

VITA

Kenneth I. Pargament

Position: Professor of Psychology
Department of Psychology
Bowling Green State University
Bowling Green, Ohio 43403

Address: 5528 Hidden Court
Sylvania, Ohio 43560

Telephone: Home (419) 841-3996
Office (419) 372-8037

Born: November 3, 1950
Washington, D.C.

Marital Status: Married, two children

Education:

University of Maryland, 1972	B.A.: High General Honors and High Honors in Psychology
Rutgers Medical School, 1975	Internship: Clinical-Community Psychology
University of Maryland, 1977	Ph.D.: Clinical-Community Psychology
Johns Hopkins University, 1979	NIMH Post-Doctoral Fellow: School of Public Health and Hygiene

Professional Positions Held:

2015 –	Professor Emeritus, Department of Psychology Bowling Green State University
1988 - 2015	Professor of Psychology, Department of Psychology Bowling Green State University
2011- 2013	Distinguished Scholar, Institute for Spirituality and

Health at the Texas Medical Center

- 2011 - Faculty Scholar, Center for Spirituality, Theology, and Health, Duke University School of Medicine
- 2012 - Adjunct Professor, Menninger Department of Psychiatry and Behavioral Sciences, Baylor College of Medicine
- 1996 - 2001 Director of Ph.D Training Program in Clinical Psychology, Department of Psychology, Bowling Green State University
- 2001 (Spring) Distinguished Visiting Professor, Lackland Air Force Base Medical Center, Lackland Air Force Base
- 1999-2005 Adjunct, Professor of Psychology, School of Theology and Religious Studies, Boston University
- 1999- Affiliate Core Research Faculty Member, Research Center on Religion, Race, Health, Institute for Social Research, University of Michigan
- 1983 - 1987 Associate Professor of Psychology, Department of Psychology, Bowling Green State University
- 1979 - 1983 Assistant Professor of Psychology, Department of Psychology, Bowling Green State University
- 1978 - 1979 Affiliate Clinical Psychologist, Community Psychiatry Program, Henry Phipps Clinic, Johns Hopkins University
- 1977 - 1979 NIMH Post-Doctoral Fellow, School of Public Health and Hygiene, Johns Hopkins University
- 1976 - 1977 Lecturer, Department of Psychology, University of Maryland
- 1975 - 1976 Clinical-Community Psychology Intern, Rutgers Medical School, Rutgers University
- 1972 - 1975 NIMH Predoctoral Fellow, Department of Psychology, University of Maryland
- 1970 - 1971 Research Assistant, Laboratory of Socio-Environmental Studies, NIMH, Bethesda, Maryland

Teaching Experience:

Undergraduate Courses:

Introductory Psychology
Psychopathology
Adolescent Psychology
Psychology of Religion and Spirituality

Senior and Graduate Courses:

Brief Psychotherapy
Family Therapy
Existential and Spiritual Issues in Psychotherapy
Introduction to Community Psychology
Research Methods in Community Psychology
Seminar in the Psychology of Religion and Spirituality
Models of Clinical Research and Practice
Research Methods in the Psychology of Religion
Spirituality and Psychotherapy

Professional Memberships and Honors:

Honorary Doctor of Humane Letters, Pepperdine University, 2013

Fellow, American Psychological Association (Division 27 - Community Psychology;) Fellow
(Division 36 - Psychologists Interested in Religious Issues)

Fellow, American Psychological Society

President, Division 36 of the American Psychological Association, 1996 - 1997

Member-at-Large, American Psychological Association (Division 36) 1992-1993

Council Member, Society for the Scientific Study of Religion 1993-1995

Distinguished Service Award, Association of Professional Chaplains, 2015.

Cited "One of 50 Most Influential Living Psychologists in the World." 2018
<https://thebestschools.org/features/most-influential-psychologists-world/>

Outstanding Contributor to the Applied Psychology of Religion and Spirituality Award from
Division 36 of the American Psychological Association, 2017

COMISS Medal, Network on Ministry in Specialized Settings, 2017.

National Samaritan Institute Award for contributions to human health and growth, 2012.

Oskar Pfister Award from the American Psychiatric Association for outstanding contributions to the interplay between religion and psychiatry, 2009.

Lifetime Achievement Award from the Ohio Psychological Association, 2010.

Virginia Staudt Sexton Mentoring Award, American Psychological Association (Division 36), 2000

Outstanding Contributor to Graduate Education, Bowling Green State University, 2002-2003

Advisory Committee, International Center for the Integration of Health and Spirituality, 2001-2003

Advisory Board, John Templeton Foundation, 2014-2018.

Advisory Board, Healthcare Chaplaincy, 2014 - .

Advisory Board, Spiritual Transformation Project, John Templeton Foundation, 2002 – 2008.

Advisory Board, ICIHS-NIH Conference Planning Committee, 2002 – 2003.

Scientific Advisor, Center for Spiritual Development in Childhood and Adolescence, Search Institute, 2006 – 2010.

Advisory Board, Spirituality in Higher Education, Higher Education Research Institute, 2003-2008.

Non-Resident Fellow, Baylor Institute for Studies of Religion, 2006 -

Faculty Member, Institute for Spirituality and Health, 2013 - .

Exemplary Paper in Humility Theology in category of Religion and the Behavioral Sciences from John Templeton Foundation for Pargament, K. and Park, C. "Merely a Defense? The variety of religious means and ends," Journal of Social Issues, 51, 1995, 13-32. (1998)

Honorable Mention in Humility Theology in Category of Religion and the Behavioral Sciences from John Templeton Foundation for Mahoney, A., Pargament, K. et al. (1999). Marriage and the spiritual realm: The role of proximal and distal religious constructs in marital functioning. Journal of Family Psychology, 13, 321-328.

Finalist Award for "God Help Me: Toward a Theoretical Framework of Coping for the Psychology of Religion," Society for the Scientific Study of Religion, October, 1991.

William James Award for Excellence in Research in the Psychology of Religion from Division

36 of APA (1987)

Chair, Task Force on Community Psychology Training in Applied Field Settings, (1981-1984)

Council of Community Psychology Program Directors (1980 - 1986)

Appointed Member, Affirmative Action Committee, Johns Hopkins University, (1977-1979)

Sigma Xi, Phi Beta Kappa, Phi Eta Sigma, Phi Kappa Phi, Psi Chi

Sponsor, Psi Chi, Department of Psychology, Bowling Green State University, (1980-1981)

Society for the Scientific Study of Religion

Board Member, Jewish Family Services of Toledo, (1985-1989)

Board Member, Toledo Board of Jewish Education (1998 - 2003)

Religious Research Association

Editor (U.S.), *Mental Health, Religion and Culture* (2004 -)

Editorial Board, *American Journal of Community Psychology* (1987-1992), *International Journal for the Psychology of Religion* (1995 -), *Journal for the Scientific Study of Religion* (1980 - 2008), *Spirituality and Health* (1996-), *Religion, Mental Health, & Culture* (1997 -), *Psychology of Religion and Spirituality* (2010 -), *American Journal of Orthopsychiatry* (2010 -), *Bulletin of the Menninger Clinic* (2011 -), *Spirituality in Clinical Practice* (2013 -).

Editorial Consultant, *Review of Religious Research* (1979), *Journal of Applied Psychology* (1982 -), *Journal of Community Psychology* (1983 -), *Religious Studies Review* (1983-), *Psychological Reports* (1984 -), *Canadian Psychology* (1989 -), *Journal of Personality* (1990-), *Cognitive Therapy & Research* (1991 -), *Journal of Personality and Social Psychology* (1995 -), *Personality and Social Psychology Bulletin* (1996 -), *Journal of Social and Clinical Psychology* (1995 -), *Professional Psychology* (1998 -), *Cognition and Emotion* (2001 -), *Journal of Family Psychology* (1999 -), *Social Behavior and Personality* (2002 -), *Social Science and Medicine* (2002 -), *Journal of Applied Social Psychology*, (2003 -), *AIDS and Behavior* (2003 -), *International Journal of Psychiatry and Medicine* (2006 -), *Developmental Psychology* (2007 -), *Schizophrenia Bulletin* (2008 -), *Journal of Interpersonal Violence* (2008 -), *Transcultural Psychiatry* (2008 -), *International Journal of Behavioral Medicine* (2012 -), *American Sociological Review* (2012 -), *Emotions* (2013).

Editor Division 36 (Psychology and Religion) Newsletter (1986 - 1988)

Chair, Salary, Promotion and Tenure Committee, Department of Psychology, Bowling Green State University (1985-1986; 1987-1988; 1996-1997; 2006-2007)

Grants

Fostering Spiritual and Religious Competencies in Mental Health Care, \$234,770. John Templeton Foundation. K. Pargament (PI), M. Pearce, C. Vieten, H. Oxhandler (co-PIs) (2018-2019).

Understanding Supernatural Attributions: Types, Predictors, and Consequences. John Templeton Foundation. J. Exline (PI), N. Stauner, F. Fincham, N. Stauner, R. Baumeister, K. Pargament (co-PIs) (2016-2019).

Spiritual Struggles: Advancing a Cutting Edge within Psychology. John Templeton Foundation, \$1,300,000. J. Exline, K. Pargament, & M. Stanley, principal investigators (2013-2016).

Landmark Spirituality and Health Survey. John Templeton Foundation, \$8,000,000. N. Krause (PI), K. Pargament, P. Hill, G. Ironson, R. Emmons, core team members (2013 – 2016).

Through a Sacred Lens: Creating New Spiritual Knowledge about Marriage, Family, and the Transition to Parenthood. John Templeton Foundation, \$1,195,000. A. Mahoney, K. Pargament, and A. DeMaris, principal investigators (2005-2009).

Forgiveness and Divorce: Breaking the Cycle of Pain. John Templeton Foundation, \$175,000. K. Pargament and M. Rye, principal investigators (2000-2002).

Clinical Psychology Traineeships in Public Sector: Mental Health Agencies Serving Children with Serious Emotional Disorders. Grant funded by Ohio Department of Mental Health, \$34,000. K. Pargament, principal investigator (1999).

Sacred Purpose: Exploring the Implications of Spiritual Meaning for Physical and Mental Health. Fetzer Foundation, \$74,000. K. Pargament and A. Mahoney, principal investigators (1998).

Clinical Psychology Traineeships in Mental Health. Training grants funded by mental health and health agencies in northwest Ohio, \$175,000. K. Pargament, principal investigator (1997 - 1999).

Measuring Religious Coping in Hospitalized Medically Ill Older Patients: The Impact of Specific Religious Coping Methods on Health Outcomes One Year Later, \$50,000 K. Pargament and H. Koenig, principal investigators (1997).

Integrating Spirituality and Psychotherapy: A New Paradigm for Assisting Patients who are Coping with Cancer. Grant funded by Fetzer Foundation, \$19,000. B. Cowell and K. Pargament, principal investigators (1997).

Assessing the Human Service Needs of Children and Families. Grant funded by 317 Board of Wood County, Ohio. \$26,000 D. Ullman, K. Pargament, E. Dubow, and N. Duval , principal

investigators (1997).

Clinical Psychology Traineeships in Public Sector: Mental Health Agencies Serving Children with Serious Emotional Disorders. Grant funded by Ohio Department of Mental Health, \$28,000. K. Pargament and D. Ullman, principal investigators (1997).

Developing a Measure of Religious Coping (RCOPE) in the Medically Ill Elderly. Grant funded by Retirement Research Foundation, \$27,000. H. Koenig and K. Pargament, principal investigators. (1995)

Assessing the Climate of Religious Congregations. FRC small grant, \$2,500. K. Pargament, principal investigator. (1980)

Professional Publications:

Pargament, K. (1977). A police department's uninvited guest: A model for initiating consultative entry into human service organizations. *Journal of Community Psychology*, 5, 79-85.

Pargament, K., Habib, M., & Antabee, D. (1978). Community participation in mental health. *Social Casework*, 597-604.

