1

01.01.09

CURRICULUM VITAE

Scott D. Miller

Address:
Institute for the Study of Therapeutic Change

P.O. Box 578264

Chicago, Illinois 60657-8264

Tel (773) 404-5130

Fax (773) 404-1840

e-mail: scottdmiller@talkingcure.com

CURRENT

Co-founder, Center for Clinical Excellence.

POSITIONS

Co-Director, Institute for the Study of Therapeutic Change.
EDUCATION

Received Doctor of Philosophy degree in APA-approved Counseling Psychology

in the Department of Educational Psychology at the University of Utah in June

1989. Graduate grade point average, 3.94.

Received Master of Science degree in Counseling Psychology from the

University of Utah in September 1986. Graduate grade point average, 3.92

Graduated cum laude in April 1982 with a Bachelor of Science degree in

psychology from Brigham Young University. Cumulative undergraduate grade point average, 3.78; last sixty college hours, 3.96; psychology grade point

average, 3.91.

PROFESSIONAL
Member Emeritus, Editorial board for Journal of Systemic Therapies
APPOINTMENTS
Member, Editorial board for Journal of Brief Therapy

Member, Editorial board for Counseling, Psychotherapy, and Health

PROFESSIONAL
The American Psychological Association

ORGANIZATION

MEMBERSHIPS

BOOKS

Duncan, B.L., Miller, S.D., Wampold, B.E., & Hubble, M.A. (eds.) (2009). The

Heart and Soul of Change (2nd Ed.): Delivering “What Works.”
Washington, D.C.: APA Press.

Miller, S.D., Hubble, M.A., & Houdeshell, S. (2004). Staying on Top and Keeping

the Sand Out of Your Pants. HCI Books: Deerfield Beach, FL.

Duncan, B.L., Miller, S.D., & Sparks, J. (2004). The Heroic Client: A

Revolutionary Way to Improve Effectiveness through Client-Directed, Outcome-Informed Therapy (2nd Edition). San Francisco: Jossey-Bass.

Duncan, B.L., & Miller, S.D. (2000). The Heroic Client: Doing Client-Directed,

Outcome-Informed Therapy. San Francisco: Jossey-Bass.

Reviewed: Friedman, S. (2001). Journal of Systemic Therapies, 20,3,

91-93.

Translated: French

Hubble, M.A., Duncan, B.L., & Miller, S.D. (Eds.) (1999). The Heart and Soul of

Change. Washington, D.C.: American Psychological Association Press.

Winner: Menninger's 15th Annual Alumni Writing Awards Competition in the scientific books category
Reviewed:

Loth, W. (1999). Systeme, 13(3).

Translated: German

Miller, S.D., Duncan, B., and Hubble, M. (1997). Escape from Babel: Toward a

Unifying Language for Psychotherapy Practice. New York: Norton.

Reviewed:

Owens, E. (August, 2001). Fluency and Fluency Disorders, 11(3), 17-8.

Loth, W. (1999). Systeme, 13(3).

Powell, J. (1999). Residential Treatment for Children and Youth, 16(3),

80-82.

Translated: Japanese, German

Duncan, B., Hubble, M., and Miller, S. (1997). Psychotherapy with Impossible

Cases: Efficient Treatment of Therapy Veterans. New York: Norton.

Reviewed:
Lampe, F. (1999). Systeme, 13(3).
Glimm, N. (December, 1988). Psychiatric Services,

49(12), 1625-1626.

Ross, A. (January, 1999). Journal of Marital and Family

Therapy, 127-128.

Translated into: German, Japanese.

Miller, S.D., Hubble, M., and Duncan, B. (1996). Handbook of Solution-Focused

Brief Therapy: Foundations, Applications, and Research. San Francisco:

Jossey-Bass.

Reviewed: Child and Family Behavior Therapy, 19(2), 74.

Miller, S.D., and Berg, I. (1995). The "Miracle" Method: A Radically New

Method for Finding Solutions to Problem Drinking. New York: Norton.

Translated and published in: Swedish, German, Japanese, and Korean.

McFarland, B., and Miller, S.D. (1994). Find the Adult Within: A Solution-

Focused Self-Help Guide. Cincinnati: Brief Therapy Center.

Berg, I., and Miller, S. (1992). Working with the Problem Drinker: A Solution-

Focused Approach. New York: Norton.

