Curriculum Vitae
Scott D. Miller
Address:

International Center for Clinical Excellence
P.O. Box 180147
Chicago, Illinois 60618
USA
Contact Info:

Tel:		(773) 404-5130
Mobile:		(773) 454-8511
Fax:		(847) 841-1847
Email:		info@scottdmiller.com
Web:		www.scottdmiller.com
	CURRENT
POSITIONS
	Founder & Director
International Center for Clinical Excellence
www.iccexcellence.com
Chief Science Officer
Groupnos Technologies
Cummings Professor of Behavioral Health
Arizona State University
Phoenix, Arizona

	EDUCATION
	Doctor of Philosophy, APA-approved Counseling Psychology
University of Utah
(Graduate grade point average, 3.94)
Master of Science, APA-approved Counseling Psychology
University of Utah
(Graduate grade point average, 3.92)
Bachelor of Science (cum laude), Psychology
Brigham Young University
(Cumulative undergraduate grade point average, 3.78; last sixty college hours, 3.96; psychology grade point average, 3.91)

	PROFESSIONAL
ORGANIZATION
MEMBERSHIPS
	Member, The American Psychological Association
Fellow, APA Division 29 (Psychotherapy)

	PROFESSIONAL
PRESENTATIONS
	Lectured and provided training and consultation to 100’s of agencies and professional conferences in North America, Europe, Asia, Australia and the Middle East.
Current travel schedule: http://www.scottdmiller.com/workshop-calendar/

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

	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. (2005). 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.

	
	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 (Scientific books category)

	
	Miller, S.D., Duncan, B., and Hubble, M. (1997). Escape from Babel: Toward a Unifying Language for Psychotherapy Practice. New York: Norton.

	
	Duncan, B., Hubble, M., and Miller, S. (1997). Psychotherapy with Impossible Cases: Efficient Treatment of Therapy Veterans. New York: Norton.

	
	Miller, S.D., Hubble, M., and Duncan, B. (1996). Handbook of Solution-Focused Brief Therapy: Foundations, Applications, and Research. San Francisco: Jossey-Bass.

	
	Miller, S.D., and Berg, I. (1995). The "Miracle" Method: A Radically New Method for Finding Solutions to Problem Drinking. New York: Norton.

	
	McFarland, B., and Miller, S.D. (1994). Find the Adult Within: A Solution-Focused Self-Help Guide. Williamsburg, Virginia: Professional Training Associates.

	
	Berg, I., and Miller, S. (1992). Working with the Problem Drinker: A Solution-Focused Approach. New York: Norton.

	PUBLICATIONS
	Prescott, D.S. & Miller, S.D. (in press). Improving outcomes one client at a time: Feedback-informed treatment with adults who have sexually abused. In B. Schwartz (Ed.), The Sex Offender (Vol. 8). Kingston, NJ: Civic Research Institute.

	
	Miller, S.D., Seidel, J., & Hubble, M.A. (in press). Common factors in treatment. Encyclopedia of Theory in Counseling and Psychotherapy.

	
	Miller, S.D., Seidel, J., & Hubble, M.A. (in press). Feedback-Informed Treatment. Encyclopedia of Theory in Counseling and Psychotherapy.

	
	Prescott, D.S. & Miller, S.D. (June, 2014). Improving outcomes one client at a time: Feedback-Informed Treatment with adults who have sexually abused. The Forum, Newsletter of the Association for the Treatment of Sexual Abusers, 26.

	
	Boswell, J.F., Kraus, D.R., Miller, S.D. & Lambert, M.J. (2013). Implementing routine outcome monitoring in clinical practice: benefits, challenges, and solutions. Psychotherapy Research. DOI: 10.1080/10503307.2013.817696

	
	Miller, S.D., Hubble, M.A., Chow, D.L., & Seidel, J. (2013). The outcome of psychotherapy: yesterday, today, and tomorrow. Psychotherapy, 50(1), 88-97.

