

the Analyst

The Newsletter of the Society of Modern Psychoanalysts

CMPS Annual Conference: Nancy J Chodorow Sexuality as Compromise Formation: A Clinically Unique and Creative Solution

by Lucy Holmes

On Saturday, December 1, 2012, the Center for Modern Psychoanalytic Studies (CMPS) held its annual conference at New York University's Eisner and Lubin Auditorium. The keynote speaker, Dr. Nancy J. Chodorow, is one of the luminaries of psychoanalysis today. She is a faculty member at the Boston Psychoanalytic Society and Institute, the Pittsburgh Psychoanalytic Institute, the San Francisco Center for Psychoanalysis, the Harvard Medical School and the University of California at Berkeley. Dr. Chodorow has authored many books including the seminal "The Reproduction of Mothering" and her personal favorite, "The Power of Feelings."

Before one of the largest audiences in CMPS conference history, Dr. Chodorow presented ideas from her latest book "Individualizing Gender and Sexuality: Theory and Practice." She emphasized that each person's sexuality is a compromise formation and is clinically unique. While giving credit to Freud for pointing out the importance of gender and sexuality and for describing certain patterns in our psychosexual development which help us understand our patients, she pointed out that there are many masculinities, femininities and sexualities. Dr. Chodorow described some of the elements that go into the creation of each person's unique sexuality. They include bodily sex gender created from a particularity of feelings and history; an internal world of fantasies and object relations;

cultural and linguistic influences; a unique affective tonality which expresses an individual's attitude toward his or her gender and sexuality; and finally, elements that would not obviously be linked to sexuality, such as fantasies that women who have delayed pregnancy have about time. These elements and many more create a unique prevalent animation of gender and sexuality, which may be relatively insignificant in the psychic life of a particular patient, or very, very important. Dr. Chodorow presented cases from her own practice which illustrated clinically the patterns she described.

The CMPS community had been encouraged to read Chodorow's latest book and to formulate questions

...continued on page 3

Nancy J. Chodorow, PhD
Keynote Speaker

One of the largest audiences in CMPS history filled NYU's Eisner and Lubin auditorium to hear Dr. Nancy J. Chodorow

Save the Date!

SMP Annual Meeting
Saturday, April 27th, 2013

— Watch for details —

BGSP Massachusetts Legislative Update

by Carol Panetta

Legislation protecting psychoanalysts suffered a setback at the end of July when the bill failed to come up for a vote on the House floor. The bill, **HB 4123**, proposed to restrict the practice of psychotherapy to licensed individuals and proposed licenses for autonomous psychoanalytic psychotherapists and autonomous psychoanalysts. The legislation successfully made it through a number of Joint (Senate and House) Committees. Despite some strong, very last-minute opposition from the Massachusetts Psychological Association, Massachusetts Mental Health Counselors Association, and others, the bill was scheduled for debate on the final day of formal sessions by the Massachusetts House of Representatives. However, the session expired before the bill was brought to the floor.

THE CHALLENGE going forward is the continuing threat of legislation restricting the practice of psychotherapy to licensed individuals, with no provisions for autonomous psychoanalysts. Since the current session began January 1, 2013, the bill has been reintroduced and the situation is changing rapidly. Key legislators continue to support the licensing of autonomous psychoanalysts though the opposition has rallied. Legislation protecting psychoanalysts will continue to require a tremendous amount of local and national support.

BGSP's 40th Anniversary
Celebration
April 20th, 2013

BGSP 40th Anniversary Gala

The Boston Graduate School of Psychoanalysis is pleased to announce that it will be celebrating its 40th anniversary on April 20, 2013. The day will be commemorated with a number of events. Back by popular demand will be alumni and faculty panel presentations and discussions, followed by a community/reunion luncheon and the graduation ceremony for the Class of 2013.