Translated and published in: Swedish, German, French, Finnish,

Korean, Spanish, Japanese, French, Norwegian.

PUBLICATIONS
 Miller, S.D. (2009). Deer in the headlights (Foreword). In D. Trescott,

 Systems of Psychotherapy. Washington, D.C.: APA Press.

 Henley, A., & Miller, S.D. (under review). Journal of Complementary &

Integrative Medicine

 Imel, Z., Wampold, B., Miller, S., & Fleming, R. (2008). Distinctions without a

difference: Direct comparisons of psychotherapies for alcohol abuse. Psychology of Addictive Behaviors, 22(4), 533-543.

Miller, S.D., Wampold, B., & Varhely, K. (2008). Direct comparisons of treatment
modalities for youth disorders: A meta-analysis. Psychotherapy Research, 18(1), 5-14.

Miller, S.D., Hubble, M.A., & Duncan, B.L. (November/December, 2007).

Supershrinks: Learning from the field’s most effective practitioners. The

Psychotherapy Networker, 31(6), 26-35, 56.
Reprinted:
Psychotherapy in Australia

Therapy Today, 19(3), 4-11.

Duncan, B.L. Miller, S.D., & Hubble, M.A. (November/December, 2007). How

being bad can make you good. ThePsychotherapy Networker, 31(6), 36-

45, 57.
Reprinted:
Psychotherapy in Australia.
Duncan, B.L., Miller, S.D., & Sparks, J. (2007). Common Factors and the
Uncommon Heroism of Youth. Psychotherapy in Australia, 13(2), 34-43.
Walt, J. (January-February, 2007). The Future of Mental Health: An Interview
with Scott D. Miller, Ph.D. The Therapist, 81-87.

Bringhurst, D.L., Watson, C.S., Miller, S.D., & Duncan, B.L. (2006). The reliability
and validity of the outcome rating scale: A replication study of a brief clinical measure. Journal of Brief Therapy, 5(1), 23-29.

Miller, S.D., Duncan, B.L., Sorrell, R., Brown, G.S., & Chalk, M.B. (2006). Using

outcome to inform therapy practice. Journal of Brief Therapy, 5(1), 5-22.
Miller, S.D. (2006). Long days journey into light (foreword). In R. Battino,
Expectation: The Very Brief Therapy Book. Norwalk, CT: Crown.
Miller, S.D. (2006). Forum of Voices: Rising to the Challenge. In Y. Bates (ed.).
Shouldn’t I be Feeling Better by Now? (pp. 158-160). Great Brittan: Palgrave-McMillan.
Miller, S.D., Mee-Lee, D., Plum, B., & Hubble, M.A. (August, 2005). Making

treatment count: client-directed, outcome-informed clinical work with
problem drinkers. Psychotherapy in Australia, 11(4), 42-61.

Miller, S.D., Duncan, B.L., Sorrell, R., & Brown, G.S. (February, 2005). The
Partners for Change Outcome Management System. Journal of Clinical Psychology, 61(2), 199-208.
Duncan, B.L. & Miller, S.D. (2005). Treatment manuals do not improve outcome.

In J.C. Norcross, L.E. Beutler, L.E., & R.F. Levant (eds.) (2005).

Evidence-based practices in mental health. Washington, D.C.: APA Press, 140-148.

Miller, S.D., Duncan, B.L., & Hubble, M.A. (2005). Outcome-Informed Clinical
Work. In J. Norcross & M. Goldfried (eds.). Handbook of Psychotherapy Integration (2nd Edition). New York: Oxford University Press (pp. 84-104).
Donahey, K., & Miller, S.D. (2004). Applying a common factors perspective to

sex therapy. Psychotherapy in Australia, 11(1), 42-53.
Hubble, M.A. & Miller, S.D. (2004). The Client: Psychotherapy’s Missing Link for

Promoting a Positive Psychology. In P.A. Linley & S. Joseph (eds.). Positive Psychology in Practice. New York: Wiley, 335-353.
Miller, S.D. (2004). Losing faith: Arguing for a new way to think about therapy.

Psychotherapy in Australia, 10(2), 44-53.