Gatz, M., Tyler, F., & Pargament, K. (1978). Goal attainment, locus of control, and coping style in adolescent group counseling. *Journal of Counseling Psychology*, 25, 310-319.

Pargament, K., Tyler, F., & Steele, R. (1979). The church/synagogue and the psycho-social competence of the member: An initial inquiry into a neglected dimension. *American Journal of Community Psychology*, 6, 649-664.

Pargament, K., Tyler, F., & Steele, R. (1979). Is fit it? The relationship between congregation-member fit and the psychosocial competence of the member. *Journal of Community Psychology*, 7, 243-252.

Pargament, K., Steele, R., & Tyler, F. (1979). Religious participation, religious motivation and individual psychosocial effectiveness. *Journal for the Scientific Study of Religion*, 18, 412-419.

Tyler, F. & Pargament, K. (1981). Racial and personal factors and the complexities of competence-oriented changes in a high school group-counseling program. *American Journal of Community Psychology*, 9, 697-714.

Pargament, K. (1982). The interface among religion, religious support systems and mental health. In D. Biegel and A. Naperstak (Eds.) *Community support systems and mental health*. New York:Springer Press.

Pargament, K. & Silverman, W. (1982). Exploring some correlates of sermon impact on Catholic

- parishioners: An exploratory study. *Review of Religious Research*, 24, 33-39.
- Pargament, K., Sullivan, M., Tyler, F., & Steele, R. (1982). Patterns of attribution of control and individual psychosocial competence. *Psychological Reports*, 51, 1243-1252.
- Tyler, F., Pargament, K., & Gatz, M. (1983). The resource collaborator role: A model for interactions involving psychologists. *American Psychologist*, 38, 388-398.
- Pargament, K., Echemendia, R., Silverman, W., Johnson, S., & Snyder, S. (1983). The psychosocial climate of religious congregations. *American Journal of Community Psychology*, 11, 351-381.
- Silverman, W., Pargament, K., Johnson, S., & Echemendia, R. (1983). Measuring member satisfaction with the church. *Journal of Applied Psychology*, 68, 664-677.
- Pargament, K. et al. (1984). Assessing the religious needs of college students: Action-oriented research in the religious context. *Review of Religious Research*, 25, 265-283.
- Wutchiett, R., Egan, D., Kohaut, S., Markman, H., & Pargament, K. (1984). Assessing the need for a needs assessment. *Journal of Community Psychology*, 12, 53-60.
- Pargament, K. (1984). Ennobling visions: East and West. *Contemporary Psychology*, 29, 743.
- Pargament, K. et al. (1985). The limits of fit: Examining the implications of person-environment congruence within different religious settings. *Journal of Community Psychology*, 13, 20-30.
- Pargament, K. & DeRosa, D. (1985). What was that sermon about? Predicting memory for religious messages from cognitive psychology theory. *Journal for the Scientific Study of Religion*, 24, 119-236. Also represented in H. N. Maloney (Ed.) *Psychologists of religion*, in press.
- Pargament, K. & Hahn, J. (1986). God and the just world: Causal and coping attributions to God in health situations. *Journal for the Scientific Study of Religion*, 25, 193-207.
- Pargament, K. (1986). Refining fit: Conceptual and methodological challenges. *American Journal of Community Psychology*, 14, 677-684.
- Pargament, K. (1986). The psychology of religion: A clinical/community psychology perspective. *Journal of Psychology and Christianity*, 5, 68-72.
- Balzer, W. & Pargament, K. (1987). The key to designing a successful Employee Assistance Program. *Personnel*, 64, 48-56.
- Pargament, K., Echemendia, R., Johnson, S., Myers, J., Cook, P., Brannick, M. & McGath, C.

- (1987). The conservative church: Psychosocial advantages and disadvantages. *American Journal of Community Psychology*, 15, 269-286.
- Pargament, K., et al. (1987). Indiscriminate proreligiousness: Conceptualization and measurement. *Journal for the Scientific Study of Religion*, 26, 182-201.
- Maton, K. & Pargament, K. (1987). The roles of religion in prevention and promotion. In L. Jason et al. (Eds.) *Communities: Contributions from allied disciplines*, Haworth Press, pp. 161-205.
- Jenkins, R., & Pargament, K. (1988). Cognitive appraisals in cancer patients. *Social Science and Medicine*, 26, 625-633.
- Pargament, K. I., Kennell, J., Hathaway, W., Grevengoed, N., Newman, J., & Jones, W. (1988). Religion and the problem-solving process: Three styles of coping. *Journal for the Scientific Study of Religion*, 27, 90-104.
- Pargament, K. et al. (1988). Consultation with churches and synagogues. In P. Keller (Ed.), *Innovations in clinical practice*. Volume 7, Mansfield: Professional Resource Exchange, pp. 393-496.
- Hathaway, W., & Pargament, K. (1990). Intrinsic religiousness, religious coping, and psychosocial competence: A covariance structure analysis. *Journal for the Scientific Study of Religion*, 29, 423-441.
- Pargament, K. (1990). God help me: Toward a theoretical framework of coping for the psychology of religion. *Research in the Social Scientific Study of Religion*, 2, 195-224.
- Newman, J. & Pargament, K. (1990). The role of religion in the problem-solving process. *Review of Religious Research*, 31, 390-404.
- Pargament, K., et al. (1990). God help me (I): Religious coping efforts as predictors of the outcomes of significant negative life events. *American Journal of Community Psychology*, 18, 793-824.
- Glenwick, D., Heller, K. Linney, J. A., & Pargament, K. I. (1990). Criteria of excellence I. models for adventuresome research in community psychology: Commonalities, dilemmas, and future directions. In P. Tolan, C. Keys, et al. (Eds.), *Researching community psychology: Issues of theory and methods* (pp. 76-87). American Psychological Association, Washington DC.
- Berman, P., Sulsky, L., Pargament, K., Balzer, B., & Kausch, D. (1991). The role of needs assessment in the design of employee assistance programs: A case study. *Employee Assistance Quarterly*, 6, 21-36.

- Hathaway, W., & Pargament, K. (1991). The religious dimensions of coping: Implications for prevention and promotion. *Prevention in Human Services*, 9, 65-92.
- Maton, K., & Pargament, K. (1991). Toward the promised land: Prospects for religion, prevention and promotion. In K. Maton, K. Pargament, & R. Hess (Eds.), *Religion and prevention in human services (II): Programs and possibilities*. New York: Haworth Press.
- Maton, K., Pargament, K., & Hess, R. (Eds.). (1991). Special issue of Prevention in Human Services entitled *Religion and prevention in human services (II): Programs and possibilities*. New York: Haworth Press.
- Pargament, K., & Maton, K. (1991). An introduction to religion as a resource for preventive action. In K. Pargament, K. Maton, & R. Hess (Eds.), *Religion and prevention in human services (I): Conceptual and empirical foundations*. (pp. 1-10). New York: Haworth Press. Also appears in Maton, K., & Pargament, K. I. (1992). Religion as a resource for preventive action: An introduction. In K. Pargament, K. Maton, & R. Hess (Eds.), *Religion and prevention in mental health: Research, vision, and action* (pp. 1-15). New York: Haworth Press.
- Pargament, K., Maton, K., & Hess, R. (Eds.). (1991). Special issue of Prevention in Human Services entitled *Religion and prevention in human services (I): Conceptual and empirical foundations*. New York: Haworth Press.
- Pargament, K., et al. (1991). The congregation development program: Data-based consultation with churches and synagogues. *Professional Psychology*, 22, 393-404.
- Pargament, K., et al. (1992). God help me (II): The relationship of religious orientation to religious coping with negative life events. *Journal for the Scientific Study of Religion*, 31, 504-513.
- Pargament, K.I. (1992). Of means and ends: Religion and the search for significance. *International Journal for the Psychology of Religion*, 2, 201-229.
- Pargament, K. I. (1993). Despair and deliverance: Private salvation in contemporary Israel, by Benjamin Beit-Hallahmi. *Journal for the Scientific Study of Religion*, 32, 418-420.
- Pargament, K., Ishler, K., Dubow, E., Stanik, P., Rouiller, R., & Cullman, E. (1994). Methods of religious coping with the Gulf War: Cross-sectional and longitudinal analyses. *Journal for the Scientific Study of Religion*, 33, 347-361.
- Jenkins, R. and Pargament, K. (1995). Religion and spirituality as resources for coping with cancer. *Journal of Psychosocial Oncology*, 13 (1/2), 51-74.
- Pargament, K. I., Van Haitsma, K., & Ensing, D. S. (1995). Religion and coping. In M. Kimble, S. McFadden, J. Ellor, & J. Seeber (Eds.), *Aging, Spirituality, and Religion: A Handbook* (pp.

- 47-68). Minneapolis: Fortress Press.
- Bush, E. G. & Pargament, K. I. (1995). A quantitative and qualitative analysis of suicidal preadolescent children and their families. *Child Psychiatry and Human Development*, 25, 241-252.
- Pargament, K. I. & Park, C. L. (1995). Merely a defense? The variety of religious means and ends. *Journal of Social Issues*, 51, 2, 13-32.
- Pargament, K. I., Sullivan, M. S., Balzer, W. K., Van Haitsma, K. S. & Raymark, P. (1995) The many meanings of religiousness: A policy-capturing approach. *Journal of Personality*, 63, 954-983.
- Pargament, K. I. (1996). Religious methods of coping: Resources for the conservation and transformation of significance. In E. Shafranske (Ed.), *Religion and the Clinical Practice of Psychology* (pp. 215-239). Washington, D. C: APA Books.
- Pargament, K. I. (1996). Religious contributions to the process of coping with stress. In H. Grzymala-Moszczynska & B. Beit-Hallahmi (Eds.), Religion, psychopathology, and coping. (pp. 177-192). Amsterdam, Holland: Rodipi.
- Pargament, K. I. & Park, C. L. (1997). In times of stress: The religion - coping connection. In B. Spilka & D. McIntosh (Eds.), Theoretical advances in the psychology of religion. (pp. 43-53). Boulder, CO: Westview Press.
- Bush, E. G. & Pargament, K. I. (1997). Family coping with chronic pain. *Families, Systems & Health: The Journal of Collaborative Family Health Care*, 15, 147-160.
- Zinnbauer, B. J., Pargament, K. et al. (1997). Religion and spirituality: Unfuzzifying the fuzzy. *Journal for the Scientific Study of Religion*, 36, 549-564.
- Pargament, K. I., Zinnbauer, B. J., Scott, A. B., Butter, E. M., Zerowin, J., & Stanik, P. (1998). Red flags and religious coping: Identifying some religious warning signs among people in crisis. *Journal of Clinical Psychology*, 54, 77-89. Reprinted in *Journal of Clinical Psychology*, 2003, 59, 1335-1348.
- Zinnbauer, B. J., Pargament, K., et al. (1998). Spiritual conversion: A study of religious change among college students. *Journal for the Scientific Study of Religion*, 37, 161-180.
- Bickel, C. O., Ciarrocchi, J., Sheers, N. J., Estadt, B. K., Powell, D. A., & Pargament, K. (1998). Perceived stress, religious coping styles, and depressive affect. *Journal of Psychology and Christianity*, 17, 33-42.
- Pargament, K. I. & Brant, C. (1998). Religion and coping. In H. G. Koenig (Ed.), *Handbook of religion and mental health* (pp. 112-129). New York: Academic Press.