The highlight of the celebration will be the **40th Anniversary Gala Dinner** with dancing, festivities, and silent auction. We hope you will join us!

the Analyst /

The Newsletter of the Society of Modern Psychoanalysts

16 West 10th Street, NY NY 10011 212.360.7050 www.smpusa.org

Editor: Angela Musolino • Associate Editor: Charlotte S. Melnik • Creative Director: Judy Roehl

S M P B O A R D O F T R U S T E E S

Officers

Theodore Laqueria, *President*
Lucy Holmes, *Immediate Past President*
Charlotte S. Melnik, *Secretary*
Ronald Okuaki Lieber, *Treasurer*

Committee Vice Presidents

Mimi Crowell, *Degree Development*
Ronald Okuaki Lieber, *Legislative Affairs*
Richard E. Cheney, *Information & Public Relations*
Angela Musolino, *Membership*
Procter Lippincott, *Communications*
Raúl Plasencia, *Conference & Scientific Meetings*
Vicki Semel, *Institute & Organization Membership*

SMP Members-at-Large

Ellen Barz	Elizabeth Dorsey	Joan L. Lippincott	Lorraine Smithberg
Patricia Bratt	Eve Hazel	Faye Newsome	<i>Student Members</i>
Ernie Brod	Marvin Koven	Rory Rothman	Christopher Russell
Sherry Ceridan	Carol Lerner	Mary Shepherd	Francia White

CMPS Annual Conference

continued from page one...

to submit. Dr. Lucy Holmes, Conference Chair, and Tracy Morgan, advanced candidate at CMPS led the question and answer session using these gathered and edited questions. After introducing each other, Dr. Holmes and Ms Morgan both stated that their interest in psychoanalysis and female development had been inspired by Dr. Chodorow's first book, "The Reproduction of Mothering." The questions presented were thoughtful and diverse, and the theme of Chodorow's answers was that, as far as gender and sexuality go, "It's complicated!"

MORNING QUESTION AND ANSWER SESSION: *left to right: Lucy Holmes, PhD, Conference Chair, Nancy J. Chodorow, PhD, and Tracy Morgan, LCSW, CMPS Advanced Candidate*

Above right: Afternoon case presenter, Mr. Nicolas Ganoudis with Mr. Pavel Butoris.

IN THE AFTERNOON SESSION Nicholas Ganoudis, CMPS certificate candidate, and Patrice LaMariana, CMPS faculty, each presented a fascinating case to Dr. Chodorow and the audience. The cases, a heterosexual woman and a homosexual man, demonstrated vivid sexual dynamics. Mr. Ganoudis and Ms. LaMariana both effectively provided clinical material which demonstrated many of the techniques unique to modern analysis. Dr. Chodorow was struck by the way in which our community uses induced feelings and emotional communication to work with patients.

Dr. Chodorow was responsive to Afternoon Case Presentations.

AFTER THE CLINICAL PRESENTATIONS, the audience broke up into smaller workshops. In these groups led by CMPS faculty members, conference participants had the opportunity to process the rich material presented during the day. A wine and cheese social concluded this memorable event.

L-r: NYGSP Master's candidates: Jacqueline Ambrosini, Jamie Katz,, and Akiya Daube. Mr. Daube's lapel pin indicates his status as one of many volunteers who worked to make the Conference run smoothly.

L-R: Dr. Nancy J Chodorow, Conference Chair, Dr. Lucy Holmes, and Dr. Elliot Zeisel, CMPS faculty and Director of Group Training.

Morning panel member, Tracy Morgan, during the lively Question and Answer session.

Vermont Society of Modern Psychoanalysis Salon:

Analytic Group Better than Individual Analysis?

by Bonnie Irwin

What could be better than individual analysis? Analytic group can be better. In some cases, group can provide experiences which individual work with an analyst cannot. That was the thrust of the presentation by Mrs. Katherine Morrell, Lic. & N.C.PsyA, at the October 2nd Vermont Society of Modern Psychoanalysis (VGSP) afternoon Salon. Mrs. Morrell presented the history of group and gave a summary of the benefits of group work. She explained to her audience that groups enable members of the group to see how others respond to them. The group provides a diversity of responses, giving the patient more information about his effect on those around him. Group also provides the chance to practice new behaviors. The discussion was animated. Members and guests in attendance added comments, questions, and examples of group experiences. Dr. Barry Waterson, the discussant for the October Salon, added his perspective as a group leader with over twenty years experience.

Following the Salon, the Vermont Society of Modern Psychoanalysis convened its annual meeting. Three positions on VSMP's Board of Directors were filled by unanimous vote of the meeting. New Board members are Alice Abraham, Michael Carter, & Barry Waterson.

The next Salon will be held in the spring. The Board is open to suggestions for topics and presenters. For more information, contact Bonnie Irwin at: birwin@myfairpoint.net.