Reprinted: CPC Review, 9(3), 7-9.
Miller, S.D., Duncan, B.L., & Hubble, M.A. (2004). Beyond integration: The

triumph of outcome over process in clinical practice. Psychotherapy in Australia, 10 (2), 32-43.
Miller, S.D., & Hubble, M.A. (2004). Further archeological and ethnological

findings on the obscure, late 20th century, quasi-religious Earth group known as “the therapists.” Journal of Psychotherapy Integration, 14(1), 38-65.
Miller, S.D., Donahey, K.D., & Hubble, M.A. (2004). Getting “in the mood” (for a

change): Stage appropriate clinical work for sexual problems. In S. Green & D. Flemons (eds.). Quickies: The handbook of brief sex therapy. New York: Norton, 26-44.

Duncan, B.L., Miller, S.D., Sparks, J.A., Claud, D.A., Reynolds, L.R., Brown,

J., Johnson, L.D. (2003). The session rating scale: Preliminary psychometric properties of a “working alliance” inventory. Journal of Brief Therapy, 3(1), 3-11.
Miller, S.D., Duncan, B.L., Brown, J., Sparks, J.A., & Claud, D.A. (2003). The

outcome rating scale: A preliminary study of the reliability, validity, and feasibility of a brief visual analog measure. Journal of Brief Therapy, 2(2), 91-100.

Duncan, B.L., Miller, S.D., & Sparks, J. (2003). Interactional and solution-focused

brief therapies: Evolving concepts of change. In T.L. Sexton, G.R. Weeks, M.S. Robbins (eds). Handbook of Family Therapy. New York: Brunner-Routledge, 101-124

Dwyer, T. (2003). Common factors: Interviews with Scott Miller, Ph.D., Barry

Duncan, Psy.D., and Jacqueline Sparks, Ph.D. Journal of Clinical

Activities, Assignments, & Handouts in Psychotherapy Practice, 2(4), 63-

82.

Miller, S.D. (2003) Foreword: Blurring the lines, Expanding the Vision. In J.

Ronch & J. Goldfield (eds.). Mental Wellness and Aging: Strengths Based Approaches. Baltimore, MD: Health Professions Press, xiii-xv.

Duncan, B.L., Miller, S.D., & Sparks, J. (2003). The myth of the magic pill. In

P.S. Prosky & D.Keith (eds.). Family Therapy as an alternative to

medication: An Appraisal of Pharmland, 171-192.

Kottler, J.A., & Carlson, J. (2003). Scott D. Miller: The Terminator Finds Himself

on a Mental Ward. The mummy at the dining room table. San Francisco: Jossey-Bass (95-104).

Duncan, B.L., Miller, S.D., & Sparks, J. (2002). The future of psychotherapy in

integrated healthcare. Counselling in Practice, 5 (4), 10-12.

Miller, S.D., Duncan, B.L., Johnson, L.D., and Hubble, M.A. (2002). Why the

field of therapy is on the verge of extinction and what we can do to save

it.. In J.K. Zeig (ed). Brief Therapy: Lasting Impressions. Phoenix, AZ:

Zeig/Tucker Publishers, pp. 208-230.

Kottler, J.A., & Carlson, J. (2002). Scott D. Miller: I should have known better.

Bad Therapy: Master Therapists Share their Worst Failures. New York: Brunner-Routledge (147-156).

Miller, S.D., Duncan, B.L., and Hubble, M.A. (2002). Client-directed,

outcome-informed clinical work: Directing attention to what works. In

J. Lebow & F. Kaslow (eds). Comprehensive Handbook of

Psychotherapy, Volume Four: Integrative and Eclectic Therapies. New

York: Wiley.

Miller, S.D., & Hubble, M.A. (2002). Further archeological and ethnological

findings on the obscure, late 20th century, quasi religious Earth group

known as the “Therapists. Project Report 2. The Tel Freud Dig. Site

432-T.” Counselling in Practice, 5(3), 8-10.

Sharry J., Madden B., Darmody, M., and Miller, S.D. (2001). Giving our clients

the break: Applications of client-directed, outcome-informed clinical work.

Journal of Strategic Therapy, 20, 3, 68-76.
Miller, S.D., Duncan, B.L., and Johnson, L.D. (2001). Do patients want ineffective

therapy? The Undiscovered Country. Counselling in Practice, 5(2), 6-9.

Hubble, M.A., & Miller, S.D. (2001). In praise of folly. Bulletin of the Academy

of Clinical Psychology, 7(1), 2-6.