- Mickley, J., Pargament, K. I., Brant, C., & Hipp, K. (1998) God and the search for meaning among hospice caregivers. *Hospice Journal*, 13, 1-18.
- Pargament, K. I. & Rye, M. (1998). Forgiving as a method of religious coping. In E. Worthington & M. McCullough (Eds.), *Dimensions of forgiveness: Psychological research and theological perspectives* (pp. 57-76). Philadelphia: Templeton Press.
- Pargament, K. I., Smith, B. W., Koenig, H. G., & Perez, L. (1998). Patterns of positive and negative religious coping with major life stressors. *Journal for the Scientific Study of Religion*, 37, 710-724.
- Pargament, K. I. (1998). Stress and the sacred: The spiritual dimension of coping. *Spirituality and Health*, 1, 22-27.
- Koenig, H. G., Pargament, K. I., & Nielsen, J. (1998). Religious coping and health status in medically ill hospitalized older adults. *Journal of Nervous and Mental Diseases*, 186, 513-521.
- Kooistra, W. and Pargament, K. (1999). Religious doubting in parochial school adolescents. *Journal of Psychology and Theology*, 27, 33-42.
- Pargament, K. I. (1999). The psychology of religion and spirituality? Yes and no. *International Journal for the Psychology of Religion*, 9, 3-16.
- Pargament, K. I. (1999). The psychology of religion and spirituality? Response to Stifoss-Hanssen and Emmons and Crumpler. *International Journal for the Psychology of Religion*, 9, 35-43.
- Vandecreek, L., Pargament, K. I., Belavich, T., Cowell, B., & Friedel, L. (1999). The unique benefits of religious support during cardiac bypass surgery. *Journal of Pastoral Care*, 53, 19-29.
- Mahoney, A. M., Pargament, K. I., Jewell, T., Swank, A. B., Scott, E., Emery, E., & Rye, M. (1999). Marriage and the spiritual realm: The role of proximal and distal religious constructs in marital functioning. *Journal of Family Psychology*, 13, 321-338.
- Pargament, K. I., Cole, B., Vandecreek, L., Belavich, T., Brant, C., & Perez, L. (1999) The vigil: Religion and the search for control in the hospital waiting room. *Journal of Health Psychology*, 4, 327-341.
- Cole, B. & Pargament, K. I. (1999). Spiritual surrender: A paradoxical path to control. In W. Miller (Ed.), *Integrating spirituality in treatment: Resources for practitioners* (pp. 179-198). Washington, D. C: APA Press.

- Zinnbauer, B. & Pargament, K. I (1999). The emerging meanings of religiousness and spirituality: Problems and prospects. *Journal of Personality*, 67, 889-919.
- Bush, E. G., Rye, M. S., Grant, C. R., Emery, E., Pargament, K. I., & Riessinger, C. A. (1999). Religious coping with chronic pain. *Applied Psychophysiology and Biofeedback*, 24, 249-260.
- Cole, B., & Pargament, K. (1999). Re-creating your life: A spiritual/psychotherapeutic intervention for people diagnoses with cancer. *Psycho-Oncology*, 8, 395-407.
- Zinnbauer, B. J. & Pargament, K. I. (2000). Working with the sacred: Four approaches to religious and spiritual issues in counseling. *Journal of Counseling and Development*, 78, 162-171.
- Rye, M., Pargament, K. I., Amir Ali, M., Beck, G. L., Dorff, E. N., Hallsiey, C., Narayanan, V., & Williams, J. G. (2000). Religious perspectives on forgiveness. In M. McCullough, K. I. Pargament, & C. Thoreson (Eds.), *Forgiveness: Theory, research, practice* (pp. 17-40). New York: Guilford Press.
- Pargament, K. I., McCullough, M. E., & Thoresen, C. (2000). The frontier of forgiveness: Seven directions for psychological study and practice. In M. McCullough, K. I. Pargament, & C. Thoreson (Eds.), *Forgiveness: Theory, research, practice* (pp. 299-320) New York: Guilford Press.
- McCullough, M. E., Pargament, K. I., & Thoreson, C. (2000). The psychology of forgiveness: History, conceptual issues, and overview. In M. McCullough, K. I. Pargament, & C. Thoreson (Eds.), *Forgiveness: Theory, research, practice* (pp. 1-16). New York: Guilford Press.
- Smith, B. W., Pargament, K. I., Brant, C., & Oliver, J. M. (2000). Noah revisited: Religious coping by church members and the impact of the 1993 midwest flood. *Journal of Community Psychology*, 28, 169-186.
- Pargament, K. I., Koenig, H. G., & Perez, L. (2000). The many methods of religious coping: Development and initial validation of the RCOPE. *Journal of Clinical Psychology*, 56, 519-543.
- Pargament, K. & Maton, K. (2000). Religion in American life: A community psychology perspective. In J. Rappaport and E. Seidman (Eds.) *Handbook of Community Psychology* (pp. 495-521). New York: Kluwer Academic/Plenum Publishers.
- Hill, P. C., Pargament, K. I., Hood, R. W. Jr., McCullough, M. E., Swyers, J. P., Larson, D. B., & Zinnbauer, B. J. (2000). Conceptualizing religion and spirituality: Points of commonality, points of departure. *Journal for the Theory of Social Behaviour*, 30, 51-77.
- Dubow, E. F., Pargament, K. I., Boxer, P., & Tarakeshwar, N. (2000). Initial investigation of

- Jewish early adolescents' ethnic identity, stress, and coping. *Journal of Adolescent Research*, 20, 418-441.
- Keefe, F. J., Affleck, G., Lefebvre, J., Underwood, L., Caldwell, D. S., Drew, J., Egert, J., Gibson, J., & Pargament, K. (2000). Living with rheumatoid arthritis: The role of daily spirituality and daily religious and spiritual coping. *The Journal of Pain*, 2, 101-110.
- Pargament, K. I., Poloma, M., & Tarakeshwar, N. (2001). Methods of coping from the religious world: The bar mitzvah, karma and spiritual healing. In C. R. Snyder (Ed.), *Coping with stress: Effective people and processes* (pp. 259-284). New York: Oxford University Press.
- Pargament, K. I., Koenig, H. G., Tarakeswar, N., & Hahn, J. (2001). Religious struggle as a predictor of mortality among medically ill elderly patients: A 2-year longitudinal study. *Archives of Internal Medicine*, 161, 1881-1885.
- Tarakeshwar, N., & Pargament, K. I. (2001). Religious coping in families of children with autism. *Focus on Autism and Other Developmental Disabilities*, 16, 247-260.
- Harrison, M. O., Koenig, H. G., Hays, J. C., Erne-Akwari, A., & Pargament, K. I. (2001). The epidemiology of religious coping: A review of recent literature. *International Review of Psychiatry*, 13, 86-93.
- Pargament, K. I., Tarakeshwar, N., Ellison, C., & Wulff, K (2001). Religious coping among the religious: The relationships between religious coping and well-being in a national sample of Presbyterian clergy, elders, and members. *Journal for the Scientific Study of Religion*, 40, 497-513.
- Mahoney, A., Pargament, K., Swank, A., & Tarakeshwar, N. (2001). Religion in the home in the 1980's and 1990's: A meta-analytic review and conceptual analysis of links between religion, marriage, and parenting. *Journal of Family Psychology*, 15, 559-596.
- Bowie, J., Curbow, B., LaVeist, T., Fitzgerald, S., & Pargament, K. I. (2001). The relationship between religious coping style and anxiety over breast cancer in African American women. *Journal of Religion and Health*, 40, 411-422.
- Tarakewshar, N., Swank, A., Pargament, K., & Mahoney, A. (2001) The sanctification of nature and theological conservatism: A study of opposing religious correlates of environmentalism. *Review of Religious Research*, 42, 387-404.
- Pargament, K. I., & Mahoney, A. (2002). Spirituality: Discovering and conserving the sacred. C. R. Snyder & S. J. Lopez (Eds.), *Handbook of positive psychology* (pp. 646-659). New York: Oxford University Press.
- Pendleton, S. M., Cavalli, K. S., Pargament, K. I., & Nasr, S. Z. (2002). Religious/spiritual coping in childhood cystic fibrosis: A qualitative study. *Pediatrics*, 109, 1-11.

- Rye, M. S., & Pargament, K. I. (2002). Forgiveness and romantic relationships in college: Can it heal the wounded heart? *Journal of Clinical Psychology*, 58, 419-441.
- Belavich, T., & Pargament, K. I. (2002). The role of attachment in predicting spiritual coping with a loved one in surgery. *Journal of Adult Development*, 9, 13-29.
- Shahabi, L., Powell, L. H., Musick, M. A., Pargament, K. I., Thoresen, C. E., Williams, D., Underwood, L., & Ory, M. A. (2002). Correlates of self-perceptions of spirituality in American adults. *Annals of Behavioral Medicine*, 24, 59-68.
- Phillips, R. E. III, & Pargament, K. I. (2002). The sanctification of dreams: Prevalence and implications. *Dreaming*, 12, 141-153.
- Pargament, K. I. (2002). The bitter and the sweet: An evaluation of the costs and benefits of religiousness. *Psychological Inquiry*, 13, 168-181.
- Pargament, K. I. (2002). Is religion nothing but . . .? Explaining religion versus explaining religion away. *Psychological Inquiry*, 13, 239-244.
- Zinnbauer, B. J., & Pargament, K. I. (2002). Capturing the meanings of religiousness and spirituality: One way down from a definitional tower of babel. *Research in the Social Scientific Study of Religion*, 13, 23-54.
- Phillips, R. E. III, Lakin, R., & Pargament, K. I. (2002). Development and implementation of a spiritual issues psychoeducational group for those with serious mental illness. *Community Mental Health Journal*, 38, 487-495.
- Devor, N. G., & Pargament, K. I. (2003). Understanding religious coping with late-life crises. In M. Kimble and S. McFadden (Eds.), *Aging, spirituality, and religion: A handbook, Volume II* (p. 195-205). Minneapolis: Fortress Press.
- Hill, P. C., & Pargament, K. I. (2003) Advances in the conceptualization and measurement of religion and spirituality: Implications for physical and mental health research. *American Psychologist*, 58, 64-74.
- Mahoney, A., Pargament, K. I., Murray-Swank, A., & Murray-Swank, N. (2003). Religion and the sanctification of family relationships. *Review of Religious Research*, 44, 220-236.
- Pargament, K. I. (2003). God help me: Advances in the psychology of religion and coping. *Archiv fur Religionspsychologie*, 24, 48-63.
- Kinney, J. M., Ishler, K. J., Pargament, K. I., & Cavanaugh, J. C. (2003). Coping with the uncontrollable: The use of general and religious coping by caregivers to spouses with dementia. *Journal of Religious Gerontology*, 14, 171-188.

- Tarakeshwar, N., Stanton, J., & Pargament, K. I. (2003). Religion: An overlooked dimension in cross-cultural psychology. *Journal of Cross-Cultural Psychology*, 34, 377-394.
- Butter, E. M., & Pargament, K. I. (2003). Development of a model for clinical assessment of religious coping: Initial validation of the Process Evaluation Model. *Mental Health, Religion, and Culture*, 6, 175-194.
- Tarakeshwar, N., Pargament, K. I., & Mahoney, A. (2003). An initial development of a measure of religious coping among Hindus. *Journal of Community Psychology*, 31, 607-628.
- Tarakeshwar, N., Pargament, K. I., & Mahoney, A. (2003). Measures of Hindu pathways: Development and preliminary evidence of reliability and validity. *Cultural Diversity and Ethnic Minority Psychology*, 34, 377-394.
- Idler, E. L., Ellison, C. G., George, L. K., Krause, N., Levin, J., Ory, M., Pargament, K., Powell, L., Williams, D., Gordon, L., & Musick, M. A. (2004). Measuring multiple dimensions of religion and spirituality for health research: Conceptual background and findings from the 1998 General Social Survey. *Research on Aging*, 25, 327-365.
- Wachholtz, A. B., & Pargament, K. I. (2004). Spiritual meditation as a resource for troubled parishioners. In D. Herl, & M. L. Berman (Eds.), *Building bridges over troubled waters: Enhancing pastoral care and guidance* (pp. 276-292). Lima, OH: Wyndham Hall Press.
- Pargament, K. I., & Ano, G. (2004). Spirituality and health. In N. B. Anderson (Ed.), *Encyclopedia of health and behavior* 2 (pp. 770-774). Thousand Oaks, CA: Sage Publications.
- Pargament, K. I., & Ano, G. (2004). Empirical advances in the psychology of religion and coping. In K. W. Schaie, N. Krause, & A. Booth (Eds.), *Religious influences on health and well-being in the elderly* (pp. 114-140). New York: Springer Publishing Co.
- Cole, B., Benore, E., & Pargament, K. I. (2004). Spirituality and coping with trauma. In S. Sorajjakool & H. Lamberton (Eds.), *Spirituality, health, and wholeness: An introductory guide for health care professionals* (pp. 49-76). New York: Haworth Press.
- Mahoney, A., & Pargament, K. I. (2004). Sacred changes: Spiritual conversion and transformation. In *Session: Psychotherapy in Practice*, 60, 481-492.
- Pargament, K. I., Koenig, H. G., Tarakeshwar, N., & Hahn, J. (2004). Religious coping methods as predictors of psychological, physical, and spiritual outcomes among medically ill elderly patients: A two-year longitudinal study. *Journal of Health Psychology*, 9, 713-730.
- Phillips, R. E. III., Pargament, K. I., Lynn, Q. K., & Crossley, C. D. (2004). Self-directing religious coping: A deistic God, abandoning God, or no God at all? *Journal for the Scientific*

Study of Religion, 43, 409-418.

