013). Applying the Satir model of counselling in mainland China. *Satir International Journal*, vol. 1, p. 18-39.

This paper analyzes 20 counselling sessions in Beijing from the perspective of the Satir systemic model. The authors note how effective the Satir model is within the context of mainland China, and highlight therapeutic outcomes such as increased self-esteem, personal responsibility, and personal congruence.

Liobikiene, N. (2007). Creating the field of social work in post-Soviet Lithuania. *The Satir Journal*, 1 (2), p. 73-82.

This study provides a broad view of the socio-political milieu of post-Soviet Lithuania, paying particular attention to the sharp increase in alcoholism, family violence, and severe behavioral difficulties in children which often resulted in institutionalization. The author notes how the application of the Satir model, and particularly the principles of

self-autonomy, respect for self and other, and inherent individual dignity, created a family and social context for change.

Littlewood, P.J. (2009). The Satir model and emotionally focused therapy: A response to Lorrie Brubacher. *The Satir Journal*, 3 (1), p. 26-37.

This paper overviews the parallels between EFT and the Satir model. The author uses first hand communications from various therapists and former students of Satir's to support her assertion that the two models are complementary and provide enrichment to one another in the therapy practice.

Loeschen, S. (1998). *Systemic training in the skills of Virginia Satir*. Pacific Grove, CA: Brooks/Cole.

This practically oriented text/workbook combination offers a broad-based theoretical component with step-by-step tools for application. Specific techniques include family reconstructions, client centred therapy praxis, use of the Satir Iceberg, and use of the self by the therapist.

Loeschen, S. (2005). Enriching your relationships between yourself and others: Based on the teachings of Virginia Satir. Burien, WA: AVANTA.

A spiritually oriented text that emphasises connection with one's own self worth through practical everyday actions, including: journaling, mediation, art, and nature. The overarching concept is that through connecting with one's own self-worth, one is better able to connect with the inner humanity of others in relationship.

Loeschen, S. (2005). *The Satir process – practical skills for therapists*. Fountain Valley, California, U.S.A.: Halcyon Publishing Design.

This text is designed to impart practical skills for therapists. The book emphasises therapists' necessity to move beyond technique and incorporate the Satir approach as a component of an overall outlook and life-style, including a general stance of openness, acceptance, and congruence.

- Loeschen, S., Jendrusakova, K. (2015). Enriching your relationship program through the lens of empirical support. *Satir International Journal*, *3* (1), 5-18.

 This paper discusses the Enriching Program, a program based on the therapeutic stance
 - and skills of Virginia Satir, as applied to the general population. The paper emphasises the growing empirical support being found for the program and for Satir's work.
- Lum, W. (2002). The use of self of the therapist. *Contemporary Family Therapy: An International Journal*, 24 (1), p.1.81-197. DOI: 10.1023/A:1014385908625

The article looks specifically at the application of the Satir model to personal issues of the therapist for the purpose of confronting unresolved issues and enhancing congruence. The article advocates the development of creative ways of self expression for client and therapist as a means of externalizing the internal process. Specific techniques borrowed from the Satir model include family of origin discussions, parts parties, and family reconstruction.

Lum, W. (2008). Therapists' experience using Satir's personal iceberg metaphor. *The Satir Journal*, 2 (2), p. 45-88.

Employing a phenomenological approach, this paper analyzes the personal experience of nine therapists, using the Satir iceberg metaphor as a template. The study notes the emergence of five major themes, including: self-awareness, integration, increased acceptance, the facilitation of change, and increased spiritual development.

Lum, W. (2016). Zero Infinity: multidimensional healing of experiences. *Satir International Journal*, 4 (1), p. 21-34.

This article is about the concept "zero infinity," a new outlook on the Satir Model based on the author's research on the Personal Iceberg Metaphor. Zero Infinity is a systematic approach designed to make sense of the multidimensional aspects of being human. The article outlines five therapeutic techniques necessary that are for transformational change in an individual.

Lum, W., Smith, J., Ferris, J. (2002). Youth suicide intervention using the Satir model. Contemporary Family Therapy: An International Journal, 24 (1), p.139-159.DOI: 10.1023/A:1014381807717

The article directly applies the techniques of the Satir growth model to suicide intervention with youth. Particular emphasis is given to approaching suicide intervention from a positive humanist standpoint, fostering desire to live, and becoming actively involved in previously unengaged areas of life.

- Maki-Banmen, K. (2012). Review of Personal alchemy: The art of Satir family reconstruction by Maria Gomori with Eleanor Adaskin. *The Satir Journal*, 5 (1), p. 71-74. This short review of *Personal Alchemy* highlights the books strong emphasis on therapists not simply adopting Satir's techniques in family therapy, but needing to appropriate Satir's beliefs and attitudes towards therapy itself.
- Martinez, J., Hollingsworth, B., Shephard, R., Stanley, C., Lee, L. (2011). Satir human validation process model. In L. Metcalf's (Ed.) *Marriage and family therapy: a practice oriented approach* (p.175-199). New York, N.Y: Springer Publishing Co.

The authors describe and contrast the Satir experiential model with the symbolic-experiential model of family therapy, noting both the shared and divergent components of the two models techniques, interventions, philosophy, and therapist/client roles. The authors make particular note of Satir's emphasis on self-worth, self-esteem, and the individual's innate capacity for growth.

- McLendon, J.A., Bitter, J.R. (2011). A path to wholeness: Couple therapy with the Satir model. In D.K. Carson and C.K Montserrat's (Eds.) *Case studies in couple therapy: Theory-based approaches* (p.177-190). New York, N.Y.: Routledge/Taylor & Francis Group. Using the Satir model's emphasis on congruent communication as a starting point, this chapter focuses on the family therapy model developed by McLendon, which is one of the most current developments of therapy based on Satir's work. Like Satir, the McLendon model emphasizes the identification of the couples' defensive stances, family of origin issues, and the development of congruent communication.
- McGing, K. (1990). Introduction to the Virginia Satir memorial lecture. *Contemporary Family Therapy: An International Journal, 12 (4), p.267-270.*An introductory note containing the author's personal thoughts and comments about the life and work of Virginia Satir in the field of psychology. The author highlights Satir's personal impact upon those she taught and the relational qualities of authenticity and congruence that she exemplified.
- Middelburg, C., Gross, S. Families' affective rules and their relationship to the families' adjustment. *The American Journal of Family Therapy*, 7 (2), 37-45. DOI: 10.1080/01926187908250314