	
	Seidel, J.A., Miller, S.D., & Chow, D.L. (2014). Effect size calculations for the clinician: Methods and comparability. Psychotherapy Research, 24(4), 470-484. DOI: 10.1080/10503307.2013.840812.

	
	Bargmann, s., & Miller, S.D. (2013). Feedback Informed Treatment (FIT). Das Feedback des Klienten als Ressource nutzen (pp. 261-283). In J. Schaller & H. Schemmel (eds.). Ressourcen: Ein hand und lesebuch zur psychotherapeutishcen arbeit. Tubingen, Germany: DGVT Verlag.

	
	Michael, S., Seltzer, R., Miller, S.D., & Wampold, B.E. (2012). Assessing counselor effects on quit rates and life satisfaction scores at a tobacco quitline. Journal of Smoking Cessation, 7, 1¸1-4.

	
	Quirk, K., Miller, S.D., Duncan, B., & Owens, J. (2012). Group session rating scale: Preliminary psychometrics in substance abuse interventions. Counselling and Psychotherapy Research, 12, 4, 1-7.

	
	Miller, S.D., & Bargmann, S. (2012). The outcome and session rating scales. Integrating Science and Practice, 2(2), 28-31

	
	Miller, S.D. (2012). Harumph and Hawd Wark. In M. Vogt, F. Wolf, P. Sundman, & H. Dressen. Meeting with Steve de Shazer and Insoo Kim Berg. (pp. 111-115). Basel, Switzerland: Verlag Modernes Lernen.

	
	Miller, S.D., & Donahey, K.M. (2012). Feedback Informed Treatment (FIT): Improving the Outcome of Sex Therapy One Person at a Time (pp. 195-211). In Kleinplatz, P. (ed.). New Directions in Sex Therapy: Innovations and Alternatives. New York: Routledge.

	
	Andrews, W., & Miller, S.D. (2012). The development of a practice research network and its use in the evaluation of the “rewind” treatment of psychological trauma in different settings (pp. 213-226). In R. Hughes, A. Kinder, & C. Cooper (eds.). International Handbook of Workplace Trauma Support.

	
	Miller, S.D. & Hubble, M.A. (2011). The road to mastery. The Psychotherapy Networker, 35(2), 22-31, 60.

 *Reprinted in: Svensk Familjeterapi (June, 2012), 1, 14-22.

	
	Millham, A. (2011). It’s not the right way: how deliberate practice can improve performance—An interview with Scott Miller. Context, 113, 34-37.

	
	Miller, S.D., & Bargmann, S. (2010). Feedback informed treatment (FIT): Improving outcome with male clients one man at a time (pp. 194-207). In J. A. Ashfield (ed.). Doing Psychotherapy with Men. Norwood, South Australia: Peacock Books.

	
	Wampold, B., Imel, Z., Laksa, K., Benish, S., Miller, S., Fluckiger, C., Del Re, A., Baardseth, T., & Budge, S. (2010). Determining what works in the treatment of PTSD. Clinical Psychology Review, 30, 923-933.

	
	Hafkenscheid, A., Duncan, B.L., & Miller, S.D. (2010). Outcome Rating Scale (ORS) and Session Rating Scale (SRS): Psychometric findings with the Dutch translation. Journal of Brief Therapy, 7, 1-2.

	
	Henley, A., & Miller, S.D. (2010). Possible applications of psychotherapy outcome research to traditional Chinese medicine. Journal of Complementary & Integrative Medicine, 7 (1), 1-13.

	
	Wampold, B., Imel, Z., & Miller, S. (2009). Barriers to the dissemination of empirically supported treatments: Matching Messages to the Evidence. The Behavior Therapist, 32, 7, 144-155.

	
	Miller, S.D. (2009). I have creative clients (pp. 101-116). In Jeffrey Kottler and Jon Carlson (eds.). Creative Breakthroughs in Therapy. Hoboken, N.J.: John Wiley and Sons.