- Pargament, K. I., McCarthy, S., Shah, P., Ano, G., Tarakeshwar, N., Wachholtz, A., Sirrine, N., Vasconcelles, E., Murray-Swank, N., Locher, A., & Dugan, J. (2004). Religion and HIV: A review of the literature and clinical implications. *Southern Medical Journal*, 97, 1201-1209.
- Bowie, J. V., Snyder, K. D., Granot, M., & Pargament, K. I. (2004). Spirituality and coping among survivors of prostate cancer. *Journal of Psychosocial Oncology*, 22, 41-56.
- Pargament, K. I., Murray-Swank, N., Magyar, G., & Ano, G. (2005) Spiritual struggle: A phenomenon of interest to psychology and religion. In W. R. Miller and H. Delaney (Eds.), *Judeo-Christian perspectives on psychology: Human nature, motivation, and change* (pp. 245-268). Washington DC: APA Press.
- Pargament, K. I. (2005). Tapping the power of the future. *Spirituality and Health*, January-February, 36-39.
- Pargament, K. I., Magyar, G. M., Benore, E., & Mahoney, A. (2005). Sacrilege: A study of sacred loss and desecration and their implications for health and well-being in a community sample. *Journal for the Scientific Study of Religion*, 44, 59-78.
- Pargament, K. I., & Tarakeshwar, N. (2005, Guest Editors). Spiritually-integrated psychotherapy. *Mental Health, Religion, and Culture*, 8, 155-238.
- Pargament, K. I., Murray-Swank, N. A., & Tarakeshwar, N. (2005). An empirically-based rationale for a spiritually-integrated psychotherapy. *Mental Health, Religion, and Culture*, 8, 155-165.
- Murray-Swank, N. A., & Pargament, K. I. (2005). God, where are you? Evaluating a spiritually-integrated intervention for sexual abuse. *Mental Health, Religion, and Culture*, 8, 191-204.
- Pargament, K. I., Ano, G., & Wachholtz, A. (2005). The religious dimension of coping: Advances in theory, research, and practice. Invited chapter to R. Paloutzian and C. Parks (Eds.) *Handbook of the psychology of religion and spirituality* (pp. 479-495). New York: Guilford Press.
- Zinnbauer, B., & Pargament, K. I. (2005). Religiousness and spirituality Invited chapter to R. Paloutzian and C. Parks (Eds.). *Handbook of the psychology of religion and spirituality* (pp. 21-42). New York: Guilford Press.
- Pargament, K. I. & Mahoney, A. M. (2005). Sacred matters: Sanctification as a vital topic for the psychology of religion. *The International Journal for the Psychology of Religion*, 15, 179-199.
- Pargament, K. I. & Mahoney, A. M. (Ed., 2005). Sanctification: Seeing life through a sacred

- lens. Special issue of *The International Journal for the Psychology of Religion*, 15, 179-261.
- Murray-Swank, N., Pargament, K. I., & Mahoney, A. (2005). At the crossroads of sexuality and spirituality: The sanctification of sex by college students. *The International Journal of the Psychology of Religion*, 15, 199-220.
- Mahoney, A., Pargament, K. I., Cole, B., Jewell, T., Magyar, G. M., Tarakeshwar, N., Murray-Swank, N. A., & Phillips, R. (2005). A higher purpose: The sanctification of strivings in a community sample. *The International Journal for the Psychology of Religion*, 15, 239-262.
- Mahoney, A., Carels, R., Pargament, K. I., Wachholtz, A., Edwards Leeper, L., Kaplar, M., & Frutchey, R. (2005). The sanctification of the body and behavioral health patterns of college students. *The International Journal for the Psychology of Religion*, 15, 221-238.
- Wachholtz, A.B. & Pargament, K. (2005). A comparison of relaxation, spiritual meditation, and secular meditation and cardiac reactivity to a cold pressor task. *Journal of Behavioral Medicine*, 28, 369-384.
- Pargament, K. I., Magyar, G., & Murray, N. (2005). The sacred and the search for significance: Religion as a unique process. *Journal of Social Issues*, 61, 665-687.
- Rye, M. S., Pargament, K. I., Wei, P., Yingling, D. W., Shogren, K A., & Ito, M. (2005). Can group interventions facilitate forgiveness of an ex-spouse?: A randomized clinical trial. *Journal of Clinical and Consulting Psychology*, 73, 880-892.
- Mahoney, A., Rye, M. & Pargament, K. I. (2005). When the sacred is violated; Desecration as a unique challenge to forgiveness. In E. L. Worthington (Ed.), *The Handbook for Forgiveness*, pp. 57-72. New York, NY: Routledge.
- Pargament, K. I., McConnell, K., & Desai, K. (2006) Spirituality: A pathways to posttraumatic growth or decline? In L. G. Calhoun & R. G. Tedeschi (Eds.), *Handbook of posttraumatic growth: Research and practice* (pp. 121-137), Mahway, NJ: Lawrence Erlbaum.
- Pargament, K. I. (2006). The meaning of spiritual transformation. In J. D. Koss-Chioino & P. Hefner (Eds.), *Spiritual transformation and healing: Anthropological, theological, neuroscientific, and clinical perspectives* (pp. 10-24). Walnut Creek, CA: Altamira Press.
- Pargament, K. I. (2006). Spiritual struggles as a fork in the road to healthy living. *Human Development*, 27, 5-13.
- Magyar-Russell, G., & Pargament, K. I. (2006). The darker side of religion: Risk factors for poorer health and well-being. In P. McNamera (Ed.), *Where God and science meet: How brain and evolutionary studies alter our understanding of religion. Vol 3. The psychology of religious experience* (pp. 91-118). New York: Oxford University Press.

- McConnell, K., Pargament, K. I., Ellison, C. G., & Flannelly, K. J. (2006) Examining the links between spiritual struggles and symptoms of psychopathology in a national sample. *Journal of Clinical Psychology*, 62, 1469-1484.
- Murray-Swank, A., Mahoney, A., & Pargament, K. I. (2006). Sanctification of parenting: Links to corporal punishment and parental warmth among biblically conservative and liberal mothers. *The International Journal for the Psychology of Religion*, 16, 271-287.
- Pargament, K. I., & Ano, G. (2006). Spiritual resources and struggles in coping with medical illness. *Southern Medical Journal*, 99, 1161-1162.
- Weaver, A., Pargament, K. I., Flannelly, K., & Oppenheimer, J. (2006). Trends in the scientific study of religion, spirituality and health: 1965-2000. *Journal of Religion and Health*, 45, 208-214.
- McConnell, K. M., Gear, M. R., & Pargament, K. I. (2006). Transgression and transformation: Spiritual resources for growth following a personal offense. *Research in the Social Scientific Study of Religion*, 17.
- Cotton, S., Puchalski, C. M., Sherman, S. N., Mrus, J. M., Peterman, A. H., Feinberg, J., Pargament, K. I., Justice, A. C., Leonard, A. C., & Tsvevat, J. (2006). Spirituality and religion in patients with HIV/AIDS. *Journal of General Internal Medicine*, 21, 1525-1497.
- Pargament, K. I., Trevino, K., Mahoney, A., & Silverman, I. (2007) They killed our lord: The perception of Jews as desecrators of Christianity as a predictor of anti-Semitism. *Journal for the Scientific Study of Religion*, 46, 143-158.
- Murray-Swank, A. B., McConnell, K. M., & Pargament, K. I. (2007). Understanding spiritual confession: A review and theoretical synthesis. *Mental Health, Religion, and Culture*, 10, 275-292.
- Pargament, K. I., & Saunders, S. M. (2007, Guest Editors). Special issue on Spirituality and Psychotherapy. *Journal of Clinical Psychology*, 63, 903-1037.
- Pargament, K. I., & Saunders, S. M. (2007). Introduction to the special issue on spirituality and psychotherapy. *Journal of Clinical Psychology*, 63, 903-907.
- Pargament, K. I., & Abu Raiya, H. (2007). A decade of research on the psychology of religion and coping: Things we assumed and lessons we learned. *Psyche and Logos*, 28, 742-766.
- Abu Raiya, H., Pargament, K. I. & Mahoney, A. (2007). Lessons learned and challenges faced in developing the Psychological Measure of Islamic Religiousness, *Journal of Muslim Mental Health*, 2, 133-154.
- Pargament, K. I., Murray-Swank, N., & Mahoney, A. (2008). Problem and solution: The

- spiritual dimension of clergy sexual abuse and its impact on survivors. *Journal of Child Sexual Abuse*, 17, 397-420.
- Wachholtz, A. B., & Pargament, K. I. (2008). Migraines and meditation: Does spirituality matter? *Journal of Behavioral Medicine*, 31, 351-366.
- Pargament, K. I. (2008). The sacred character of community life. Invited paper in *American Journal of Community Psychology*, 41, 22-34.
- Benore, E., Pargament, K. I., & Pendleton, S. (2008). An initial examination of religious coping in children with asthma. *The International Journal for the Psychology of Religion*, 18, 267-290.
- Abu Raiya, H., Pargament, K. I., Mahoney, A., & Stein, C. (2008). A psychological measure of Islamic religiousness: Development and evidence for reliability and validity. *The International Journal for the Psychology of Religion*, 18, 291-315.
- Mahoney, A., Krumrei, E. J., & Pargament, K. I. (2008). Broken vows: Divorce as a spiritual trauma and its implications for growth and decline. In S. Joseph & P. Alex Linley (Eds.), *Trauma, Recovery, and Growth: Positive Psychological Perspectives on Posttraumatic Stress*, pp. 105-124. Hoboken, NY: John Wiley & Sons.
- Krumrei, E. J., Mahoney, A., & Pargament, K. P. (2008). Turning to God to forgive: More than meets the eye. *Journal of Psychology and Christianity*, 27, 302-310.
- Mahoney, A., Krumrei, E. J., & Pargament, K. I. (2008). Broken vows: Divorce as a spiritual trauma and its implications for growth and decline. In S. Joseph & P. Alex Linley (Eds.), *Trauma, Recovery, and Growth: Positive Psychological Perspectives on Posttraumatic Stress*, pp. 105-124. Hoboken, NY: John Wiley & Sons.
- Abu Raiya, H., Pargament, K. I., Mahoney, A. & Trevino, K. (2008). When Muslims are perceived as a religious threat: Examining the connection between desecration, religious coping, and anti-Muslim attitudes. *Basic and Applied Social Psychology*, 30, 311-325.
- Abu-Raiya, H., & Pargament, K. I. (2008). Recent empirical advances in the psychology of religion and coping. In C. Johansen & N.S Hvidt (Eds.), *Kan Bjerger Flytte Troen? (Do Mountains Move Faith?)* pp. 235-253). Copenhagen, Denmark: Gyldendal.
- Pargament, K. I., & Krumrei, E. J. (2009). Clinical assessment of clients' spirituality. In J. Aten & M. Leach (Eds.), *Spirituality and the therapeutic process: A guide for mental health professionals* (pp. 93-120). Washington DC: American Psychological Association Press.
- Doehring, C., Clarke, A., Pargament, K. I., Hayes, A., Hammer, D., Nikolas, M., & Hughes, P. (2009). Perceiving sacredness in life: Correlates and predictors. *Archives for the Psychology of Religion*, 31, 55-73.