 An empirical dual hypothesis study of the rules around family affect regulation which draws on the theories of Virginia Satir. The study concludes that there are common rules that families operate under when regulating affect.
- Moore, M., Kramer, D. (1999). Satir for beginners: Incongruent communication patterns in romantic fiction. *ETC: A Review of General Semantics, 56 (4), p. 429- 437*. The authors provide a rudimentary understanding of Satir's concepts of congruence in interpersonal communication, noting that appropriate responses on one level of communication may constitute inappropriate responses to deeper levels of communication. The authors provide examples of incongruence from romantic fiction.
- Morrison, A., Ferris, J. (2002). The Satir model with female adult survivors of childhood sexual abuse. *Contemporary Family Therapy: An International Journal*, 24 (1), p.161-180. DOI: 10.1023/A:1014333924555

Applies the Satir transformational model to female adult survivors of childhood sexual abuse and illustrates the process through a step by step case study. The article places particular emphasis on the transformation of one's core self towards inner congruence.

- Mun-Jeong, K., Bong-Whan, K. (2010). Development and validity of the congruence scale based on Satir's growth model. *The Satir Journal*, *4* (1), 53-83.

 This paper is a quantitative research paper, using 659 subjects, to validate a congruence scale based on the Satir model. Drawing from the Satir model, the scale measures individual congruence in relation to elements of intrapsychic, interpersonal, and spiritual dimensions.
- Neil, S. The Family chess board and projective genogramming: Two tools for exploring family systems. *Journal of Family Psychotherapy, 15 (1/2), p.173-186.* DOI: 10.1300/J085v15n01_13

 The author adapts Satir's concept of the family sculpting to a form more compatible for family members whom are unable to participate in the sculpting process. The adapted model allows for restructuring of family dynamics and systems according to a visual representation.
- Nemesh, Beth. (2016). Musical interventions in Satir's experiential family therapy: from dissonance to harmony Beth Nemesh, *Satir International Journal*, 4 (1), p. 73-75. The author examines the connection between Satir's methods of therapy and the creative arts, which is an area of Satir's work that she sees as having been largely undocumented. The author describes a workshop designed to explore musical interventions used in a family-based music therapy model based on Satir's STST model and influenced by Juliette Alvin's free improvisation music therapy model. The results of the workshop showed that adding music to family therapy promoted harmony and growth within families.
- Nerin, W. F. (1991). Family reconstruction: The masterpiece of Virginia Satir. *Journal of Couples Therapy*, 2 (1-2), 103-118. DOI: 10.1300/J036v02n01_08

 This article explores, what the author contends, is the central component of Virginia Satir's contribution to family therapy. The author surveys the goals, stages, techniques, and context required for therapeutic family reconstruction.
- Nesbit, C. (2009). Being in charge of self: A series of meditations by Virginia Satir. *The Satir Journal*, 3 (2), p. 126-129.
 - Drawing from several different written sources, the author complies and combines three major meditations of Satir. The author has specifically targeted the enhancement of relaxation, connection with the body, and self autonomy as the meditative goals.

Nesbit, C. (2009). Ingredients of our internal process: A series of meditations from Virginia Satir. *The Satir Journal*, 3 (3), p. 71-75.

This reflection comprises a second set of two integrated meditations by Satir. The author emphasizes tapping into one's self-essence, the mind-body connection, and recognition of one's inner resources.

Nesbit, C. (2010). A series of meditations from Virginia Satir: Self-esteem maintenance kit. *The Satir Journal*, 4 (1), p.157-162.

This reflection blends together three different meditations of Virginia Satir, focusing on relaxation, mind-body connection, and the use of metaphor to enhance self-esteem.

Nesbit, C. (2012). Love and light. *The Satir Journal*, 5 (1), p. 75-77.

This meditation specifically focuses on the techniques which encourage the production of GABA for the purposes of inhibiting adrenaline production, with the overall goal being a mindset of calm and peace. The meditation also highlights this frame of mind as contrary to reactionary states of anger and fear.

- Nicholas, W.C. (2007). *In memoriam*. Contemporary Family Therapy, 29 (1-2), p. 3-8. The author provides a retrospective look at the pioneers of family therapy who have been lost since its inception, giving a short memoriam of their lives, impacts, and the key contributions of each figure.
- Novak, S. (2006). Alleviating prejudice and hate: The strategies of Virginia Satir. *The Satir Journal*, 1 (1), p.65-80.

The author analyzes the methods of Virginia Satir in connecting prejudicial beliefs to imbalanced hierarchies and power structures. Drawing from a recorded session, the author shows how Satir connects these prejudices to low self-esteem, vulnerability, and feelings of powerlessness.

Novak, S. (2012). An example of the use of self in Satir-based family therapy. *The Satir Journal*, 5 (1), p. 21-34.

This paper emphasises the importance of the therapists self in counseling, noting that for the use of self to be an effective intervention the therapist must maintain congruence. The author outlines several steps in creating a context for change and uses a personal case study to demonstrate the use of self.

Oz, S. (1988). A modified 'Parts Party' for couples work. *Contemporary Family Therapy, 10 (3),* p. 183-193. DOI: 10.1007/BF00895620

The author modifies Satir's 'Parts Party' technique to be applied specifically for work in couples therapy. The paper provides additional components and interventions to the technique, and offers two case studies for review.

- Pan, P. J. D. (2000). The effectiveness of structured and semistructured Satir model groups on family relationships with college students in Taiwan. *Journal for Specialists in Group Work*, 25 (3), 305-318. Doi:10.1080/01933920008411469

 This paper reports the data from a study to discover the effects of group counseling based on the Satir model. Two groups of 42 participants were involved and showed greater overall improvements in their family relationships as a result.
- Pei, Y. (2008). From caterpillar to butterfly: Action research study of a Satir-based women's program in Taiwan. *The Satir Journal, 2 (1), p. 55-107*.

 Noting that progressive modernization, and its concomitant emphasis on individuality and autonomy, has resulted in a dramatic shift in identity for many Taiwanese women, the author studies the experience of 24 women in an educational group based on the Satir model. The paper draws on the women's journal entries and self-reports to track the groups learning process, personal reflective capacities, and self-growth.
- Piddocke, S. (2010). The self: Reflections on its nature and structure according to the Satir model. *The Satir Journal*, 4 (1), p. 109-154.