	
	Miller, S.D. (2009). Best books. Psychotherapy in Australia, 15(2), 75.

	
	Miller, S.D. (2009). Deer in the headlights (Foreword) (p. ix-xi). In D. Trescott, Becoming and Effective Therapist. Washington, D.C.: APA Press.

	
	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.

	
	Sparks, J., Duncan, B., Miller, S.D. (2008). Common factors in psychotherapy (pp. 453-497). In J. Lebow (ed.). (2008). Twenty-first century psychotherapies: Contemporary approaches to theory and practice. Hoboken, NJ:John Wiley & Sons.

	
	Miller, S.D., & Duncan, B.D. (July 9, 2007). When seeking psychotherapy (letter). Newsweek, Volume CXLX (2), 20.

	
	Duncan, B.L., Sparks, J.A., Murphy, J.J., & Miller, S.D. (2007). Just say ‘no’ to drugs as a first treatment for child problems. Psychotherapy in Australia, 13(4), 32-45.

	
	
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. The Psychotherapy Networker, 31(6), 36-45, 57.

*Reprinted: Psychotherapy in Australia, 15(1), 60-71

	
	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.

	
	Duncan, B., Sparks, J., & Miller, S.D. (2006). Client, not theory, directed: Integrating approaches one client at a time (pp. 225-240). G. Stricker J. & Gold (eds). (2006). A casebook of psychotherapy integration. Washington, DC: APA Press.

	
	Sparks, J., Duncan, B., & Miller, S. (2006). Integrating psychotherapy and pharmacotherapy: Myths and the missing link. Journal of Family Psychotherapy, 17(3-4), 83-108.

	
	Miller, S.D. (2006). Long days journey into light (foreword) (ix-xiv). In R. Battino, Expectation: The Very Brief Therapy Book. Norwalk, CT: Crown.

	
	Miller, S.D. (2006). Forum of Voices: Rising to the Challenge (pp. 158-160). In Y. Bates (ed.). Shouldn’t I be Feeling Better by Now? Great Brittan: Palgrave-McMillan.

	
	Miller, S. D., Mee-Lee, D., Plum, W., & Hubble, M. A. (2005). Making Treatment Count: Client-Directed, Outcome-Informed Clinical Work with Problem Drinkers (pp. 281-308). J. Lebow (ed.) Handbook of Clinical Family Therapy. Hoboken, NJ: John Wiley & Sons.

	
	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 (pp. 140-148). 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.

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

	
	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 (pp. 335-353). In P.A. Linley & S. Joseph (eds.). Positive Psychology in Practice. New York: Wiley.

	
	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 (pp. 26-44). In S. Green & D. Flemons (eds.). Quickies: The handbook of brief sex therapy. New York: Norton.

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

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

	
	Duncan, B.L., Miller, S.D., & Sparks, J. (2003). The myth of the magic pill (171-193). In P.S. Prosky & D. Keith (eds.). Family Therapy as an alternative to medication: An Appraisal of Pharmland.

	
	Kottler, J.A., & Carlson, J. (2003). Scott D. Miller: The Terminator Finds Himself on a Mental Ward (pp. 95-104). The mummy at the dining room table. San Francisco: Jossey-Bass.

	
	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 (pp. 208-230). In J.K. Zeig (ed). Brief Therapy: Lasting Impressions. Phoenix, AZ: Zeig/Tucker Publishers.

	
	Kottler, J.A., & Carlson, J. (2002). Scott D. Miller: I should have known better (pp. 147-156). Bad Therapy: Master Therapists Share their Worst Failures. New York: Brunner-Routledge

	
	Miller, S.D., Duncan, B.L., and Hubble, M.A. (2002). Client-directed, outcome-informed clinical work: Directing attention to what works (pp. 185-212). 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 (pp. 210-233). In P.Kleinplatz (ed.). New Directions in Sex Therapy: Innovations and Alternatives. New York: Bunner-Mazel.