Hoyt, M., Miller, S.D., Held, B., Matthews, W.J. (2001). A conversation about

constructivism: Or, what if four colleagues talked in New York, would

anyone hear it? Journal of Systemic Therapies, 20(1), 78-94.

Powell, J.Y., Privette, A., Miller, S.D., & Whittaker, J.K. (2001). In quest of an

interdisciplinary helping process framework for collaborative practice in systems of care. Journal of Family Social Work, 5(3), 25-34.

Donahey, K.D., and Miller, S.D. (2001). What works in sex therapy. In P.

Kleinplatz (ed.). New Directions in Sex Therapy: Innovations and

Alternatives. New York: Bunner-Mazel (pp. 210-233).

Duncan, B.L., and Miller, S.D. (2001). The Impossible Client. Psychotherapy in

Australia. 7(3), 34-41.

Miller, S.D., and Hubble, M.A. (2001). The good, the bad, and the future: A

preface to the German edition of Heart and Soul of Change. In Hubble, M.A., Duncan, B.L., and Miller, S.D. (eds.). So wirkt Psychotherapie. Empirische Ergebnisse und praktische Folgerungen. Dortmund: verlag modernes lernen.

Hubble, M.A., & Miller, S.D. (2001). EMDR and TFT [letter]. Family Therapy

Networker, 25(1), 9.

Duncan, B.L., Miller, S.D., and Coleman, S. (2001). Utilization. Handbook of

Ericksonian Psychotherapy. Phoenix, AZ: Milton H. Erickson Institute, 43-56.

Duncan, B.L., & Miller, S.D. (2000). Using the client’s theory of change:

Research and practice. Psychotherapy in Australia, 7, 5.

Miller, S.D., Duncan, B.L. (2000). Directing attention to “what works”: Client-

Directed, Outcome-Informed Clinical Work. Counselling in Practice, 4(2), 14-17.

Donahey, K.D., and Miller, S.D. (2000). Applying a common factors perspective

to sex therapy. Journal of Sex Education and Therapy, 25 (4), 221-230.

Hoyt, M., and Miller, S.D. (2000). Stage appropriate brief therapy. In J.

Carlson and L. Sperry (eds.). Brief Therapy Strategies with Individuals

and Couples. Phoenix, AZ: Zeig/Tucker, 289-330.

Reprinted:
Hoyt, M. (2000). Some Stories are Better than Others.

Philadelphia, PA: Brunner-Mazel, 207-236.

Duncan, B.L., & Miller, S.D. (2000). The client’s theory of change: Consulting the

client in the integrative process. Journal of Psychotherapy Integration, 10(2), 169-187.

Duncan, B.L. , & Miller, S.D. (2000). Treatment of chronic depression [letter].

New England Journal of Medicine.

Miller, S.D., and Duncan, B.L. (2000). Paradigm lost: From model-driven to

client-directed, outcome-informed clinical work. Journal of Systemic Therapies. 19(1) 20-34.

Reuterlov, H, Lofgren, T., Nordstrom, K., Ternstrom, A. Miller, S.D. (2000).

What is better? A preliminary investigation of between-session change.

Journal of Systemic Therapies. 19(1) 111-115.
Duncan, B.L., Sparks, J., and Miller, S.D. (2000). Recasting the therapeutic

drama: A client-directed, outcome-informed approach. In F.M. Dattilio,

and L. Bevilacqua (eds.). Comparative Treatments of Couples Problems.

New York: Springer.

Duncan, B.L., Miller, S.D., & Sparks, J. (2000). SSRI’s: Clients’ Choice? (Letter).

Family Therapy Networker, 24(6), 9.

Miller, S.D., Duncan, B.L., and Sparks, J. (2000). The myth of the magic pill.

Psychotherapy in Australia, 7(2),

Duncan, B.L., Miller, S.D., and Sparks, J. (2000). Exposing the mythmakers.

How the soft sell has replaced hard science. Family Therapy Networker,

24(2), 24-33.

Voted one of the Networkers “Top Ten” articles of “all time” (1982-2002)

Miller, S.D., Duncan, B.L., Johnson, L.D., and Hubble, M.A. (2000). Toward

an outcome-informed clinical practice. Psychotherapy in Australia, 6(2),

30-36.