 This paper analyzes concepts of the self implicit within the Satir model and compares these conceptions with alternative theories of self. The author pays particular attention to Satir model's use of the self Mandala, the iceberg metaphor, and the development of individual self-esteem in relation to spirituality.
- Salonia, G. (1990). Falling in love as a therapeutic moment- therapy as a moment of falling in love. *Journal of Couples Therapy, 1 (3/4), 55-79*.

 This article only briefly references Satir's concept of love in relationships, and particularly notes how partners will reinterpret strengths as deceptions when under relational distress.
- Satir, V. (1967). Family systems and the approach to family therapy. *Journal of Fort Logan Mental Health Center*, 4 (2), p. 81-93.

 An early work of Virginia Satir's in which she elucidates her formative views on family therapy with particular attention being given to communication within the family system. The paper notes the discrepancy between what parents intend to communicate and the messages that children receive.
- Satir, V. (1975). Family life education: A perspective on the educator. Small Group Behaviour, 6

(1), p. 3-10. DOI: 10.1177/104649647500600101

This article notes the erosion of the contemporary family and, consequently, the need for preventative measures through family education. Satir further emphasises the essential qualities of a family educator and the goals of family education as the discovery of 'humanness' and the strengthening of self-esteem.

- Satir, V. (1983). *Conjoint family therapy*. Palo Alto, CA: Science and Behaviour Books, Inc. Despite being one of Satir's earlier texts, the book nevertheless offers valuable insights and approaches to family therapy. Written in a highly accessible style, the text focuses on family systems theory, communication, and these techniques' practical application in the therapeutic setting.
- Satir, V. (1985). Forward. In E. McCann's *The Two-step: The dance toward intimacy*. New York, N.Y: Grove Press.

A very brief introductory note given by Satir on the changing nature of relationships and the dynamics of power and intimacy that are being altered. Satir characteristically highlights the acceptance of emotional needs, both in ourselves and others, as well as admonishing us towards having the courage to act upon these needs.

- Satir, V. (1986). Forward. In W.F. Nerin's *Family reconstruction: Long day's journey into light*.New York, NY: W.W. Norton & Company.A brief forward in a book that Satir describes as "a very important contribution in developing guidelines toward becoming more fully human."
- Satir, V. (1986). Forward. In G.M. Weinberg's *The Secrets of Consulting: A guide to giving and getting advice successfully*. New York, NY: Dorset House Publishing, Inc.

 A short introductory note in which Satir puts forth her beliefs concerning the innate human drive towards growth, our needs for connection, approval, and validation, and how easily we as human beings complicate our relationships and become entangled in unproductive attempts to meet these needs.
- Satir, V. (1988). *The new people making*. Palo Alto, CA: Science and Behaviour Books, Inc. One of Satir's seminal works that displays some of her most mature and evolved thoughts on family therapy. The text characteristically places heavy emphasis on personal congruence, relationships within the family system, and the innate drive within every human being to strive towards growth and wholeness.
- Satir, V. (1995). *Meditations and inspirations*. J. Banmen and J. Gerber (Ed.). Berkeley, CA: Celestial Arts.

A short collections of Satir's poetic meditations on life, relationships, the self, and personal growth.

- Satir, V. (1995). *Self-esteem*. Berkeley, CA: Celestial Arts.

 A reprint of her earlier work, this small text consists of Satir's thoughts on self-worth and personal perception and is noted for its balance of poignancy and simplicity.
- Satir, V. (1997). Congruent communication builds bridges. In B.J. Brothers (Ed.), *Couples: Building bridges*, (p.1-10). New York, NY: Routledge.

 This chapter is an edited transcript of Virginia Satir's work in couples therapy. The editor notes Satir's emphasis on the process of creating connection between the couple and her unfailing respect for each individual within the couple-system.
- Satir, V. (1997). Ways of viewing the world: ways of putting things together to form the big picture; a view of resistance as a blessing. *Journal of Couples Therapy, vol.* 7 (1), p. 1-7. The author focuses on clients develop their perceptions of reality, explanations of difficulty, and how they make meaning to elucidate a non-confrontational and validating approach to resistance and change.
- Satir, V. (2000). Hope, wholeness, and helping the flat to grow round. *Journal of Couples Therapy*, 9 (1/2), 5-9.

 This article is a transcription of lecture given by Satir in 1981 during a 30 day seminar. In it, Satir discusses her understanding of human wholeness and the impediments to wholeness. These impediments are understood, not as pathologizes, but as symptoms that are blocking a person's growth into wholeness.
- Satir, V. (2005). Forward. In B. Fisher and R. Alberti's *Rebuilding when your relationship ends* (3rd ed.). Atascadero, CA: Impact Publishers.
 A short introductory note to a now renowned book, Satir emphasizes rebuilding our sense of self based upon our internal resources, and reconnecting with our inner worth as a starting point to healing and recovery.
- Satir, V. (2009). *Your many faces: the first step to being loved* (3rd ed.). Berkeley, CA: Celestial Arts.

Now in its third edition, Satir offers some of her most in-depth insights into what constitutes a 'self', how we navigate our social roles, learn and unlearn our personal scripts, and come to our deepest beliefs of identity. At its heart, the text conveys Satir's core concepts of self-acceptance and personal worth, and how we can go about reclaiming these in our own lives.

- Satir, V. (2011). *Making Contact*. Madison, WI: Virginia Satir Global Network.

 A short 77 page reprint compilation of thoughts and reflections, the text displays Satir's characteristic accessibility and depth, and moves the reader to make contact with one's self and others through openness, acceptance, and congruence.
- Satir, V. (2012). Fear, helplessness, and rage: An excerpt from a discourse by Virginia Satir. (J. Nagel, Ed. & Trans.). *The Satir Journal*, 5 (1), p. 65-70.
 This article is a transcribed and edited response given by Satir at an intensive workshop. The response is specifically focused on dealing with rage and anger in family reconstructions and the connection of these emotions to feelings of helplessness and fear.
- Satir, V. (2013). Going behind the obvious: a psychotherapeutic journey. In J.K. Zeig's (Ed.) *The evolution of psychotherapy*, (p. 58-70). New York, NY: Routledge.
 A edited transcription from a family therapy conference in which Satir gives a lecture concerning the need for therapists to move beyond what clients present as problematic and into what clients yearn for in their attempts to make connection.
- Satir, V. (2013). The therapist story. In M. Baldwin (Ed.), *Use of the self in therapy* (3nd ed.), (p.17-27). Binghamton, NY:Howarth Press, Inc. DOI: 10.1300/J287v03n01_04