A home in Union Beach, New Jersey after Hurricane Sandy

ACAP— Trauma & Resilience in the Face of Hurricane Sandy

by Vicki Semel

THIS FALL WAS A DIFFICULT YET IMPORTANT TIME at the Academy of Clinical and Applied Psychoanalysis (ACAP). As New Jersey and other metropolitan areas struggled through the aftermath of Hurricane Sandy, we were more and more convinced of the importance of ACAP's new initiative on Trauma and Resilience. Pat Bratt was the catalyst for this program and especially for the belief that to study trauma, it is essential to know the power of resilience that is both constitutionally ingrained and developed from a supportive environment in order to fully make use of modern analytic interventions.

From ACAP's Summer's Conference at Caldwell College on Trauma and Resilience, to workshops this fall and winter, to courses within the Certificate program, much of the orientation at ACAP has been to examine the effects of trauma on constitution, personal sensitivity, and developmental experiences. Modern psychoanalytic formulations that examine the narcissistic defense and maladaptive responses to frustration all seem relevant to this growing interest. ACAP is reaching out to teach and train not only first responders, but secondary responders such as mental health workers, educators and child life specialists among others. Our focus is on helping to identify the characteristics of emotionally resilient people and developing strategies for enhancing those characteristics.

CMPS and NYGSP Graduation

OCTOBER 21ST, 2012 was one of those ideal autumn afternoons, warm and suffused with brilliant light, the perfect day for the joint graduation ceremonies of the New York Graduate School of Psychoanalysis and the Center for Modern Psychoanalytic Studies. Held in the Great Hall, (at right) Dr. Mimi Crowell welcomed a full house of the graduates, their family and friends, alumni and faculty, acknowledging the collaborative efforts of all that made this celebratory occasion possible.

NYGSP graduates read their personal logs. These recitations are always moving as students reflect on their deep, and often surprising emotional experiences in the course of attaining their Masters degree. And while there is a commonality to their experience, each log is a unique expression of the individual.

Following the logs, Dr. Crowell, Program Director, NYGSP and Mr. Lieber, Administrative Director, NYGSP, presented diplomas to the 2011 graduates, Mireia Lifante-Gali, Ronit Rogov-Malinovitz, Bernard Rubin, Marcus M. Silverman, and the 2012 graduates, Loryn Hatch, Alisa M. Krieger, Lisa Landphair (shown above left reading her personal log), Christian David Akilu Tesema, Andre E. Turcotte, and Theodore Wheeler. Dr. Nicole Kirman, Research Committee Chair, presented the Rose F. McAloon Award for Excellence in a Master's Thesis which this year was split between two recipients:

*Loryn Hatch and Theodore Wheeler.

Left-right: Joan Israel pins a corsage on CMPS graduate, Ruth Parker Cashman while CMPS Graduate Jo Ellen Loth awaits the honor.

Dr. Crowell then gave an introduction to the CMPS Graduates' final logs, reflecting on the long and complex process of emotional, academic and personal growth required to produce a Modern Psychoanalyst. Each graduate then read his or her Final Log—the culmination of that process.

The diplomas recognizing the attainment of Certification in Psychoanalysis were presented by Dr. Crowell, President, CMPS and Ms Newsome, Chairman of the Board, CMPS to the Class of 2011, Mark James Buenzle, Ruth Parker Cashman, Jo Ellen Loth and the Class of 2012, Cheryl Kramer, Matthew Lipp, Amelie Strauss Maslansky and Sybil Schacht.

Dr. Kirman, Chair of the Research Committee presented the Phyllis W. Meadow Award for Excellence in a Final Research Project to *Mark Buenzle, for his paper "Standing where the Towers Fell: A study of psychic and physical collapse and reconstruction".

The ceremonies were followed by a champagne reception hosted by the Alumni Association and produced through the efforts of the Graduation Committee: Jennifer Wade, Stephen Guttman, Marsha Breitman, Joan Israel and Ron Lieber.

* At left Top: Mark Buenzle

Bottom left: l-r: Theodore Wheeler and Loryn Hatch.