- Rosmarin, D.H., Pargament, K.I, Krumrei, E.J. & Flannelly, K.J. (2009). Religious coping among Jews: Development and initial validation of the JCOPE. *Journal of Clinical Psychology*, 65, 1-14.
- Krumrei, E. J., Mahoney, A., & Pargament, K. I. (2009). Divorce and the divine: The role of spirituality in adjustment to divorce. *Journal of Marriage and the Family*, 71, 373-383.
- Mahoney, A. & Pargament, K. I. (2009). Religion, spirituality, and relationships. In H. T. Reis & S. Sprecher (Eds.), *Encyclopedia of Human Relationships*, Vol 3 (pp. 1358-1359).Sage: Thousand Oaks, CA.*Enc*
- Pirutinsky, S., Rosmarin, D. H., & Pargament, K. I.(2009). Community attitudes towards culture-influenced mental illness: Scrupulosity vs. non-religious OCD among Orthodox Jews. *Journal of Community Psychology*, 37, 949-958.
- Rosmarin, D.H., Pirutinsky, S., Pargament, K.I., Krumreil, E.J. (2009). Are religious beliefs relevant to mental health among Jews? *Psychology of Religion and Spirituality*, 1, 180 – 190.
- Rosmarin, D.H., Pargament, K.I., Flannelly, K.J.(2009). Do spiritual struggles predict poorer physical/mental health among Jews? *International Journal for the Psychology of Religion*, 19, 244-258.
- Rosmarin, D. H., Pargament, K. I., & Mahoney, A. (2009). The role of religiousness in anxiety, depression and happiness in a Jewish community sample: A preliminary investigation. *Mental Health Religion & Culture*, 12, 97-113.
- Pargament, K. I (2009). The spiritual dimension of coping: Theoretical and practical considerations. In M. de Souza et al. (Eds.), *International Handbook of Education for Spirituality, Care and Wellbeing* (pp. 209-230). New York: Springer Science.
- Mahoney, A., Pargament, K. I., & DeMaris, A. (2009). Couples viewing marriage and pregnancy through the lens of the sacred: A descriptive study. *Research in the Social Scientific Study of Religion*, 20, 1-45.
- Pargament, K. I., & Mahoney, A. (2009). Spirituality: The search for the sacred. In C. R. Snyder & S. J.Lopez (Eds), *Oxford handbook of positive psychology* (2nd ed.) (pp. 611-620), New York: Oxford UniversityPress.
- Gonsiorek, J. C., Richards, P. S., Pargament, K. I., & McMinn, M. R. (2009). Ethical challenges and opportunities at the edge: Incorporating spirituality and religion into psychotherapy. *Professional Psychology: Research and Practice*, 40, 385-295.
- Phillips, R. E. III, Cheng, C. M., Pargament, K. I., Oemig, C., Colvin, S. D., Abarr, A. N., Dunn, M. W., & Reed, A. S. (2009). Spiritual coping in American Buddhists: An exploratory study.

International Journal for the Psychology of Religion, 19, 231-243.

- Ai, A., Pargament, K. I., Kronfol, Z., Tice, T. N., & Appel, H. (2010). Pathways to postoperative hostility in cardiac patients: Mediation of coping, spiritual struggle and interleukin-6. *Journal of Health Psychology*, 15, 186-195.
- Lynn, Q., Pargament, K.I., Krane, V. (2010). Sport and spirituality: A review of the literature. In C. H. Chang (Ed.), *Handbook of sports psychology* (pp. 195-216). New York: Nova.
- Trevino, K., Pargament, K. I., Cotton, S., Leonard, A. C., Hahn, J., Caprini-Faigin, C. A., Tsevat, J. (2010). Religious coping and physiological, psychological, social and spiritual outcomes in patients with HIV/AIDS: Cross-sectional and longitudinal findings. *AIDS and Behavior*, 14, 379-389.
- DeMaris, A., Mahoney, A. & Pargament, K. I. (2010). Sanctification of marriage and general religiousness as buffers of the effects of marital inequity. *Journal of Family Issues*, 31, 1255-1278.
- Cummings, J. P., & Pargament, K. I. (2010). Medicine for the spirit: Religious coping in individuals with medical conditions. *Religions*, 1, 28-53.
- Abu Raiya, H., & Pargament, K. I. (2010). Religiously integrated psychotherapy with Muslim clients: From research to practice. *Professional Psychology: Research and Practice*, 41, 181-188.
- Rosmarin, D. H., Pargament, K. I., Pirutinsky, S., & Mahoney, A. (2010). A randomized controlled evaluation of a spiritually integrated treatment for subclinical anxiety in the Jewish community, delivered via the Internet. *Journal of Anxiety Disorders*, 24, 799-808. doi: 10.1016/j.janxdis.2010.05.014
- Rosmarin, D.H., Krumrei, E.J., & Pargament, K.I. (2010). Do gratitude and spirituality predict psychological distress? *International Journal of Existential Psychology and Psychotherapy*, 3, 1-15.
- Rosmarin, D. H., Pargament, K. I., & Robb, H. B. (2010). Spiritual and religious issues in behavior change. *Cognitive and Behavioral Practice*, 17, 343-347.
- Pargament, K. I., & Rosmarin, D. H. (2010). Pastoral counseling. In I. Weiner & E. Craighead, (Eds.), *Concise Corsini encyclopedia of psychology and behavioral science*, 4th Ed. New York: John Wiley and Sons.
- Abu-Raiya, H., Pargament, K. I., & Magyar-Russell, G. (2010). When religion goes awry: Religious risk factors for poorer health and well-being. In P. J. Verhagen, H. M. Van Praag, J. J. Lopez-Ipor, J. L. Cox, & D. Moussaoui (eds.). *Religion and psychiatry: Beyond boundaries* (pp. 389-411). John Wiley & Sons.

- Pargament, K. I., & Cummings, J. (2010). Anchored by faith: Religion as a resilience factor. In J. W. Reich and A. J. Zautra (Eds.), *Handbook of adult resilience* (pp. 193-212). New York: Guilford Press.
- Faigin, C. A., & Pargament, K. I. (2011). Strengthened by the spirit: Religion, spirituality, and resilience through adulthood and aging. In B. Resnick, L. P. Gwyther, & K. A. Roberto (Eds.), *Resilience in aging: Concepts, research, and outcome* (pp. 163-180). New York: Springer.
- Krumrei, E. J., Mahoney, A., & Pargament, K. I. (2011). Demonization of divorce: Prevalence rates and links to post-divorce adjustment. *Family Relations*, 60, 90-103.
- Pargament, K. I. (2011). Religion and coping: The current state of knowledge. S. Folkman (Ed.), *Oxford Handbook of stress, health, and coping* (pp. 269-288) New York: Oxford University Press.
- Pargament, K. I. & Sweeney, P. J. (2011). Building spiritual fitness in the Army: An innovative approach to a vital aspect of human development. *American Psychologist*, 66, 58-64.
- Lomax, J. W., Kripall, J. J., & Pargament, K. I. (2011). Perspectives on "sacred moments" in psychotherapy. *American Journal of Psychiatry*, 168, 12-18
- Abu-Raiya, H., Pargament, K. I., & Mahoney, A. (2011). Examining coping methods with stressful interpersonal events experienced by Muslims living the United States. following the 9/11attacks. *Psychology of Religion and Spirituality*, 3, 1-14.
- Mahoney, A. & Pargament, K. I. (2011). Does best love of child mean parents should facilitate a love of the sacred? In T. P. Jackson, S. Post & J. Witte (Eds.), *The best love of the child: Interdisciplinary perspectives* (pp. 47-70). Grand Rapids, MI: Eerdmans.
- Abu-Raiya, H., & Pargament, K. I. (2011). Putting research into practice: Toward a clinical psychology of religion and spirituality. In I. Noth, C. Morgenthaler, & K. J. Greider (Eds.), *Pastoral psychology and psychology of religion in dialogue* (pp. 13-27). Stuttgart, Germany: Verlag W. Kohlhammer.
- Lomax, J. W., & Pargament, K. I. (2011). Seeking 'sacred moments' in psychotherapy and in life. *Psyche & Geloof*, 22, 79-90.
- Murray-Swank, N. A., & Pargament, K. I. (2011). Seeking the sacred: The assessment of spirituality in the therapy process. In Aten, J. D., McMinn, M. R., & Worthington, E. L. (Eds.), *Spiritually Oriented Interventions for Counseling and Psychotherapy*. (pp. 107-135). Washington, DC: APA Books.
- Pargament, K. I., Feuille, M., & Burdzy, D. (2011). The Brief RCOPE: Current psychometric status of a short measure of religious coping. *Religions*, 2, 51-76.

- Rosmarin, D. H., Pirutinsky, S., & Pargament, K. I. (2011). A brief measure of core religious beliefs for use in psychiatric settings. *International Journal of Psychiatry in Medicine*, 41, 255-261.
- Pirutinsky, S., Rosmarin, D.H., Holt, C., Feldman, R.H., Caplan, L.S., Midlarsky, E., & Pargament, K.I. (2011). Does social support mediate the moderating effect of intrinsic religiosity on the relationship between physical health and depressive symptoms among Jews? *Journal of Behavioral Medicine*, 67, 1-10.
- Rosmarin, D.H., Pirutinsky, S., Auerbach, R.P., Björngvinsson, T., Bigda-Peyton, J., Andersson, G., Pargament, K.I., & Krumrei, E.J. (2011). Incorporating spiritual beliefs into a cognitive model of worry. *Journal of Clinical Psychology*, 67, 691-700.
- Pirutinsky, S., Rosmarin, D. H., Pargament, K. I., & Midlarsky, E. (2011). Does negative religious coping accompany, precede, or follow depression among Orthodox Jews? *Journal of Affective Disorders*, 132, 401-405.
- Hernandez, K. M., Mahoney, A., & Pargament, K. I. (2011). Sanctification of sexuality: Implications for newlyweds' marital and sexual quality. *Journal of Family Psychology*, 25, 775-780. doi: 10.1037/a0025103.
- .DeMaris, A., Mahoney, A., Pargament, K. I. (2011). Doing the scut work of childcare: Does religiousness encourage greater father involvement? *Journal of Marriage and Family*, 73, 354 – 368. DOI:10.1111/j.1741-3737.2010.00811.x
- Krumrei, E.J., Mahoney, A., & Pargament, K. I. (2011). Spiritual stress and coping model of divorce: A longitudinal study of a community sample. *Journal of Family Psychology*, 25, 973-985. doi:10.1037/a0025879.
- Abu-Raiya, H., Pargament, K. I., Mahoney, A., & Trevino, K. (2011). On the links between perceptions of desecration and prejudice toward religious and social groups: A review of an emerging line of inquiry. *Implicit Religion*, 14, 45-482.
- Kusner, K., & Pargament, K. I. (2012). Shaken to the core: Understanding and addressing the spiritual dimension of trauma. In R. A. McMackin, E. Newman, J. M. Fogler, & T. M. Keane (Eds.), *Trauma therapy in context: The science and craft of evidence-based practice* (pp. 211-230). Washington DC: APA Press.
- Ramirez, S. P., Macedo, D. S., Sales, P. M. G., Figueiredo, S. M., Daher, E. F., Araujo, S. M., Pargament, K. I., Hyphantis, T. N., & Carvalho, A. F. (2012). The relationship between religious coping and psychological distress and quality of life in hemodialysis patients. *Journal of Psychosomatic Research*, 72, 129-135.
- Cotton, S., Weekes, J. C., McGrady, M. E., Rosenthal, S. L., Yi, M. I., Pargament, K. I., Succop,