 A succinct 10 page contribution by Satir showing the essential necessity of a therapist's own humanity to the healing process. In this chapter Satir offers her insight, not only into the power of the self in therapy, but practical techniques for bringing one's self into the client's healing process in a positive way.
- Satir, V., Baldwin, M. (1984). Satir step-by-step: A guide to creating change in families. Palo Alto, CA: Science and Behaviour Books, Inc.
 An annotated transcript of a family therapy process conducted by Virginia Satir, the text provides insights into her thoughts, perspectives, choice of interventions, and maintenance of her personal congruence while in session.
- Satir, V., Banmen, J., Gerber, J., Gomori, M. (1991). The Satir model: Family therapy and beyond. Palo Alto, CA: Science and Behaviour Books, Inc.
 Written in conjunction with several authors, this text is one of Satir's most celebrated and popular works, offering some of the most systematic explanations of Satir's fundamental approach to therapy. Key elements in the text include: primary triads, survival stances, the iceberg metaphor, congruence, and family reconstruction.
- Satir, V., Brody, E. (1978). Health by the people: right here, right now. Reprinted from *Today's priorities in mental health: knowing and doing* (1978). Vancouver Congress World Federation for Mental Health.

This article is a transcript of a demonstration preformed by Satir and Brody in which Satir enacts an object lesson in how people become entangled and stuck in life. Satir emphasises what she denotes as "five freedoms" for growth, including: the ability to see and hear, to move, to grow, to own what we say is going on, and to ask for what we want.

- Satir, V., Bitter, J.R., Krestensen, K.K. (1988). Family Reconstruction: The family within- a group experience. *Journal for Specialists in Group Work, 13 (4), p. 200-208.* DOI: 10.1080/01933928808411877
 - A description of Satir's family reconstruction process within a group setting. Included in the paper is the use of family maps and an emphasis on therapist congruence.
- Satir, V., Stackowiak, J., Taschman, H.A. (1994). *Helping families to change*. D.W. Tiffany, J.I. Cohen, A.M. Robinson, K.C. Ogburn (Eds.). Lanham, MD: Rowman & Littlefield Publishers, Inc.

An extended treatise on helping to create change in family systems. The text specifically emphasizes moving beyond rudimentary verbal communication techniques, placing importance on the non-verbal bodily cues, attitudes, and modes of being which effect family's interpersonal relationships. Several meditation exercises are also provided.

- Sayles, C. (2002). Transformational change--based on the model of Virginia Satir. *Contemporary Family Therapy: An International Journal*, 24 (1), p.93-109. DOI:10.1023/A:1014325722738
 - Explores the process of transformational change in the Satir Growth Model, with an explicit emphasis on promoting client self-esteem, accountability, and congruence. The author ultimately identifies the experiential growth process as one in which the client both accepts and fulfills their universal needs for love and acceptance.
- Schwab, J. (1990). A resource handbook for Satir concepts. Toronto, ON: Hushion House. A compilation of short theoretical summaries paired with diagrams explaining Satir's techniques and approaches to client centred therapy. A useful tool for psychoeducation with clients.
- Schwab, J., Baldwin M., Gerber, J., Gomori, M., and Satir, V. (1989). *The Satir Approach to Communication: A Workshop Manual*. Palo Alto, CA: Science and Behavior Books. A manual for leaders of experiential workshops on personal communication step-by-step. The book provides instructions for setting up and conducting workshops of about 24 hours in various formats, and includes exercises developed by Satir and her colleagues. Special attention is paid to factors that affect communication. The manual emphasises therapeutic congruence and presence over and above specific techniques, although it also provides practical steps for connection.

- Schwelitz, F.D. (2008). Book review: A psycho-spiritual approach to Christian spiritual direction base on the Satir model of therapy. *The Satir Journal*, 2 (3), p. 113-114.

 The author provides a brief review of Ekman Tam's book on spiritual and psychological integration, covering the major topics and assertions which Tam makes. The author concludes with a short recommendation of the book for counselors, therapists, and pastors alike.
- Sekera, O. (2017). Outcome of psychotherapeutic training MOVISA (Model of Virginia Satir). *Satir International Journal*, *5*, (1), p. 67-75.

 The author gives an account of the results of psychotherapeutic training MOVISA in the Czech Republic with a particular emphasis on how psychotherapists trained in Satir Transformational Systemic Therapy can help clients improve their self-esteem and congruence. Information is based on data collected from 32 participants with psychotherapeutic training MOVISA IV.
- Shud, M., Dodson, L., Gomori, M. (2001). *Virginia Satir: Her life and circle of influence*. Toronto, ON: Hushion House.

 An extensive text that is subdivided into two major parts, a biographical section, followed by various essays from nine of Satir's colleagues, describing her life, theory, and influence. This text is presented as the first volume in a two part series, the second of which will detail the impact that Satir has had throughout various countries and disciplines.
- Smith, J.W. (2010). Dead kids talking: Youth suicide prevention using the Satir Transformational Systemic Therapy. *The Satir Journal*, *4* (1), *p. 84-108*. Based on a 1983 study by the Province of British Colombia., the author notes that approximately 50% of teen suicides were not predicted by family members of healthcare professionals. Consequently, the author asserts that at-risk youth must be assessed differently than they currently are. Using the Satir model the author makes several recommendations in regards to detection, assessment, and intervention for at-risk youth.
- Smith, S. (2002). Transformations in therapeutic practice. *Contemporary Family Therapy: An International Journal*, 24 (1), p. 111-128. DOI: 10.1023/A:1014377706808

 Discusses the transformational shift within the therapeutic setting from a hierarchical model, to an organic and participatory alliance between therapist and client. Central to this model is the entrance of the therapist into the clients' worldview and belief system.
- Solé, J., Poyatos, P., Viñas, A., Sharp, I. (2016). Human value: the socioeducative work in the municipality of Castell-Platia d'Aro, *Satir International Journal*, 4 (1), p. 76-86.

The article outlines the social and community work done in Castell-Platja d'Aro, a town on the north east of Catalonia, on the Mediterranean shore. The work was done using a Satir-based mode, valuing human values above other interests, working from within a relational context to promote change and doing inclusion-based projects. The facilitators used the following methodology: prevention of negative behaviors, working in networks, guidance and social community pedagogy. The work helped citizens of Castell-Platja d'Aro grow personally and socially and improve their quality of life.