SMP Winter/Spring 2013 Calendar of Events

Institutes full name and address listed with first entry only. Please submit calendar dates to Charlotte Melnik: Melniks.com

Sunday, February 10th 1:00 – 3:00PM

ACAP Open House: "Writing to Heal" Presenters: Alina Enista, PhD, Michele Bernstein Klausner, MA, Nancy Gerber, PhD. CE credits/information, contact Lori Feigenbaum: 973.629.1002 • events@acapnj.org • www.acapnj.org www.trauma-studies.org. Academy of Clinical & Applied Psychoanalysis, 310 So. Livingston Ave, Livingston, NJ 07039.

Saturday, February 16th at 3:45PM

BGSP Information Open House Sessions for all programs. For information or to register contact: Emily Dello: 617.277.3915 or bgsp@bgsp.edu. Boston Graduate School of Psychoanalysis, 1581 Beacon St., Brookline, MA 02446.

Saturday, February 16, 2013 at 1PM

BGSP Continuing Ed. Film Screening: "Doctors of the Dark Side," Discussants: Stephen Soldz, PhD and Nathaniel Raymond. Information: www.bgsp.edu or call Patricia Hugenberger at 617.277.3915.

Friday, March 1, 2013 at 1:00PM

BGSP Continuing Ed. Conference: "Between a Rock and a Hard Place: The Daily Dilemmas of Social Service and Mental Health Practitioners." Morning Program: *Case Presentations*: Alicia Racine, BFA, Tara Goldberg, MA, and Jonathan Kelley, MA. *Discussants*: Mary Shepherd, PsyD, Lynn Perlman, PhD, and Jane Snyder, PhD. Afternoon: "Stress Management and Supervision," *Presenter*: Joanne White, PsyD. **BGSP**: For RSVP: www.bgsp.edu or contact Patricia Hugenberger: 617.277.3915.

Friday, March 1st, 7:30–9:30PM

CMPS Extension Division Psychoanalysis & the Arts presents *Tales from Jail*, a film about NYC Riker's Island Jail, produced by Larry Price, NYGSP student, writer, producer and director. Discussant: Jane Goldberg PhD. For formation or RSVP: 212.260.7050 • cmpps@cmpps.edu • www.cmpps.edu. Center for Modern Psychoanalytic Studies, (CMPS) 16 West Tenth Street, NY, NY 10011.

Friday, March 1, 2013 at 3:30PM

BGSP Information Open House Sessions for all programs. For information or to register, contact Emily Dello: 617.277.3915 or bgsp@bgsp.edu.

Friday, March 8th, 7:30-9:30PM

CMPS/NYGSP Student Associations' Student Award-Winning Paper Series: *Standing Where the Towers Fell: A study of psychic and physical collapse, and reconstruction*; presenter: CMPS graduate Mark Buenzle, 2012 *Gradiwa* award-winner for Best Student Paper and the Phyllis W. Meadow Research Award for Best Psychoanalytic Research Project. 212.260.7050 • cmpps@cmpps.edu • www.cmpps.edu.

Sunday, March 10th, 1:00–3:00PM

ACAP Open House: *New Ideas In Psychoanalytic Technique*. Presenter: Demetria Delia, LCSW, PhD. Contact Lori Feigenbaum For CE credit/information, at 973.629.1002; events@acapnj.org or visit: www.acapnj.org.

Sunday, March 10th, 11:00AM–12:30PM

CMPS Scientific Paper presentation: *Countertransference*, with Faye Newsome, MA. Recommended readings provided beforehand. For information or to RSVP: 212.260.7050 • cmpps@cmpps.edu • www.cmpps.edu.

Friday, March 15th, 7:30–9:30PM

CMPS presents: *Modern Group Analysis: The Power of the Group: Four Stories*. Elliot Zeisel, PhD, FAGPA, Director of CMPS' Group Training Program, begins this series of four stories designed to invite discussion on the role group has played in the development of four senior faculty members. Information/RSVP: 212.260.7050 • cmpps@cmpps.edu • www.cmpps.edu. (see: 4/12; 5/3 & 5/17)

Sunday, March 17th, 2:15–4:15PM

The Hyman Spotnitz Study Group welcomes Dr. Paul Geltner to discuss his new book, "Emotional Communication: Countertransference Analysis and the Use of Feeling in Psychoanalytic Technique." Dr. Geltner brings an in-depth understanding of emotional induction to his work with individuals and groups. Fair Lawn Library. Book available for purchase and signing. For information: Demetria DeLia: 973.697.9311 or demetria@emilio.net.

