

International Institute for Bioenergetic Analysis

Alexander Lowen, MD

(December 23, 1910 - October 28, 2008)

Memorial

**April 3rd & 4th, 2009
Community Church
40 East 35th Street
New York, New York**

CELEBRATING ALEXANDER LOWEN

FRIDAY, April 3rd

1:00 pm - 6:00 pm

Welcoming: Scott Baum, President, IIBA

Historical Overview: From Freud to Reich to Lowen

Speaker: Bob Lewis

Movie: Extracts from Alexander Lowen's presentation
at the "Evolution of Psychotherapy" Congress
in Hamburg, 1994

Memorial Address: Al's Life and Legacy.

Speaker: Vivian Guze

Musical Interlude

Intermission

Remembering Al Lowen:

Personal reflections on Al's life and work

Speakers:

Ed Svasta

Leslie Case

Ben Shapiro

Ron Robbins

Heiner Steckel

Alice Ladas

Exercise Tribute: Eleanor Greenlee

Tributes from the audience

Closing

CELEBRATING ALEXANDER LOWEN

SATURDAY, April 4th
10:00 am -12:00 pm

AI Lowen's Contribution to Body Psychotherapy and Humanistic Psychology

Speaker: George Downing.

Panel Discussion: The Impact of Bioenergetic Analysis on the Culture, and the Culture's Impact on Bioenergetics"

Panelists:

Garry Cockburn

Jim Elniski

Patrizia Moselli

Helen Resneck-Sannes

Liane Zink

12:30 - 2:00 p.m. Lunch

2:00 - 4:00 pm

"The Man, The Legacy, and the Future of Bioenergetic Analysis"

Speaker: Bob Hilton

Small Group Discussions

Group leaders: Members of the Board of Trustees

Large Group Discussion: Summary of Small Groups

Closing

International Institute for Bioenergetic Analysis

Executive Committee

Scott Baum, Ph.D., President
Barbara Davis, LMSW-ACP
Francisco Garcia Esteban, Lic.Psicologia
Mãe Nascimento, Psychology, Clin.Lic.

Board of Trustees

Scott Baum, Ph.D.
Barbara Davis, LMSW-ACP
Francisco Garcia Esteban, Lic.Psicologia
Mãe Nascimento, Psychology, Clin.Lic.
Márcia Barreto, Psychology, Clin.Lic.
Diana Guest, MA, MFCC, MFT
France Kauffman, Dipl.Psych
June McDonach, Dipl.ED., CQSW
Barbara Middleton, LCSW, DCSW
Fina Pla i Vila, Psychologist
Maria Christina Rodrigues, Psychologist
Hugo Steinmann, Dipl. theol.

Memorial Committee - Past Presidents of JIBA

Hugo Steinmann, Dipl. theol., Psychotherapeut SPV
Ed Svasta, LCSW
Bill White, Ph.D.
Virginia Wink Hilton, Ph.D.

International Institute for Bioenergetic Analysis

Executive Administrator: Barbara Bendel

Steinackerstrasse 10

CH-8902 Urdorf

Switzerland

phone: +41 43 455 91 52

fax: +41 43 455 91 54

www.bioenergetic-therapy.com

Donations

Bioenergetic Press, USA
New York. Society for Bioenergetic Analysis, USA
Norddeutsches Institut für Bioenergetische Analyse e.V.,
Germany
Sociedad Andaluza de Analisis Bioenergetico. Spain
Soulhern Ontario Society for Bioenergetic Analysis, Canada

Regina Axt, Den Haag, Netherlands
Scott Baum. New York, NY, USA
Marvin H. Berman, Plymouth Meeting PA, USA
Giuseppe Carzedda, Rome, Italy
Leslie Case, West Hartford, CT, USA
Violaine de Clerck, Brussels, Belgium
Michèle Dupuy-Godin, Montreal, Canada
Francisco Garcia Esteban. Madrid, Spain
Diana Guest, San Diego, CA, USA
David Kuniansky, Tallahassee. FL, USA
Bob Lewis, New York, NY, USA
Marzia Modesti, Imola, Italy
Cristina Nobile, Mestre Venezia, Italy
Karl-Erich Pönitz, Velbert, Germany
Victor Sarmiento, Sevilla, Spain
Odila Weigand, São Paulo, Brazil

We thank you very much for the substantial donations you have made for this Memorial!

A special thanks to Ron Panvini, Ph.D. for his unstinting commitment of time, energy, and goodwill in preparing and executing the audio-visual component of the memorial. And to AJ Juno for her devoted work as producer/editor of the videotaping of the memorial.