- Springer, P.R., Wheeler, M.A. (2012). Relational self-esteem plot: A Satir intervention in family therapy. *The Satir Journal*, 5 (1), p. 35-48.
 - This paper examines an experiential family-based intervention which utilizes Satir's metaphor of the "self-esteem pot". This intervention enables families and couples to become more aware of each members self-esteem, emotional process, and place in the relational system.
- Srikosai, S. (2008). Effects of individual psychotherapy using the Satir model on an alcoholdependent and depressed patient. *The Satir Journal*, 2 (3), p. 5-19.

 This paper offers a medical report on an alcohol-dependent and depressed client. The author draws heavily on the Satir model for treatment, and employs the Iceberg metaphor, the concept of coping stances, and the family genogram to explore the client's inner world. The reported results included the client's increased sense of self and greater connectedness to the client's internal world, as well as increased acceptance of self and self-esteem.
- Srikosai, S., Thanpinta, D., Kittirattanapaiboon, P., Piyavhatkul, N. (2014) Effectiveness of an Alcohol Relapse Prevention Program Based on the Satir Model in Alcohol-dependent Women. *Chiang Mai University Journal of Natural Sciences 2014 Vol 13(2) p. 227-239*. This study aimed to determine the effectiveness of an alcohol relapse prevention program based on the Satir Model on self-esteem, self-efficacy, life congruence and drinking behaviors by measuring heavy drinking days, abstinence days and levels of serum gamma-glutamyl transferase (GGT) in alcohol dependent women.
- Starr, S. (1991). An interview with Virginia Satir. *Journal of Couples Therapy, vol. 2 (3), p. 5-10.*
 - A short transcription from a 1985 interview in which Virginia discusses some of her basic views and approaches to training and therapy.
- Starr, S. (2013). "All good therapy has the same ingredients": An interview with Virginia Satir. In B.J. Brothers (Ed.) *Couples therapy, multiple perspectives: In search of universal threads* (p.7-14). New York: Routledge. DOI: 10.1300/J036v03n02_03

This chapter is a transcription of an interview with Virginia Satir. The author focuses on current landscape of family therapy from Satir's perspective, the use of systemic approaches, and the personal incongruence of professional's in therapy.

Strehl, G. (2007). Creating Satir-based training for children with ADHD: A report of challenge and growth. *The Satir Journal*, 1 (3), p. 64-72.

The author outlines several areas of difficulty in treating children with ADHD, with particular emphasis being given to differences in brain activity. The author documents a 12-week pilot program for boys, ages 9-11, based on the Satir Growth model, and contrasts this new program with a purely behavioral model.

- Strider, E. (2007). Reconstructing a company. *The Satir Journal*, 1 (3), p. 100-110.

 The author applies Satir's technique of family reconstruction to the corporate structure.

 The author makes use of Satir's concepts of mapping, sculpting, alteration of the status quo, and integration. The paper concludes with the author's insights into the process as a whole.
- Strider, E. (2013). Re-sculpting an organization: A different kind of family. *Satir International Journal*, vol. 1, p. 96-102.

A reprinted and slightly modified version of the author's previous article "Reconstructing a company." The article applies the Satir model in order to map a company's business history and corporate characteristics.

- Strider, E. (2015). A world touched by Virginia. *Satir International Journal, vol. 3, p. 3-4*. A short two page discussion of the initiatives currently underway by the Satir Global network.
- Taggart, R. (2016). Madeline De Little, Where Words Can't Reach: Neuroscience and the Satir Model in the Sand Tray. 4 (1), p. 114-116.

This book review analyzes the book as a practical tool for psychotherapists who are seeking to understand the Satir Model of therapy and how it applies to working with children who have endured trauma. The review gives an overview of the therapeutic techniques used in the book such as using the Personal Iceberg metaphor and the sand tray.

Tam, E.P.C. (2006). Satir model of family therapy and spiritual direction. *Pastoral Psychology*, 54 (3), p. 275-289. DOI: 10.1007/s11089-006-6327-6

Proposes a natural link between spiritual direction/development and the transformational family therapy of Virginia Satir. The article asserts that spiritual direction necessarily

- incorporates psychological components and appropriates various components of the Satir model to facilitate spiritual growth and direction.
- Tam, E.P.C. (2007). A psycho-spiritual approach to Christian spiritual direction based on the Satir model of therapy. Hong Kong: Taosheng Publishing.
 The author provides an broad integrative perspective which amalgamates Christian spiritual direction with elements of the Satir model. The book specifically targets individuals in Southwest Asia and promotes ecumenical dialogue and psychological awareness within Christian spirituality.
- Taylor, G. (2002). Family reconstruction. *Contemporary Family Therapy: An International Journal*, 24 (1), p. 129-138. DOI: 10.1023/A:1014329823646

 Provides a practical and comprehensive step-by-step understanding of the Satir family reconstruction model and its possibilities for transformative change. A case study is included to highlight the models essential concepts and principles, as well as the reflections of the participating family.
- Tougas, J. (2006). Yes, Santa Claus... There is a Virginia; based on the Teachings of Virginia Satir. Winnipeg, Manitoba: Noel Productions.

 A workbook containing numerous games, activities, and illustrations, as well as two DVD's, directed to all ages from children to adults. The book specifically attempts to have readers and participants undergo the experiential process of Satir's approach to "people-making".
- Vivian, L.W.Q. (2009). Enhancing personal growth for social workers using the Satir model. *The Satir Journal*, *3* (2), *p. 5-21*.

 This paper emphasizes the essential nature of the use of the self in therapy for social workers. The author notes several beliefs and techniques within the Satir model that highlight and promote practitioners addressing personal issues to enhance their effectiveness.
- Voit, R. (2009). Review of 'In her own words: Virginia Satir: Selected papers'. *American Journal of Clinical Hypnosis*, 51 (4), p. 406-407.
 A short one page review of Satir's collected essays. The article provides more of a description than an analysis of the text and offers only cursory insights.
- Wetchler, M., Piercy, F. (1996). Experiential family therapies. In Piercy, F., Sprenkle, D., Wetchler, M., et al. (1996), *Family therapy sourcebook* (2nd ed.). New York, NY: Guildford Press.