Tuesday, March 19th, 1:30PM

CMPS and NYGSP Open House: Join us for an informational session about the programs of study offered at the Center for Modern Psychoanalytic Studies and the New York Graduate School of Psychoanalysis. Information or RSVP: 212.260.7050 • cmpps@cmpps.edu • www.cmpps.edu.

Friday, March 22nd, 9:30–11:00AM

CMPS Breakfast Seminar for Clinicians: *Modern Psychoanalytic Approaches to Harm Reduction*; Raúl Plasencia, LCSW, and Teresa Solomita, LCSW. Information/RSVP: CMPS: 212.260.7050 • cmpps@cmpps.edu • www.cmpps.edu. Complimentary breakfast provided with RSVP.

Friday, March 29, at 6:00 PM

BGSP Information Open House Sessions for all programs. All information sessions are held at BGSP, 1581 Beacon Street, Brookline, MA. Information/to register, contact Emily Dello: 617.277.3915 or bgsp@bgsp.edu.

Tuesday, March 29, 7PM

BGSP Continuing Ed. Film Discussion: "The Perks of Being a Wallflower," presenter: William Sharp, PsyD; www.bgsp.edu or contact Pat Hugenberger: 617.277.3915.

Calendar of Events continued...

Thursday, April 11, 2013 at 6:00 PM EST

BGSP Information Open House Sessions for all programs. To register, contact Emily Dello: 617.277.3915 or bgsp@bgsp.edu. BGSP, 1581 Beacon St., Brookline, MA.

Thursday, April 11, 2013 at 7:00 PM

BGSP Continuing Ed. "Dealing With Difficult People: A Therapeutic Approach." Presenter: Eugene Goldwater, MD. For information or RSVP call Patricia Hugenberger at 617.277.3915. or go to www.bgsp.edu.

Friday, April 12, 7:30–9:30PM

CMPS presents: Modern Group Analysis: The Power of the Group: Four Stories. Lucy Holmes, PhD, presents the second in this series of four stories deigned to invite discussion on the role group has played in the development of four senior faculty members. Information/RSVP: 212.260.7050 • cmps@cmps.edu • www.cmps.edu. (See also: 3/15; 5/3 & 5/17.) CMPS, 16 W. 10th St., NYC.

Tuesday, April 16th, 2013 at 5:30PM

CMPS & NYGSP Open House: Join us for an informational session about the programs of study offered at the Center for Modern Psychoanalytic Studies and the New York Graduate School of Psychoanalysis. For information or RSVP: 212.260.7050 • cmps@cmps.edu • www.cmps.edu.

Friday, April 19th, 1:00-2:30PM

CMPS Luncheon Seminar for Clinicians: *Social Workers on the Couch*: Is Psychoanalytic Training for You? with Tracy Morgan, LCSW and Raúl Plasencia, LCSW, LP. For information or RSVP: 212.260.7050 • cmps@cmps.edu • www.cmps.edu. Complimentary lunch provided with RSVP.

Friday, April 19th, 7:30–9:30PM

CMPS Scientific Paper presentation: *To Have and to Hold—The World of the Compulsive Hoarder*, Patrice LaMariana, MS, LP and Laurie Godfrey, LCSW, PsyD. Information/RSVP: 212.260.7050 • cmps@cmps.edu • www.cmps.edu.

Saturday, April 20th, 2013

Celebrate BGSP's 40th Anniversary with a Day of Events: Alumni and Faculty panel presentations and discussions, Community and Reunion luncheon, Graduation of the Class of 2013, and the 40th Anniversary Gala Dinner with dancing, festivities, and silent auction. Details to follow. bgsp@bgsp.edu • www.bgsp.edu.

Friday April 26th, 7:30–9:30PM

CMPS Psychoanalysis & the Arts presentation: *Decoding the Tablecloth*— an autobiographical one-woman show—written and performed by CMPS student and actress, Gabriella Kohen MFA; discussant: Dan Gillhooley, PsyD. For more information or to RSVP: CMPS: 212.260.7050 • cmps@cmps.edu • www.cmps.edu.

SMP Annual Meeting

Saturday, April 27th 2013

CMPS, 16 West Tenth Street, NYC

Details to follow

Friday, May 3rd, 7:30–9:30PM

CMPS presents: Modern Group Analysis: The Power of the Group— Four Stories. Jacob Kirman, PhD, presents the third in this series of four stories deigned to invite discussion on the role that group has played in the development of four senior faculty members. For information or to RSVP: 212.260.7050 • cmps@cmps.edu • www.cmps.edu. (See also 3/15, 4/12, & 5/17.)