- P., Roberts, Y. H., & Tsevat, J. (2012). Spirituality and religiosity in urban adolescents with asthma. *Journal of Religion and Health*, DOI 10.1007/s10943-010-9408-x.
- Dein, S., & Pargament, K. I. (2012). On not praying for the return of an amputated limb: Conserving a relationship with God as the primary function of prayer. *Bulletin of the Menninger Clinic*, 76, 235-259.
- Burdzy, D., & Pargament, K. I. (2012). Prayer. In K. Masters (Ed.), *Encyclopedia of Behavioral Medicine*, New York: Springer Press.
- Ano, G., & Pargament, K. I. (2012). Predictors of spiritual struggles: An exploratory study. *Mental Health, Religion and Culture*. 1-16.
- Abu-Raiya, H., & Pargament, K. I. (2012). On the links between religion and health: What has empirical research taught us? In M. Cobb, C. Puchalski, & B. Rumbold, (Eds.). *Oxford Textbook in Spirituality and Health* (pp. 333-340). London, Great Britain: Oxford University Press.
- Pargament, K. I., & Faigin, C. A. (2012). Drawing on the wisdom of religious traditions in psychotherapy. In C. Germer & R. Siegel (Eds.) *Wisdom and compassion in psychotherapy: Deepening mindfulness in clinical practice*. (pp. 311-320) New York: Guilford.
- Trevino, K. M., Desai, K., Lauricella, S., Pargament, K. I., & Mahoney, A. (2012). Perceptions of LG individuals as desecrators of Christianity as predictors of anti-LG attitudes. *Journal of Homosexuality*, 9, 535-563.
- Weber, S. R., Pargament, K. I., Kunik, M. E., Lomax, J. W., & Stanley, M. A. (2012). Psychological distress among religious nonbelievers: A systematic review. *Journal of Religion and Health*, 51, 72-86.
- Pargament, K. I., Mahoney, A., Exline, J. J., Jones, J., & Shafranske, E. (2013). Envisioning an integrative paradigm for the psychology of religion and spirituality. In K. I. Pargament (Ed.-in-Chief), J. Exline & J. Jones (Assoc. Eds.), *APA handbooks in psychology: APA handbook of psychology, religion, and spirituality: Vol 1, Context, theory, and research* (pp. 3-20). Washington, DC: American Psychological Association.
- Pargament, K. I. (2013). Searching for the sacred: Toward a non-reductionistic theory of spirituality. In K. I. Pargament (Ed.-in-Chief), J. J. Exline & J. Jones (Assoc. Eds.), *APA handbooks in psychology: APA handbook of psychology, religion, and spirituality: Vol 1. Context, theory, and research* (pp. 257-274). Washington, DC: American Psychological Association.
- Pargament, K. I., Mahoney, A., Shafranske, E., Exline, J. J., & Jones, J. (2013). From research to practice: Towards an applied psychology of religion and spirituality. In K. I. Pargament (Ed.-in-Chief), A. Mahoney, & E. Shafranske (Assoc. Eds.), *APA handbooks in psychology: APA*

handbook of psychology, religion, and spirituality: Vol.2. An applied psychology of religion and spirituality (pp. 3-22). Washington, DC: American Psychological Association.

- Pargament, K. I., & Lomax, J. W. (2013). Understanding and addressing religion among people with mental illness. *World Psychiatry, 12*, 26-32. (target article followed by psychiatrists' responses).
- DeMaris, A., Mahoney, A., & Pargament, K. I. (2013). Fathers' contributions to housework and childcare and parental aggravation among first-time parents. *Fathering, 11*, 179-198.
- Magyar-Russell, G., Pargament, K. I., Trevino, K. M., & Sherman, J. E. (2013). Religious and spiritual appraisals and coping strategies among patients in medical rehabilitation. *Research in the Social Scientific Study of Religion, 24*, 93-136.
- Pedersen, H. F., Pedersen, C. G., Pargament, K. I., & Zachariae, R. (2013). Coping without religion? Religious coping, quality of life, and existential well-being among lung disease patients and matched controls in a secular society. *Research in the Social Scientific Study of Religion, 24*, 163-193.
- Cotton, S., Pargament, K. I., Weekes, J. C., McGrady, M. E., Grosseohme, D., Luberto, C. M., Leonard, A. C., & Fitchett, G. (2013). Spiritual struggles, health-related quality of life, and mental health outcomes in urban adolescents with asthma. *Research in the Social Scientific Study of Religion, 24*, 259-280.
- Dworsky, C. K. O., Pargament, K. I., Gibbel, M. R., Krumrei, E. J., Faigin, C. A., Haugan, M. R. G., Desai, K. M., Lauricella, S. K., Lynn, Q., & Warner, H. (2013). Winding Road: Preliminary support for a spiritually integrated intervention addressing college students' spiritual struggles. *Research in the Social Scientific Study of Religion, 24*, 309-340.
- Pargament, K. I. (2013). Spirituality as an irreducible human motivation and process. *Special Issue of The International Journal for the Psychology of Religion in Honor of Bernard Spilka, 23*, 271-281.
- Grubbs, J. B., Folk, F., Exline, J. J., & Pargament, K. I. (2013). Internet pornography use: Perceived addiction, psychological distress, and the validation of a brief measure. *Journal of Sex and Marital Therapy*.
- Rosmarin, D. H., Bigda-Peyton, J. S., Ongur, D., Pargament, K. I., & Bjogvinsson, T. (2013). Religious coping among psychotic patients: Relevance to suicidality and treatment outcomes. *Psychiatry Research, 210*, 182-187.
- Pargament, K. I., Falb, M., Ano, G., & Wachholtz, A. (2013). Religion and coping. R. Paloutzian & C. Park (Eds.), *Handbook of psychology of religion and spirituality* (pp. 560-579). New York: Guilford.

- Vieten, C., Scammell, S., Pilato, R., Ammondson, I., Pargament, K. I., & Lukoff, D. (2013). Spiritual and religious competencies of psychologists. *Psychology of Religion and Spirituality*, 5, 129-144.
- Pargament, K. I. (2013). Conversations with Eeyore: Spirituality and the generation of hope among mental health providers. *Bulletin of the Menninger Clinic*, 77, 395-412.
- Mahoney, A., Pargament, K. I., & Hernandez, K. M. (2013). Heaven on earth: Beneficial effects of sanctification for individual and interpersonal well-being. S. A. David, I. Boniwell, & A. C. Ayers (Eds.), *Oxford book of happiness* (pp. 397-410). Oxford, UK: Oxford University Press.
- Falb, M. D. & Pargament, K. I. (2013). Buddhist coping predicts psychological outcomes among end-of-life caregivers. *Psychology of Religion and Spirituality*, 5, 252-262.
- Falb, M.D. & Pargament, K.I. (2014). Spiritual coping for self-renewal. In R.J. Wicks & E.A. Maynard (Eds.) *Clinician's guide to self-renewal*. (pp. 335-354). Hoboken, NJ: John Wiley & Sons.
- Superville, D., Pargament, K. I., & Lee, J. (2014). Sabbath keeping and its relationships to health and well-being: A meditational analyses. *International Journal for the Psychology of Religion*. 24. 241-256.
- Faigin, C. A., Pargament, K. I., & Abu-Raiya, H. (2014). Spiritual struggles as a possible risk factor for addictive behaviors: An initial empirical investigation. *International Journal for the Psychology of Religion*, 24, 201-214.
- Exline, J. J., Pargament, K. I., Grubbs, J. B., & Yali, A. M. (2014). The Religious and Spiritual Struggles Scale: Development and initial validation. *Psychology of Religion and Spirituality*, 6, 208-222.
- Oxhandler, H. K., & Pargament, K. I. (2014). Social work practitioners' integration of clients' religion and spirituality in practice: A literature review. *Social Work*, 59, 271-279.
- Weber, S. R., & Pargament, K. I. (2014). The role of religion and spirituality in mental health. *Current Opinion in Psychiatry*, 27, 358-363.
- Pargament, K. I. (2014). The pursuit of false gods: Addressing the spiritual dimension of addictions in counseling. In T. S. J. O'Connor, K. Lund, & P. Berendsen (Eds.), *Psychotherapy: Cure of the soul*. Waterloo Lutheran Seminary Press: Waterloo, CA
- Grubbs, J. B., Exline, J. J., Pargament, K. I., Hook, J. N., & Carlisle, R. D. (2014). Transgression as addiction: Religiosity and moral disapproval as predictors of perceived addiction to pornography. *Archives of Sexual Behavior*. Advance online publication. DOI: 10.1007/s10508-013-0257-z

- Pargament, K. I., Lomax, J. W., McGee, J. S., & Fang, Q. (2014). Sacred moments in psychotherapy from the perspectives of mental health providers and clients: Prevalence, predictors, and consequences. *Spirituality in Clinical Practice, 1*, 248-262.
- Pargament, K. I., Lomax, J. W., McGee, J. S., & Fang, Q. (2014). With one foot in the water and one on shore: The challenge of research on spirituality and psychotherapy. *Spirituality in Clinical Practice, 1*, 266-268.
- Hawley, A. R., Mahoney, A., Pargament, K., & Gordon, A. K. (2014). Sexuality and spirituality as predictors of distress over a romantic breakup: Mediated and moderated pathways. *Spirituality in Clinical Practice*.
- Padgett, E. A., Kusner, K. G., & Pargament, K. I. (2015). Integrating religion and spirituality into treatment: Research and practice. In S. J. Lynn, W. T. O'Donohue, & S. O. Lilienfeld (Eds.), *Health, happiness, and well-being: Better living through psychological science* (pp. 272-295). Los Angeles: Sage.
- King, S. D., Fitchett, G., Murphy, P. E., Pargament, K. I., Martin, P. J., Johnson, R. H., Harrison, D. A., & Loggers, E. T. (2015). Spiritual or religious struggle in hematopoietic cell transplant survivors. *Psycho-Oncology*, online.
- Desai, K. M., & Pargament, K. I. (2015). Predictors of growth and decline following spiritual struggle. *The International Journal for the Psychology of Religion, 25*, 42-56.
- Abu-Raiya, H., & Pargament, K. I. (2015). Religious coping among diverse religions: Commonalities and divergences. *Psychology of Religion and Spirituality, 7*, 24-33.
- Pargament, K. I., & Lucero, S. (2015). Coping. In R. A. Segal & Kocku von Stuckrad (Eds.), *Vocabulary for the study of religion* (pp. 355-359). Leiden: Brill.
- Mahoney, A., Abadi, L., & Pargament, K. I. (2015). Exploring women's spiritual struggles and resources to cope with intimate partner aggression. In A. J. Johnson (Ed.), *Religion and men's violence against women* (pp. 45-59). New York: Springer Science.
- Emanuel, L., Handzo, G., Grant, G., Massey, K., Zollfrank, A. . . Pargament, K. (2015). Workings of the human spirit in palliative care situations: A consensus model from the Chaplaincy Research Consortium. *BMC Palliative Care, 14*, 29.
- Abu-Raiya, H., Pargament, K. I., & Exline, J. (2015). Understanding and addressing spiritual/religious struggle in health care. *Health & Social Work, 40*(4), 2126-2134.
- Abu-Raiya, H., Pargament, K. I., Krause, N., & Ironson, G. (2015). Robust links between religious/spiritual struggles, psychological distress, and well-being in a national sample of American adults. *American Journal of Orthopsychiatry, 85*, 65-575.