An extensive overview of family therapy approaches and techniques that gives only a brief discursive of the work and theory of Virginia Satir.

Wieprecht, E. (2016). Movement and body-focused learning in the Satir Model. *Satir Journal International*, 4, (1), p. 35-43.

This is an interview between Jesse Cook (Ph.D.) (JC) and Eva Wieprecht, a Satir Model expert. Wieprecht's therapeutic methods include an application of Satir's ideas to a body focused approach to therapy that Wieprecht practices. The author incorporates understanding of other cultures and her extensive knowledge of dance, NLP and the hyposystematic approach into her therapeutic techniques.

Wolf, M. (2009). My father, my client: The hidden power and influence of the therapists' family of origin on clinical work. *The Satir Journal*, *3* (1), *p. 38-48*.

The author reflects on her personal experience with her father and with client sculpting as a platform for discussing family of origin issues and their impact on therapy. The author

ultimately concludes the necessity for acknowledging clients' efforts to transform and accepting them as they are.

Woods, M., Martin, D. (1984). The work of Virginia Satir: Understanding her theory and technique. *The American Journal of Family Therapy*, 12 (4), 3-11.

DOI: 10.1080/01926188408250192

This paper discusses the foundational assumptions of Satir's approach and highlights the key techniques used in the Satir growth model. The authors make particular note of Satir's beliefs in honorable motives to all actions, the self's ability to heal, the mind-body connection, and the central therapeutic role of self-esteem.

- Wong, O.L., Ma, J.L.C. (2013). Development of family therapy in Hong Kong. *Contemporary Family Therapy*, 35 (2), p. 244-256. DOI: 10.1007/s10591-013-9251-9

 The authors take an extensive look at the introduction and development of family therapy in Hong Kong over the past 30 years, noting the specific and shifting cultural challenges and needs. The authors emphasize the work and influence of Satir and its continuation under John Banmen.
- Wong, S. (2016). The dance of family medicine and family therapy. *Satir International Journal*, 4 (1), p. 90-96.

The author compares the practices of Family Medicine and Family Therapy and uses the metaphor of dance to describe how the two distinct disciplines can work together in harmony with one another. The article is based on the Satir Model, which encourages collaboration between family medicine and family therapy. The article includes a case

study of a girl with anorexia whose treatment included family therapy as well as a series of medical treatments.

Wong, S. (2016). mindful heart foundation, Hong Kong. Satir International Journal, 4 (1), p. 87-89

This short article examines the work of Mindful Heart Foundation in Hong Kong. The foundation, established in 1999, is dedicated to the Satir principles of healing. Its mission is two-fold: to encourage people to develop their life energy and to serve as a platform for new therapists to establish themselves.

Wretman, C.J. (2015). Saving Satir: Contemporary perspectives on the change process model. *Social Work, 61, (1), 61-68.* DOI: 10.1093/sw/swv056

This article gives a broad overview of Satir's essential therapeutic methods for working with clients and the empirical evidence which supports these methodologies. The author concludes there is currently a dearth of empirical support for Satir's work and encourages practitioners to engage in this research.

Wretman, C. (2017). Satir the Interventionist: A Response to Lee and Rovers. *Social Work*. 62 (2), p. 185-186. DOI: http://dx.doi.org/10.1093/sw/swx002

A reply by the current author to Bonnie K. Lee and Martin Rovers' response to the author's article "Saving Satir: Contemporary Perspectives on the Change Process Model." The author acknowledges that Lee and Rovers offer a different perspective than his on the importance of evidence-based practice in social work. The author states that he remains concerned by the lack of empirical research related to her Satir's model which he believes leaves Satir's legacy in jeopardy.

Wu, S. (2016). Application of the Satir Model to college student education in China. *Satir International Journal*, 4 (1), p. 97-102.

This article explores the connections between the Satir Model of therapy and Chinese culture. The Satir Model emphasizes the harmony within the self and between oneself and nature, which is also a part of Chinese culture. The article highlights the parallels between the Satir Model and the Chinese traditions Taoism, Confucianism, Buddhism and Taiji. It also applies the Satir Model to the mental health of Chinese university students.

Yang, L., Vivian, L. (2010). Applying the Satir model of counseling in mainland China: Illustrated with case studies. *The Satir Journal*, 4 (1), p. 24-52.

This paper highlights the negative impact of certain cultural messages within Chinese culture, including emotional incongruence, self-invalidation, and high expectations of the

individual. The author then emphasizes the compatibility of the Satir model with Chinese culture, using 16 case studies as examples of its effectiveness.

Yi, M.Y. (n.d.). *Spirituality in the Satir's experiential family therapy* (unpublished dissertation). Hannam University: Hannam, Korea.

A dissertation the looks specifically at the role spirituality plays in the reconstruction of family dynamics and communication. The author emphasises the influence that meditation and spirituality has in Satir's family therapy and its' contribution to the building of a healthy congruent self.

Young, A.K. (2007). An analysis of the Satir transformational systemic therapy in the Korean worldview. *The Satir Journal*, 1 (2), p. 54-72.

The author compares and contrasts the Satir model with the Korean worldview, known as "Han", emphasizing the multiple continuities between the two. The author further notes the model's dissimilarity with Confucianism, and the patriarchal value system of the latter in contrast with Satir's belief in the equality of all persons.

- Zahnd, W. (2016). The Human Kaleidoscope. *Satir International Journal*, 4 (1), p. 103-114. This article examines the Human Kaleidoscope Model of Behavior, an innovation on the Satir Model that focuses on an individual's internal processes. The article focuses on Satir's emphasis on spirituality as a way of connecting to the deeper aspects of oneself and with the core essence of another. It outlines the parts of an individual as consisting of I AM (the Spirituality part), Longings, Yearnings, the Gossamer Veil, Expectations, Perceptions, Feeling, Feeling About Feeling, Coping, Style of Communication, Rules For Commenting and Placating.
- Zeig, J.K. (Ed.). (1992). The evolution of psychotherapy: The second conference. New York, NY: Brunner/Mazel, Inc.A collection of lectures from a conference on family therapy, in which Satir is given only brief mention.
- Zeman, L.D. (2007). Parents' reactions to life after unfounded abuse investigations within a Satir change context. *Journal of Family Psychotherapy 18 (4), p. 17-28.* DOI: 10.1300/J085v18n04_02

 Utilizing Satir's concept of change, the author analyzes the disruptive emotional state of a

couple wrongfully accused of child abuse. The author frames the couple's experience in the stages of prior status quo, introduction of a foreign element, chaos, integration, and new status quo.