Miller, S.D., Duncan, B.L., Johnson, L.D., and Hubble, M.A. (February, 2000).

Jurassic Practice: Why the field is on the verge of extinction and what

we can do to save it. Professional Counselor, 15(1), 28-35.

Reprinted:
Psychology in Austria (2000). Volume 2-3, 126-133.

Ipnosis (Winter 2002), number 8, 24-26; (Spring 2003),

number 9, 26-28..

Duncan, B.L., and Miller, S.D. (2000). Psychology and prescription privileges

(letter). APA Monitor, 31(1).

Duvall, J., Clouthier, K., and Dumbrill, G. (1999). “All have won, therefore all

deserve prizes.” An interview with Scott Miller. Journal of Systemic

Therapies, 18(3), 77-93.

Miller, S.D., Duncan, B.L., and Johnson, L.D. (1999). The verdict is the key.

Family Therapy Networker, 23(2), 46-55.

Miller, S.D. (1999). Some thoughts on the nature of therapeutic revolutions. In

W. Ray & S. deShazer (Eds.). Evolving Brief Therapies: In Honor of

John H. Weakland. Iowa City, Iowa: Geist & Russell, Ltd., Publishers, 68-77.
Hubble, M.A., Duncan, B.L., and Miller, S.D. (1999). Directing attention to what

works in therapy. In Hubble, M.A., Duncan, B.L., & Miller, S.D. (Eds.).

The Heart and Soul of Change. Washington, D.C.: American

Psychological Association Press, 407-447.

Hubble, M.A., Miller, S.D., & Duncan, B.L. (1998). S.W.A.T.: "Special"

words and tactics for critical situations. Journal of Crisis Intervention and

Time‑Limited Treatment, 4, 175-195.

Duncan, B.L., Miller, S.D., and Hubble, M.A. (July, 1998). Selling our souls

[letter]. Family Therapy News.
Duncan, B.L., Hubble, M.A. Miller, S.D., and Coleman, S. (1998). Escaping

the lost world of impossibility: Honoring clients’ language, motivations,

and theories of change. In Hoyt, M.A. (Ed.). Handbook of Constructive

Therapies. San Francisco, CA: Jossey-Bass, pp. 293-313.

Miller, S.D., Hubble, M.A., and Duncan. B.L. (1998). Brief treatment of drug

and alcohol problems. Directions in Rehabilitative Counseling, 8(11),

135-149.
Hoyt, M., and Miller, S.D. (March, 1998). Brief therapy is not the problem

[letter]. APA Monitor, 29(3), 3.
Duncan, B.L., Hubble, M.A., and Miller, S.D. (March/April 1998). Is the

customer always right? Maybe not, but it’s a good place to start. Family

Therapy Networker, 22(2), 81-90, 95-99.
Reprinted:
Simon, R. (Ed.) (In press). Case Studies. New York:

John Wiley.
Miller, S.D. (1998). Understanding the sandwich man. In F.N. Thomas & T.S.

Nelson (Eds.). Tales from family therapy: Life‑changing clinical
experiences (pp. 175‑179). Binghamton, NY: The Haworth Press.

Miller, S.D. (1998). Description of the solution-focused brief therapy approach

to problem drinking. In National Institute on Drug Abuse (ed.),

Approaches to Substance Abuse Counseling. Washington: Government

Printing Office.

Duncan, B.L., Miller, S.D., and Hubble, M.A. (1998). Uncommonly common

therapy. In Matthews, W. and Edgette, J. (Eds.). Current thinking and research in brief therapy: Solutions, strategies, narratives, volume 2 (pp. 203-227). New York: Brunner/Mazel.

Duncan, B.L., Miller, S.D., & Hubble, M.A. (1998). Some therapies are more

equal than others. In W.H. Matthews & J. Edgette (Eds.), Current thinking

and research in brief therapy: Solutions, strategies, narratives, volume 2

 (pp. 231-235). New York: Brunner/Mazel.

Duncan, B.L., Miller, S.D., and Hubble, M.A. (November/December, 1997).

Stepping off the throne: A Response to de Jong and Berg [letter]. Family

Therapy Networker, 21(6), 10.

Miller, S.D., Duncan, B.L., and Hubble, M.A. (November, 1997). Why the

E.V.T. movement is dead wrong [letter]. Social Work, 42(6), 619.