	
	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 (pp. 43-56). Handbook of Ericksonian Psychotherapy. Phoenix, AZ: Milton H. Erickson Institute.

	
	
Duncan, B.L., & Miller, S.D. (2000). Using the client’s theory of change: Research and practice. Psychotherapy in Australia, 8, 1, 16-23.

	
	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 (pp. 289-330). In J. Carlson and L. Sperry (eds.). Brief Therapy Strategies with Individuals and Couples. Phoenix, AZ: Zeig/Tucker.

 *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, 343 (14).

	
	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 (pp. 301-324). 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, 6(3), 36-42.

	
	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.

 *Reprinted: Ipnosis (Winter 2002), number 8, 24-26; (Spring 2003), 9, 26-28.

	
	Duncan, B.L., and Miller, S.D. (2000). Psychology and prescription privileges (letter). APA Monitor, 31(1), 6.

	
	Miller, S.D., Duncan, B.L., and Johnson, L.D. (1999). Their verdict is the key. Family Therapy Networker, 23(2), 46-55.

	
	Miller, S.D. (1999). Some thoughts on the nature of therapeutic revolutions (pp. 68-77). In W. Ray & S. deShazer (Eds.). Evolving Brief Therapies: In Honor of John H. Weakland. Iowa City, Iowa: Geist & Russell, Ltd., Publishers.

	
	Hubble, M.A., Duncan, B.L., and Miller, S.D. (1999). Directing attention to what works in therapy (pp. 407-444). In Hubble, M.A., Duncan, B.L., & Miller, S.D. (Eds.). The Heart and Soul of Change. Washington, D.C.: American Psychological Association Press.

	
	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, 2.

	
	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 (pp. 293-313). In Hoyt, M.A. (Ed.). Handbook of Constructive Therapies. San Francisco, CA: Jossey-Bass.

	
	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 (pp. 175-179). In F.N. Thomas & T.S. Nelson (Eds.). Tales from family therapy: Life‑changing clinical experiences. 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 (pp. 203-227). In Matthews, W. and Edgette, J. (Eds.). Current thinking and research in brief therapy: Solutions, strategies, narratives, volume 2. New York: Brunner/Mazel.

	
	Duncan, B.L., Miller, S.D., & Hubble, M.A. (1998). Some therapies are more equal than others (pp. 231-235). In W.H. Matthews & J. Edgette (Eds.), Current thinking and research in brief therapy: Solutions, strategies, narratives, volume 2. 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? (pp. 335-350). 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, S.D. (1994). Some questions (not answers) for the brief treatment of people with drug and alcohol problems (pp. 92-110). In Hoyt, M. (ed.). Constructive Therapies. New York: Guilford.

	
	Miller, S.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, S.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. Family Therapy 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.

	OCCUPATIONAL HISTORY
	9.1.93 to
7.1.09
	Co-founder and Co-director, Institute for the Study of Therapeutic Change, an international treatment, training, and research organization.

	
	6.1.93 to 7.1.96
	Co-director, Problems to Solutions, Inc., a private, non-profit treatment and training center in Milwaukee, Wisconsin. The center specialized in the brief treatment of the homeless and other traditionally underserved populations.

	
	6.1.89 to 7.1.93
	Director, alcohol and Drug Treatment and Training Services at the Brief Family Therapy Center. Milwaukee, Wisconsin.

	
	9.1.88 to 5.31.89
	Post-doctoral psychology resident at the Patty Duke Center for Depression at Canyon Springs Hospital in Cathedral City, California.

	
	10.1.87 to 10.1.88
	Psychology Intern at APA approved-Veteran's Administration Hospital 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 DATA
	Birthplace: Glendora, California
Birthdate: July l4, 1958
Height: 6'0"
Weight: 175 lbs.

Scott D. Miller, Ph.D.	Curriculum Vitae	July 2014