Zeman, L.D. (2008). Vivian 'Rae' Bailey: Reciprocal family violence with a female batterer. In J.

Hamel's (Ed.) *Intimate partner and family abuse: A case book of gender inclusive therapy (p. 117-133)*. New York, N.Y.: Springer Publishing Co.

Drawing heavily on the work of Satir, the author uses a strength-based approach to enable clients who are currently in situations involving domestic violence, to validate their experiences, confront imbalances of power in existing family hierarchies, and emotionally thrive. The author makes particular use of Satir's approach of using family crises as an opportunity for creating a new status quo within the relational system.

Items listed but not accessed:

- Andres, S. (1989). The true genius of Virginia Satir. *The Family Therapy Networker*, 51-56, 78-80.
- Banmen, J. (2015). Satir, Virginia. In E.S. Neukrug (Ed.), *The Sage Encyclopedia of Theory in Counselling and Psychotherapy*, 2, p. 905-907. New York, NY: SAGE Publications, Inc.
- Brothers, B.J. (1987). Independence avoids intimacy: Avoidance of intimacy kills. *Voices: The art and science of psychotherapy*, 23 (1), 10-23.
- Brothers, B.J. (1988). The cancer patient is the self-contained patient. *Psychotherapy Patient*, 4 (3-4), 227-241.
- Carlson, M., Oed, M., Burmudez, M. (2017) Satir's communication stances and pursue-withdraw cycles: an enhanced emotionally focused therapy framework of couple interaction. *Journal of Couple & Relationship Therapy.* 16 (3). p. 253-270. DOI: 10.1080/15332691.2016.123517
- Cheung, P.K.H., Pau, G.Y.K. (2013). Congruence and the therapist's use of self. In M. Baldwin (Ed.), *Use of self in therapy* (p. 166-185). New York: Routledge- Taylor Francis Group.
- DeLittle, M. (2015). Where Words Can't Reach: Neuroscience and the Satir Model in the Sand Tray. (n.p.).
- Dodson, L. S. (1991). *Virginia Satir Process of Change*. Binghamton, NY: The Haworth Press, Inc.
- Ebert, B. (1978). Homeostasis. Family Therapy, 5(2), 171-175.
- Englander, P., Golden, D. (2018) BEING Within-Between-Among-Beyond. (n.p.)
- Gordon, L., Duhl, B., Duhl, F., McGoldrick, M., Pittman, F., Baldwin, M. (1989). Remembering Virginia. *The Family Therapy Networker*, p. 27-35.
- Gottfarb, L. (1985). Virginia Satir: Still going strong. From the International Human Learning Resource Network international conference. Psykisk-Halsa, 26 (4), 218-219.
- Howard, Daniel R. An investigation of the concept of rules from the perspectives of Donald

- Jackson, Salvador Minuchin, and Virginia Satir with implications for pastoral counseling. 1987.
- Jackson, D., Satir, V. (1961). A review of psychiatric development in family diagnosis in family therapy. In N. Ackerman, F. Beatman, S. Sherman (Eds.), *Exploring the base of family therapy*. New York, NY: Family Service Association of America.
- Kramer, S. (1988). In memory of Virginia Satir. The California Therapist, Nov./Dec.. p. 3-4.
- Loeschen, S. (1991). *The secrets of Satir: Collected sayings of Virginia Satir*. Long Beach, CA: Event Horizon Press.
- Loeschen, S. (1994). *The magic of Satir: Practical skills for therapists*. Fountain Valley, CA: Halcyon Publishing Design.
- McGing, K. (1990). Introduction to Virginia Satir memorial lecture. *Contemporary Family Therapy*, 12 (4), p.267-270. DOI: 10.1007/BF00890016
- Mutke, Peter H. C. (1987). Selective awareness: discover your infinite potential for self-healing and growth. New York, NY: St. Martins Press.
- Nerin, W. F. (1986). Family Reconstruction, Long Day's Journey into Light. New York, NY: W.W. Norton & Company.
- Nerin, W. F. (1989). Satir is very learnable: Trainees lead changes in family reconstruction. Family Therapy News (March/April): 3.
- Nerin, W. F. (1989). You can go home again. The Family Therapy Networker, 13 (1), 54-55.
- Page, B., Satir, V., Ryley, H., Macht, J., Glenn, S., Frierson, E. (1987). You've got to be kidding!: The elementary years. American Training Center, Incorporated.
- Satir, V. (1971). Family communication and growth. San Rafael, CA: Big Sur Recordings.
- Satir, V. (1983). Avanta's process community II: Virginia Satir's Summer Institute: 1982 Transcripts. (n.p.).
- Satir, V. (1983). *Third birth: Becoming your own decision maker*. Burien, WA: AVANTA The Virginia Satir Network.

- Satir, V. (1998). Concepts of communication: Ways of perceiving the world: Definition of a relationship. *Journal of Couples Therapy*, 7, (2/3), 110.
- Satir, V., American Association of Marriage and Family Therapy. (1984). *Virginia Satir*. Upland, CA: American Association of Marriage and Family Therapy
- Wegscheider, D. (1979). If only my family understood me. Compcare Pubns.
- Wong, L. (2016). Becoming a star: Hong kong Chinese participants' experiences in the Virginia Satir family reconstruction. Vol 76 (7-B) (E). (n.p.).
- Wretman, C.J. (2015). Saving Satir: Contemporary perspectives on the change model process. *Social Work, vol. 61 (1), p. 61-68.*