Saturday, May 11, 2013 at 1:30 PM EST

BGSP Information Open House Sessions for all programs. All information sessions held at 1581 Beacon St., Brookline, MA. Learn about our programs. To register, contact Emily Dello at 617-277-3915 or bgsp@bgsp.edu.

Saturday, May 11, 2013 at 10:00AM

BGSP Continuing Ed. "Psychotherapy with the Elderly: Listening for Late Life Adaptations to the Earlier Core Conflict." Presenters: Marjorie Kettell, PhD and Christina Healy, RN, MA. For more information, call: Patricia Hugenberger at 617.277.3915 or go to www.bgsp.edu.

Tuesday, May 14, 2013. 1:30PM

CMPS/NYGSP Open House: Join us for an informational session, about the programs of study offered at the Center for Modern Psychoanalytic Studies and the New York Graduate School of Psychoanalysis. Information/RSVP 212.260.7050 • cmps@cmps.edu • www.cmps.edu.

Friday, May 17th, 7:30–9:30PM

CMPS presents: Modern Group Analysis: The Power of the Group: Four Stories. Dolores Welber, PhD, presents the last in this series of four stories deigned to invite discussion on the role group has played in the development of four senior faculty members. For information or RSVP: 212.260.7050 • cmps@cmps.edu • www.cmps.edu. (See also 3/15, 4/12, & 5/3.)

Friday, May 10th, 7:30-9:30PM

CMPS Continuing Education Series: *Modern Psychoanalysis: Its Place in Psychoanalytic History*. Presenter, Sara Sheftel, PhD, CMPS & NYGSP faculty member. Dr. Sheftel is currently writing a book on Hyman Spotnitz and Modern Psychoanalysis. Information/RSVP: CMPS: 212.260.7050 • cmps@cmps.edu • www.cmps.edu.

Tuesday, June 11, 2013. 5:30PM

CMPS & NYGSP Open House: Join us for an informational session about the programs of study offered at the Center for Modern Psychoanalytic Studies and the New York Graduate School of Psychoanalysis. For information/RSVP: 212.260.7050 • cmps@cmps.edu • www.cmps.edu.

Institute 2013 Summer Conferences

Monday, July 15th to Thursday July 18th, 2013

SAVE THE DATE: BGSP's Annual Cape Cod Summer Institute will be held from July 15th to July 18th in Wellfleet, MA. Details to follow. **Boston Graduate School of Psychoanalysis.** For more information: 617.277.3915 • bgsp@bgsp.edu • www.bgsp.edu.

Sunday, July 24th to Tuesday July 26th, 2013

ACAP Annual Summer Conference: "Trauma and Resilience Studies: Making Lemonade: Resilient Individuals and Communities in the Aftermath of Traumatic Events" **Academy of Clinical & Applied Psychoanalysis: ACAP:** Information: www.acapnj.org • 973.251.9312.

SMP Members are award recipients

Robert Marshall, PhD, a longtime CMPS faculty member won the 2012 *Gradiva* Award for Best Article for his paper "On Mirroring Fractals, Chaos, and Psychoanalysis," published in the journal *Modern Psychoanalysis*.

Tracy Morgan, LCSW, an advanced Research Candidate at CMPS, was winner of the *Gradiva* New Media Award for her *New Books in Psychoanalysis* series, which can be accessed at www.newbooksinpsychoanalysis.com.

Mark James Buenzle, 2011 CMPS graduate, was winner of the 2012 *Gradiva* Award for Best Student Paper for his research project, *Standing Where the Towers Fall: A study of psychic and physical collapse and reconstruction*. His paper also won the Phyllis W. Meadow Award for Excellence in a Final Research Project.

Loryn Hatch and **Theodore Wheeler**, 2012 NYGSP graduates, shared this year's Rose F. McAloon Award for Excellence in a Master's Thesis.

Copy Deadline: Spring/Summer Issue of the Analyst: June 15th, 2013

Winter/Spring 2013 Volume XXI/Number I
16 West 10th Street, New York, NY 10011-8707
212.260.7050 • www.smpusa.org