Treatment of fears and phobias with EMDR: 
Assessment, conceptualization, and effective treatment strategies
Ad de Jongh

Over the recent years we have learned a great deal about fears, and their excessive forms, specific phobias. It is estimated that more than 40% of the general population suffers from one or more fears of a specific object or situation at some times in their lives. Based on the notion that EMDR is capable of resolving disturbing memories of events that are critical in the development and maintenance of clients’ problems, EMDR can very well be applied on fears and phobias. 
This workshop focuses on EMDR as a treatment for a wide variety of fears and phobias. Participants will learn: 1) to rapidly assess clients and to conceptualize cases in terms of EMDR, 2) to use creative adaptations of the EMDR protocol for difficult clients, 3) to use the so called ‘flashforward strategy’, and 4) to integrate EMDR interventions into a general treatment approach for fears and phobias. The workshop will be supported by various exercises, and many of the applications will be illustrated by video segments of treatment sessions using EMDR with a broad variety of clients.

About the presenter
Ad de Jongh, Ph.D. is both clinical psychologist and dentist. He is professor of Anxiety and Behavior Disorders at the University of Amsterdam. Further, he is honorary professor at the School of Health Sciences of Salford University in Manchester (UK), director of the Centre for Psychotherapy and Psychotrauma in Bilthoven, EMDR Europe trainer, board member of the Dutch EMDR Association (VEN), and member of the scientific committees of both the EMDR Europe Association and the EMDR International Association (EMDRIA). He is one of the world's experts in the field of dental phobia. He is (co-) author of more than 250 scientific articles/book chapters and 6 books on (the treatment of) anxiety disorders. He is in the scientific advisory board of the War Trauma Foundation International (WTFI), board member of the Dutch EMDR Association (VEN), the European EMDR Association (EMDRE), and member of the scientific committee of both the EMDR Europe Association and the EMDR International Association (EMDRIA). He is approved trainer for the EMDR Europe association. 