Non English Listings

- Bak, E. C. (2005). A study of Satir's theory of communication for growth and its application (unpublished master's thesis). Ewha Women's University, Korea.
- Bak, M. J. (2004). Effect of Satir group program using art therapy on improvement of selfesteem and communication of family violence victim (unpublished master's thesis). Chon Buk National University, Korea.
- Bak, W. C. (2007). A development of the area meeting program by application of Satir's theory of communication (unpublished master's thesis). Han Nam University, Korea.
- Ban, J. K. (2006). The program of family therapy for the Christian family in Virginia Satir's experiential family therapy (unpublished master's thesis). Ko Sin University, Korea.
- Chang, S.H. (2000). Study of preventive model of pastoral counselling- applying the Satir growth model (unpublished master's thesis). You Sei University, Korea.
- Choi, Y.G. (2005). *Improvement of efficiency of visitation by application of Satir's theory of communication* (unpublished master's thesis). Han Nam University, Korea.
- Choi, Y.S. (2005). A reconsideration of Satir's communication theory through the prespective of Jun's psychological typology (unpublished master's thesis). Ewha Women's University, Korea.
- Choo, M.R. (2004). The relationships of trait anger, anger thought, and anger expression to dysfunctional communication pattern: Using Satir's dysfunctional communication model (unpublished master's thesis). Chon Buk University, Korea.
- Jeong, Y.H. (2003). The effects of the group counseling program on the human relation and the communication perception between parents and adolescents of the maladjusted students in secondary school: Based on Satir's family therapy (unpublished master's thesis). In Je University, Korea.
- Ji, Y.C. (2002). A study on effective communication program for improving the marriage relationship in church: On the basis of V. Satir's communication family therapy approach (unpublished master's thesis). Seoul Women's University, Korea.
- Ju, S.S. (2002). The research for the marital and family therapy with the Satir model

- (unpublished master's thesis). Dong A University, Korea.
- Jung, M.Y. (2002). The effects of couple communication skills training on conjugal relations: Focused on the Virginia Satir family communication therapy (unpublished master's thesis). Sun Moon University, Korea.
- Kang, S.H. (2007). The effect of group training program upon the self-esteem and communication styles of parents, using Satir style group therapy based on the MBTI (unpublished master's thesis). So Gang University, Korea.
- Kim, C.I. (2002). Case study of women with divorce conflict applying the Satir theory and Narrative psychotherapy in feminism (unpublished master's thesis). Yon Sei University, Korea.
- Kim, H.S. (2003). A church centered premarital education program: based on M. Bown & V. Satir's family system theories (unpublished master's thesis). Seoul Women's University, Korea.
- Kim H.K. (2004). A study on the dysfunction communication type of Christian in connection problems of human relationship between members of a church: Centering around V. Satir's theory (unpublished master's thesis). Sung Kyul University, Korea.
- Kim, H.K. (2006). A survey on the conflicts of the remarried family from a pastoral counselling prespective: based on V. Satir's theory of interpersonal communication (unpublished master's thesis). Korean Nazarene University, Korea.
- Kim, J.H. (1986). A family communication theoretical approach in marital therapy: on the basis of V. Satir's theory and therapeutic tools (unpublished master's thesis). Ewha Women's University, Korea.
- Kim, K.S. (2004). The effect of the group counselling Satir's experience on self-esttem and interpersonal relationship of elementary school student (unpublished master's thesis). Sungkyunkwan University, Korea.
- Kim, K.S. (2005). A comparative study of the theories of communication family therapy: focused on the theories of Jackson, Haley, and Satir (unpublished master's thesis). Han Young Theological University, Korea.
- Kim, M.Y. (1998). Case studies on Satir's communication theoretical approach to family therapy (unpublished master's thesis). Ewha Women's University, Korea.

- Kim, S.Y. (2001). A study on therapeutic factors in group counseling based on Satir's family sculpture technique (unpublished master's thesis). Pu San National University, Korea.
- Lee, D.S. (2006). *Marital growth program for middle aged couples* (unpublished doctoral thesis). Sungshin Women's University, Korea.
- Lee, H.J. (2005). A case study of V. Satir's empirical family therapy on alcohol intoxication (unpublished master's thesis). Myong-ji University, Korea.
- Lee, H.U. (2008). Development of a parent training program for growth of attachment based on Satir's model of personal iceberg (unpublished master's thesis). Hannam University, Korea.
- Lee, K.S. (2004). Development and application of program of group counseling for married couples under domestic family violence: Centered on V. Satir's theory of growth model (unpublished doctoral dissertation). Yeung Nam University, Korea.
- Lee, M.Y. (2005). *Spirituality in the Satir's experiential family therapy* (unpublished master's thesis). Han Nam University, Korea.
- Lee, S.S. (1998). *Analysis of communication stance by psychological tendency* (unpublished master's thesis). Pu San National University, Korea.
- Lee, S.H. (2007). The effects of experiential family play therapy on attention deficit hyperactivities of children and family functions (unpublished doctoral dissertation). Daegu University, Korea.
- Lee, S.H. (2005). Research on how to apply the Satir's communication theory to family therapy in Korea (unpublished master's thesis). Sun Moon University, Korea.
- Lee, Y.S. (2004). Effects of the Satir's family reconstruction group counseling based on meditation model between family support and depression and anxiety (unpublished doctoral dissertation). Chon Buk University, Korea.
- Lee, Y.S. (2005). Treatment of adverse functional hom through empirical family treatment-focused on V. Satir growth model (unpublished master's thesis). Myung-ji Unviersity, Korea.
- Lim, E.E. (2005). Group arts therapy for codependence of alcohol: based on Satir family

- therapy (unpublished master's thesis). Myong Ji University, Korea.
- Lim, K.J. (2004). A research about pastoral visitation for counseling in the Korean church context: mainly on the possibility of application of V. Satir's theory (unpublished master's thesis). You Sei University, Korea.
- Nam, K.H. (2006). A survey on the conflicts of the remarried family from pastoral counseling perspective: based on V. Satir's theory of interpersonal communication (unpublished master's thesis). Korean Nazaene University, Korea.
- Namgoong, M. (2005). Christian counseling research to Virginia Satir's communication theory for family therapy (unpublished master's thesis). Chong Sin University, Korea.
- Nou, Y. (2002). The effects of Satir group counseling on perceptions of human relations and classroom cohesiveness for middle-school students (unpublished master's thesis). Korea National University of Education, Korea.
- Seo, K.K. (2007). Department of a middle aged Christian couple communication training program: On the basis of Satir's model of communication (unpublished master's thesis). Han Nam University, Korea.
- Son, Y.J. (1997). A study on psychological characteristics of battered wives (unpublished master's thesis). Pu San National University, Korea.
- Um, H.J. (2007). Development and effectiveness of group counselling program for improving relational growth of college student couples: Based on Satir's family therapy theory (unpublished master's thesis). Chon Buk University, Korea.
- Um, T.H. (2006). Development of a group counseling program for improving efficiency of communication in church leadership based on Satir's theory (unpublished master's thesis). Han Nam University, Korea.
- Yi, M.Y. (2006). *Spirituality in the Satir experiential family therapy* (unpublished master's thesis). Han-nam University, Korea.