- Grubbs, J. B., Stauner, N., Exline, J. J., Pargament, K. I., & Lindberg, M. J. (2015). Perceived addiction to internet pornography and psychological distress: Examining relationships concurrently and over time. *Psychology of Addictive Behaviors*. Advance online publication.
- Abu-Raiya, H., Pargament, K. I., & Krause, N. (2016). Religion as problem, religion as solution: Religious buffers of the links between religious/spiritual struggles and well-being/mental health. *Quality of Life Research*, 25, 1265-1274.
- Stauner, N., Exline, J. J., & Pargament, K. I. (2016). Religious and spiritual struggles as concerns for health and well-being. *Horizonte*, 14, 50-77.
- Bradley, D. F., Uzdavines, A., Pargament, K. I., & Exline, J. J. (2016). Counseling atheists who experience religious and spiritual struggles. In A. E. Schmidt, T. S. J. O'Connor, M. Chow, & P. Berendsen (Eds.), *Thriving on the edge: Integrating spiritual practice, theory and research* (pp. 193-207). Canada Association for Spiritual Care – Southwestern Ontario Divisions.
- McGee, J., Pargament, K. I., & Silverbook, A. (2016). Spirituality, the sacred domain: Core concepts and implications for practice for older adults. In D. R. Koepke & C. Fahey (Eds.), *The essential spirit: Providing wholistic services to and with older adults* (pp. 11-25). Eugene, Oregon: Pickwick Publications.
- Bradley, D. F., Grubbs, J. B., Uzdavines, A., Exline, J. J., & Pargament, K. I. (2016). Perceived addiction to internet pornography among religious believers and nonbelievers. *Sexual Addiction and Compulsivity*, 2-3, 225-243.
- Grubbs, J. B., Exline, J. J., Wilt, J. A., & Pargament, K. I. (2016). Self, struggle, and soul: Linking personality, self-concept, and religious/spiritual struggle. *Personality and Individual Differences*, 101, 144-152.
- Oemig Dworsky, C. K., Pargament, K. I., Wong, S., & Exline, J. J. (2016). Suppressing spiritual struggles: The role of experiential avoidance in mental health. *Journal of Contextual Behavioral Science*, 5, 258-265.
- Pargament, K. I., Wong, S., & Exline, J. J. (2016). Wholeness and holiness: The spiritual dimension of eudaimonics. In V. Joar (Ed.), *Handbook of eudaimonic well-being* (pp. 379-394). New York: Springer Press.
- Vieten, C., Scammell, S., Pierce, A., Pilato, R., Ammondson, I., Pargament, K. I., & Lukoff, D. (2016). Competencies for psychologists in the domain of religion and spirituality. *Spirituality in Clinical Practice*, 3(2), 92-114.
- Abu-Raiya, H., Pargament, K. I., Weissberger, A., & Exline, J. J. (2016). An empirical examination of religious/spiritual struggle among Israeli Jews. *The International Journal for the Psychology of Religion*, 26(1), 61-79.

- Krause, N., Pargament, K. I., Hill, P. C., & Ironson, G. (2016). Humility, stressful life events and psychological well-being: Findings from the Landmark Spirituality and Health Survey. *Journal of Positive Psychology, 11*, 499-510.
- Krause, N., Ironson, G., & Pargament, K. I. (2016). Spiritual struggles and resting pulse rates: Does distress tolerance promote more effective coping? *Personality and Individual Differences, 98*, 261-265.
- Abu-Raiya, H., Pargament, K. I., & Exline, J. J. (2016). Prevalence, predictors, and implications of religious/spiritual struggles among Muslims. *Journal for the Scientific Study of Religion, 54*(4), 631-648.
- Hayward, R. D., Krause, N., Ironson, G., & Pargament, K. I. (2016). Externalizing religious health beliefs and health and well-being outcomes. *Journal of Behavioral Medicine, 39*, 887-895.
- Krause, N., Ironson, N., & Pargament, K. I. (2016). Lifetime trauma, praying for others, and C-reactive protein. *Biodemography and Social Biology, 62*, 249-261.
- Lucette, A., Ironson, G., Pargament, K. I., & Krause, N. (2016). Externalizing religious health beliefs and health and well-being outcomes. *Journal of Behavioral Medicine, 39*, 887-889.
- Krause, N., Pargament, K. I., Hill, P. C., & Ironson, G. (2016). Sanctification of life and health: Insights from the Landmark Spirituality and Health Survey." *Mental Health, Religion & Culture, 19*, 660-673.
- Pomerleau, J. M., Pargament, K. I., & Mahoney, A. (2016). Seeing life through a sacred lens: The spiritual dimension of meaning. In P. Russo-Netzer, S. E. Schulenberg, & A. Batthyany (Eds.). *Clinical perspectives on meaning* (pp. 37-57). New York: Springer.
- Wilt, J. A., Cooper, E. B., Grubbs, J. B., Exline, J. J., & Pargament, K. I. (2016). Associations of perceived addiction to internet pornography with religious/spiritual and psychological functioning. *Sexual Addiction and Compulsivity, 2-3*, 260-278.
- Wilt, J. A., Grubbs, J. B., Exline, J. J., & Pargament, K. I. (2016). Personality, religious and spiritual struggles, and well-being. *Psychology of Religion and Spirituality, 8*, 352-362.
- Grubbs, J. B., Exline, J. J., Pargament, K. I., Volk, F., & Lindberg, M. (2016). Internet pornography use, perceived addiction, and religious/spiritual struggles. *Archives of Sexual Behavior, 1-13*.
- Lomax, J. W. & Pargament, K. I. (2016). Gods lost and found: Spiritual coping in clinical practice. In Cook C., Powell, A., & Sims, A. (Eds.), *Spirituality and narrative in psychiatric practice: Stories of mind and soul* (pp. 53-66). London: RCPsych Publications.

- Stauner, N., Exline, J. J., Grubbs, J. B., Pargament, K. I., (2016). Bifactor models of religious and spiritual struggles: Distinct from religiousness and distress. *Religions*, 7(6), 68.
- King, S. D., Fitchett, G., Murphy, P. E., Pargament, K. I., Harrison, D. A., & Loggers, E. T. (2017). Determining best methods to screen for religious/spiritual distress. *Journal of Supportive Care for Cancer*, 25, 471-479.
- Krause, N., Hill, P. C., Emmons, R., Pargament, K. I., & Ironson, G. (2017). Assessing the relationship between religious involvement and health behaviors. *Health Education & Behavior*, 44, 278-284.
- Krause, N., Pargament, K. I., Ironson, G., & Hill, P. C. (2017). Religious involvement, financial strain, and poly-drug use: Exploring the moderating role of meaning in life. *Substance Use & Misuse*, 52, 286-295.
- Wong, S., & Pargament, K. I. (2017). Seeing the sacred: Fostering spiritual vision in counseling. *Counselling and Spirituality*, 36(1-2), 51-69.
- Ano, G. G., Pargament, K. I., Wong, S., & Pomerleau, J. (2017). From vice to virtue: Evaluating a manualized intervention for moral spiritual struggles. *Spirituality in Clinical Practice*, 4(2), 129-144.
- Krause, N., Ironson, G., Pargament, K. I., & Hill, P. C. (2017). Neighborhood conditions, religious coping, and uncontrolled hypertension. *Social Science Research*, 62, 161-174.
- Pargament, K. I., & Mahoney, A. (2017). Spirituality: The search for the sacred. In C. R. Snyder, S. J. Lopez, L. M. Edwards, & S. C. Marques (Eds.), *Oxford handbook of positive psychology* (3rd Edition). New York: Oxford University Press.
- Exline, J. J., Pargament, K. I., Hall, T. W., & Harriott, V. A. (2017). Predictors of growth from struggle among Christian undergraduates: Religious coping and perceptions of helpful action by God are both important. *Journal of Positive Psychology*, 12(5), 501-508.
- Pargament, K. I., Oman, D., Pomerleau, J., & Mahoney, A. (2017, online publication). Some contributions of a psychological approach to the study of the sacred. *Religion*, DOI: 10.1080/0048721X.2017.1333205
- Steinhauser, K. E., Fitchett, G., Handzo, G. F., Johnson, K. S., Koenig, H. G., Pargament, K. I., Puchalski, C. M., Sinclair, S., Taylor, E. J., & Balboni, T. A. (2017). State of the science of spirituality and palliative care research Part I: Definitions, measurement, and outcomes. *Journal of Pain and Symptom Management*, 54(3), 428-440.
- Balboni, T. A., Fitchett, G., Handzo, G. F., Johnson, K. S., Koenig, H. G., Pargament, K. I., Puchalski, C. M., Sinclair, S., Taylor, E. J., & Steinhauser, K. E. (2017). State of the science of spirituality and palliative care research Part II: Screening, assessment, and interventions.

Journal of Pain and Symptom Management, 54(3), 441-453.

- Hill, P., & Pargament, K. I. (2017). Measurement tools and issues in the psychology of religion and spirituality. In R. Finke & C. D. Bader (Eds.), *Faithful measures: New methods in the measurement of religion* (pp. 48-77). New York: New York University Press.
- Krause, N., Pargament, K. I., Ironson, G., & Hill, P. (2018). Spiritual struggles and problem drinking: Are younger adults at greater risk than older adults? *Substance Use and Misuse*, 53(5), 808-81.
- Wilt, J. A., Grubbs, J. B., Pargament, K. I., & Exline, J. J. (2017). Religious and spiritual struggles, past and present: Relations to the Big Five and well-being. *The International Journal for the Psychology of Religion*, 27, 51-64.
- Grubbs, J. B., Exline, J. J., Campbell, W. K., Twenge, J. M., & Pargament, K. I. (2017). God owes me: The role of divine entitlement in predicting struggles with a deity. *Psychology of Religion and Spirituality*. Advance online publication.
- Wilt, J. A., Grubbs, J. B., Lindberg, M. J., Exline, J. J., & Pargament, K. I. (2017). Anxiety predicts increases in religious/spiritual doubt over two weeks, one month, and one year. *International Journal for the Psychology of Religion and Spirituality*, 27, 26-34.
- Wilt, J. A., Hall, T., Pargament, K. I., & Exline, J. J. (2017). Trajectories of religious/spiritual struggles between years 1 and 2 of college: The predictive role of religious belief salience. *International Journal of the Psychology of Religion*, 27, 172-187.
- Krause, N., Pargament, K. I., & Ironson, G. (2017). Does a religious transformation buffer the effects of lifetime trauma on happiness? *International Journal for the Psychology of Religion*, 27, 104-115.
- Cummings, J. P., Kusner, K. G., Lucero, S., Padgett, E. A., Gollery, T. J., & Pargament, K. I. (2017). A comparison of Christians' concepts of Jesus Christ and God. *The International Journal for the Psychology of Religion*, 27, 35-50.
- Wachholtz, A. B., Malone, C. D., & Pargament, K. I. (2017). Effect of different meditation types on migraine headache medication use. *Behavioral Medicine*, 43(1), 1-8.
- Wilt, J. A., Exline, J. J., Lindberg, M., Park, C., & Pargament, K. I. (2017). Theological beliefs about suffering and interactions with the divine. *Psychology of Religion and Spirituality*, 9, 137-147.
- Krause, N., Pargament, K. I., & Ironson, G. (2018). Meaning in life moderates the relationship between sacred loss/desecration and health. *Journal for the Scientific Study of Religion*, 57(2), 365-376.