Duncan, B.L., Hubble, M.A., and Miller, S.D. (July/August, 1997). Stepping off

the throne. Family Therapy Networker, 21(4), 22-33.

Miller, S.D., Duncan, B.L., and Hubble, M.A. (July/August, 1997). Is it time for

the FDA to regulate psychotherapy? [letter]. Family Therapy Networker,

21(4),
Duncan, B.L., Hubble, M.A., and Miller, S.D. (June, 1997). Doing the

impossible. Professional Counselor, 12(3), 45-50.
Henley, A. (1997). “What difference would it make?” An interview with Scott

Miller. Journal of Collaborative Therapies, 5(2), 1-6.

Miller, S.D., Duncan, B.L., and Hubble, M.A. (1997). Counseling for a change.

Professional Counselor, 12(1), 15-16, 52-53.

Reprinted:
Mental Health: Current Controversies (1998). San

Diego: New Haven Press.

Reprinted:
Japenese Journal of Psychotherapy (2000), 26 (1), 41-

48. Tokyo, Japan.

Miller, S.D. (1997). Preface. In Metcalfe, L. Parenting Toward Solution. New

York: Simon and Shuster.

Miller, S.D. (1996). Working with Michael: Giving up models, methods, and

techniques. L’Effet Spirole, 4(1), 7-8.

Metcalf, L., Thomas, F.N., Duncan, B.L., Miller, S.D., Hubble, M.A. (1996).

What works in solution-focused brief therapy? In Miller, S.D., Hubble,

M.A., and Duncan, B.L. (Eds.). Handbook of Solution-Focused Brief

Therapy. San Francisco: CA.

De Jong, P., and Miller, S.D. (1995). How to interview for client strengths.

Social Work, 40 (6), 729-736.

Reprinted:
Freeman, E.M., Franklin, C.G., Fong, R., Shaffer, G.L., &

Timberlake, E.M. (1998). Multisystem Skills and

Interventions in School Social Work Practice.

Washington, D.C.: NASW Press.

Kessler, R. and Miller, S.D. (1995). The use of a future time frame in hypnosis

and psychotherapy. American Journal of Clinical Hypnosis, 38 (4), 39-

46.
Miller, S.D., Hubble, M., and Duncan, B. (1995). "No More Bells or Whistles."

Family Therapy Networker, 19(2), 53-58,62-63.
Reprinted:
Eisteach: A Quarterly Journal of Counselling and

 Therapy, 2(7), 2-6.

Reprinted:
Duffy, K.G. (1998). Psychology 98/99 (28th Ed.).

Guilford, CT.: Dushkin-McGraw-Hill, 208-217.

Reprinted:
Duffy, K.G. (1998). Personal Growth and Behavior (18th
Ed.). Guilford, CT.: Dushkin-McGraw-Hill, 179-187.

Hubble, M., and Miller, S.D. (1995). Science and psychotherapy (letter).

Family Therapy Networker, 19(1), 8.

Miller, Scott D. (1994). Some questions (not answers) for the brief treatment of

people with drug and alcohol problems. In Hoyt, M. (ed.). Constructive

Therapies. New York: Guilford.

Miller, Scott D. (1994). Foreword. In Angermaier, M. Gruppenpsychotherapie:

Losungsorientert statt problemhypnotisiert. Weinheim, Germany: Beltz

Psychologie Verlags Union.

Johnson, L., and Miller, S.D. (1994). Modification of depression risk facts: A

solution-focused approach. Psychotherapy, 31 (2), 244-253.
Miller, Scott D. (1994). The solution conspiracy: A mystery in three installments.

Journal of Systemic Therapies, 13 (1), 18-37.

Miller, S. D., and Hopwood, L. (1994). The solution papers. Journal of

Systemic Therapies, 13 (1), 42-47.
Ross, C.A., Anderson, G., Fraser, G.A., Reagor, P., Bjornson, L., Miller, S.D.

(1992). Differentiating multiple personality disorder and dissociative

disorder not otherwise specified. Dissociation, 5 (2), 87-90.

Berg, I. and Miller, S. (1992). Working with Asian Americans: One person at a

time. Families in Society: A Journal of Contemporary Human Services,

73 (6), 356-363.

Miller, Scott D. (1992). The psychophysiological investigation of multiple

personality disorder: Review and update. The American Journal of

Clinical Hypnosis, 35 (1), 47-61.

Miller, Scott D. (1992). The symptoms of solution. The Journal of Strategic and

Systemic Therapy, 11 (1), 1-11.

Reprinted:
New Designs for Youth Development, 10 (3), 29-34

Miller, Scott D. (1992). The resistant substance abuser: Court mandated

cases can pose special problems. Commentary: A solution-

focused approach. Networker, 16 (1), 83-87.

Reprinted:
M. Winchester-Vega (1994). New York: Yeshiva

University Press.

Reprinted:
Simon, R. (Ed.) (In press). Case Studies. New York:

John Wiley.

Miller, S., and Berg, I. (1991). Working with the problem drinker: A solution-

focused approach. Arizona Counseling Journal, 16 (1), 3-12.

Miller, S., Blackburn, T., Scholes, G., White, G., and Mamalis, N. (1991).

Optical differences in multiple personality disorder: A second look. The

Journal of Nervous and Mental Disease, 179 (3), 132-135.

Ross, C., Miller, S., Reagor, P., Bjornson, L., Fraser, G., and Anderson, G.

(1991). Abuse histories in 102 cases of multiple personality disorder.

Canadian Journal of Psychiatry, 36, 97-101.

Ross, C., Miller, S., Reagor, P., Bjornson, L., Fraser, G., and Anderson, G.

(1990). Schneiderian symptoms in multiple personality disorder and

schizophrenia. Comprehensive Psychiatry, 31 (2), 111-118.

Ross, C., Miller, S., Reagor, P., Bjornson, L., Fraser, G., and Anderson, G.

(1990). Structured interview data on 102 cases of Multiple personality

disorder. American Journal of Psychiatry, 147 (5), 596-601.

Miller, Scott D. (1989). Optical differences in cases of multiple personality

disorder. The Journal of Nervous and Mental Disease, 177 (8), 480-

486.

Miller, Scott D. (1989). Optical Differences in Cases of Multiple Personality

Disorder. Doctoral Dissertation, University of Utah, Salt Lake City,

Utah.

Miller, Scott D. (1987). The state-trait anger scale and phases of the menstrual

cycle. Master's thesis, University of Utah, Salt Lake City, Utah.

Miller, Scott D. (1986). Thought reform and totalism. Sunstone, 10 (8), 24-29.

PROFESSIONAL

PRESENTATIONS
Spoken extensively in the North America, Europe, Asia, Australia, and the Middle East. A complete list of presentations can be made available upon request.

AWARDS AND

The Honor Society of Phi Kappa Phi:

HONORS

Brigham Young University, 1982

University of Utah, 1987

Nominee for Esquire Magazine 1988 Young Professional of the Year

Friend of Birch. Birch Tree Communities, 1999.

The Grooderham Award for Education on Alcoholism and Other Drug
Dependencies. University of Utah School on Alcoholism, June 2003.
OCCUPATIONAL

HISTORY

June 93-

Co-director, Problems to Solutions, Inc., a private, non-profit treatment and

July 96

training center in Milwaukee, Wisconsin. The Center specialized in the brief

treatment of the homeless and other traditionally under served populations.

June 89-

Director, Alcohol and Drug Treatment and Training Services at

July 93

the Brief Family Therapy Center located in Milwaukee, Wisconsin.

Duties included directing alcohol and drug treatment and training

services, conducting research on brief therapy, and providing

supervision to trainees and students.

Psychology Residency:

October 88 -

Post-doctoral psychology resident at the Patty Duke Center for

May 89

Depression at Canyon Springs Hospital in Cathedral City, California.

Duties included coordination of assessment and clinical services,

administrative and supervisory duties, and direct provision of assessment

and clinical services in general and dual diagnosis programs (e.g., mixed

psychiatric and substance abuse diagnoses).

Internship:
October 87 -

Psychology Intern at APA approved-Veteran's Administration Hospital

October 88

in Salt Lake City, Utah. 2000 hours of supervised clinical work on

major rotations of medicine, neuropsychology, gerontology, and surgery.

Minor rotations of inpatient psychiatry and outpatient psychology.

PERSONAL

Birthplace: Glendora, California
DATA

Birthdate: July l4, 1958

Height: 6'0"

Weight: 175 lbs.

PROFESSIONAL

REFERENCES

Available upon request.