- Pargament, K. I. & Exline, J. (2018). The psychology of religion: The state of an evolving field. In J. Levin (Ed.), *Religion and the social sciences: Basic and applied research perspectives*. (pp. 17-38). Philadelphia: John Templeton Press.
- Evans, W. R., Stanley, M. A., Barrera, T. L., Exline, J. J., Pargament, K. I., & Teng, E. J. (2018). Morally injurious events and psychological distress among veterans: Examining the mediating role of religious and spiritual struggles. *Psychological Trauma: Theory, Research, Practice, and Policy*, 10(3), 360-367.
- Grubbs, J. B., Wilt, J. A., Exline, J. J., & Pargament, K. I. (2018). Predicting pornograph use over time: Does self-reported “addiction” matter? *Addictive Behaviors*. DOI: 10.1016/j.addbeh.2018.02.028.
- Stauner, N., Exline, J. J., Pargament, K. I., Wilt, J. A., & Grubbs, J. B. (2018). Stressful life events and religiousness predict struggles about religion and spirituality. *Psychology of Religion and Spirituality*.
- Wilt, J. A., Stauner, N., Harriott, H. A., Exline, J. J., & Pargament, K. I. (2018). Partnering with God: Religious coping and perceptions of divine intervention predict spiritual transformation in response to religious/spiritual struggle. *Psychology of Religion and Spirituality*.
- Wilt, J. A., Stauner, N., Lindberg, M. J., Grubbs, J. B., Exline, J. J., & Pargament, K. I. (2018). Struggles with ultimate meaning: A unique component of the psychological experience of meaning in life. *Journal of Positive Psychology*.
- Wong, S., Pargament, K. I., & Faigin, C. A. (2018). Sustained by the sacred: Religious and spiritual factors for resilience in adulthood and aging. In B. Resnick, L. P. Swyther, & K. A. Roberto (Eds.), *Resilience in aging: Concepts, research, and outcomes* (2nd Ed.) (pp.191-214). New York: Springer.
- Oxhandler, H. K., & Pargament, K. I. (2018). Measuring religious and spiritual competencies across helping professions: Previous efforts and future directions. *Spirituality in Clinical Practice*, 5(2), 120-132.
- Sedlar, A.E., Stauner, N., Pargament, K.I., Exline, J.J., Grubbs, J.B., & Bradley, D.F. (2018). Spiritual struggles among atheists: Links to psychological distress and well-being. *Religions*, 9, 242. DOI 10:3390/rel9080242.
- O’Brien, B., Shrestha, S., Stanley, M. A., Pargament, K. I., Cummings, J., Kunik, M., Fletcher, T. L., Cortes, J., Ramsey, D., & Amspoker, A. B. (2019). Positive and negative religious coping as predictors of distress among minority older adults. *International Journal of Geriatric Psychiatry*, 34, 4-59.
- Kao, L. E., Shah, S. B., Pargament, K. I., Griffith, J. L., & Peteet, J. R. (2019). “Gambling with

God””: Self-inflicted gunshot wound with religious motivation in the context of a mixed-mood episode. *Harvard Review of Psychiatry*, online.

Books:

Pargament, K. I., Maton, K. I., & Hess, R. (Eds.), (1991). *Religion and prevention in mental health: Research, vision, and action*. New York: Haworth Press.

Pargament, K. (1997). *The psychology of religion and coping: Theory, research, practice*. New York: Guilford Press.

McCullough, M., Pargament, K., & Thoresen, C. (Eds.), (2000). *Forgiveness: Theory, research, practice*. New York: Guilford Press.

Pargament, K. I. (2007). *Spiritually integrated psychotherapy: Understanding and addressing the sacred*. New York: Guilford Press.

Pargament, K. I. (Editor-in-Chief), Exline, J. J., Jones, J., Mahoney, A., & Shafranske, E. (Assoc. Eds.), (2013). *APA handbooks in psychology: APA handbook of psychology, religion, and spirituality* (Volumes 1 and 2). Washington DC: APA Press.

Papers in Press:

Krause, N., Pargament, K. I., & Ironson, G. (in press). In the shadow of death: Religious hope and the effects of age on death anxiety. *Journal of Gerontology: Social Sciences*.

Krause, N., & Pargament, K. I. (in press). Losing my religion: Exploring the relationship between a decline in faith and psychological well-being. *Applied Research in Quality of Life*.

Krause, N., Pargament, K. I., & Ironson, G. (in press). Spiritual struggles and health: Assessing the influence of socioeconomic status. *Journal for the Scientific Study of Religion*.

Krause, N., Pargament, K. I., Hill, P. C., & Ironson, G. (in press). Assessing the role of race/ethnicity in the relationships among spiritual struggles, health, and well-being. *American Journal of Orthopsychiatry*.

Krause, N., Pargament, K. I., Hill, P. C., Wong, S., & Ironson, G. (in press). Exploring the relationships among age, spiritual struggles, and health. *Journal of Religion, Spirituality, and Aging*.

Van Tongeren, D. R., Hill, P. C., Krause, N., Ironson, G., & Pargament, K. I. (in press). The mediating role of meaning in the association between stress and health. *Annals of Behavioral Medicine*.

Trevino, K., Pargament, K. I., Krause, N., Ironson, G., & Hill, P. C. (in press). Stressful life

events and religious/spiritual struggle: Moderating effects of the general orienting system. *Psychology of Religion and Spirituality*.

Ironson, G., Lucette, A., Pargament, K. I., & Krause, N. (in press). Spirituality and religiousness are associated with fewer depressive symptoms in individuals with medical conditions. *Psychosomatics*.

Hernandez, K. M., Mahoney, A., Pargament, K. I. (in press). The sacred dance between sexuality and religion: Scientific insights from the 21st century. D. L. Tolman & L. Diamond (Eds.) *The American Psychological Association's Handbook of sexuality and psychology* (1st ed).

LeRoy, M. Mahoney, A., Pargament, K. I., DeMaris, A. (in press). Fathers as coparents: Longitudinal links between coparenting and infant behavior problems. *Early Child Development and Care*.

Falb, M.D. & Pargament, K.I. (in press). Religion, spirituality, and positive psychology: Strengthening well-being. In J.T. Pedrotti & L.M. Edwards (Eds.) *Perspectives on the Intersection of Multiculturalism and Positive Psychology*. New York: Springer.

Rosmarin, D. H., Alper, D.A., & Pargament, K. I. (in press) Religion, spirituality and mental health. In H. Friedman (Ed.) *Encyclopedia of mental health*, 2nd edition. San Diego, CA: Elsevier. In Press.

Hawley, A. R. & Pargament, K. (in press). Trauma, religion, and spirituality: Pathways to healing. In K. E. Cherry (Ed.), *Traumatic stress and long-term recovery: Coping with disasters and other negative life events*. Springer.

Loboprabhu, S., Pargament, K. I., & Lomax, J. W. (in press) Psychiatry and religion: A long and complicated history. *International Encyclopedia of the Social and Behavioral Sciences* (2nd Edition).

Pomerleau, J. M., Pargament, K. I., Krause, N., Ironson, G., & Hill, P. (in press). Religious and spiritual struggles as a mediator of the link between stressful life events and psychological adjustment. *Psychology of Religion and Spirituality*.

Papers in Submission:

R. David Hayward, Neal Krause, & Kenneth I. Pargament. "The prevalence and antecedents of religious beliefs about health control in the US population: Variations by race and religious background." *Journal of Religion and Health*. (In Press).

Neal Krause, Kenneth I. Pargament, Gail Ironson, & R. David Hayward. "Spiritual struggles and interleukin-6: Assessing the potential costs and potential benefits." Under review at *Biodemography*

and Social Biology.

Gail Ironson, Aurelie Lucette, Kenneth I. Pargament, & Neal Krause. "The relationship between religiousness/spirituality and an inflammation marker (CRP) in older adults experiencing life event stress." Under review at the Journal of Religion and Health.

Neal Krause, Peter C. Hill, & Gail Ironson. "Evaluating the relationships among religion, social virtues, and meaning in life." Under review at the Journal of Positive Psychology.

Neal Krause, Kenneth I. Pargament, Peter C. Hill, & Gail Ironson. "Spiritual struggles and problem Drinking: Are younger adults at greater risk than older adults?" Under review at Substance Use and Misuse.

Neal Krause, Peter C. Hill, Kenneth I. Pargament, & Gail Ironson. "Do pantheistic, theistic, and deistic views of God moderate the relationship between financial strain and physical health status?" Under review at the Psychology of Religion and Spirituality.

Neal Krause, Kenneth I. Pargament, & Gail Ironson. "Meaning in life moderates the relationship between sacred loss/desecration and health." Under review at the Journal for the Scientific Study of Religion.

Neal Krause & Kenneth I. Pargament. "Reading the Bible, stressful life events, and hope: Assessing an overlooked coping resource.: Under review at Pastoral Psychology.

Neal Krause, Kenneth I. Pargament, Peter C. Hill, & Gail Ironson. "Assessing gender differences in the relationship between religious coping responses and alcohol consumption." Under review at the Archive for the Psychology of Religion.

Neal Krause, Kenneth I. Pargament, Peter C. Hill, & Gail Ironson. "Religious or Spiritual? Moving beyond conceptual distinctions to the empirical assessment of health implications." Under review at the Journal for the Scientific Study of Religion.

Homolka, S. J., Exline, J. J., Wilt, J. A., & Pargament, K. I. (2017). *Religious and spiritual struggles among adolescents: Implications for youth workers and research*. Manuscript submitted for publication.

Bockrath, M. F., Pargament, K. I., Harriott, V. A., Pomerleau, J., Homolka, S., Chandhury, Z., & Exline, J. J. Religious/spiritual struggles and their links to psychological adjustment: A meta-analysis of longitudinal studies. Manuscript submitted for publication. [in revision].

Sedlar, A.E., Pargament, K.I., Mattei, G.M., & Ritchie, R. (2018). Spirituality among atheists and theists: associations with positive and negative adjustment. Manuscript submitted for publication. (Under Review)

Stauner, N., Exline, J. J., Grubbs, J. B., & Pargament, K. I. (2018). *Religious and spiritual struggles: Bifactor model stability over one year*. Manuscript submitted for publication. [under revision]

Wilt, J. A., Pargament, K. I., Exline, J. J., Barrera, T. L., & Teng, E. J. (under review). Predictors of moral struggles among Veterans. *Traumatology*.

Books and Papers in Preparation:

Pargament, K. I., & Exline, J. J. (in preparation). *Shaken to the core: Spiritual struggles along pathway to growth*. New York: Guilford Press.

Professional Presentations:

Pargament, K. The consultant as uninvited guest: A model for initiating entry into social service organizations. Paper presented at "Psychology in Action Conference," Graduate Center of the City University of New York. New York, October 1974.

Pargament, K. Changes in counseled students as a function of counselor-student goal discrepancy. Paper presented at Eastern Psychological Association. New York, April 1975.

Pargament, K., Steele, R., Tyler, F., and Bickel, C. Re-thinking religion: Implications of a competence-oriented individual-systems perspective for the empirical study of religion. Paper presented at the Society for the Scientific Study of Religion. Chicago, October 1977.

Steele, R., & Pargament, K. Religious involvement: A stimulus to positive affective functioning. Paper presented at the Society for the Scientific Study of Religion. Chicago, October 1977.

Pargament, K., Steele, R., & Tyler, F. A study concerning religion and psychological well-being. Paper presented to the Task Panel on Community Support Systems of the President's Commission on Mental Health. Washington, D.C., October 1977.

Pargament, K., Tyler, F., & Steele, R. Churches, synagogues and the psychosocial competence of the members. Paper presented at the American Psychological Association. Toronto, August 1978.

Pargament, K., Steele, R., & Tyler, F. Religious involvement, religious identification and individual psychosocial competence. Paper presented at the American Psychological Association. Toronto, August 1978.

Bickel, C., Pargament, K., & Steele, R. The uniqueness of pastoral counseling. Paper presented at the Seventh Annual Clinical-Community Psychology Conference. Silver Spring, Maryland, November 1978.

- Pargament, K. Applications of a competence approach to the empirical study of religion. Paper presented at the Seventh Annual Clinical-Community Psychology Conference. Silver Spring, Maryland, November 1978.
- Pargament, K., Steele, R., Mitchell, R., & Schlien, B. Psychology and religion: Building a partnership to meet human needs. Paper presented at the American Psychological Association. New York City, August 1979.
- Pargament, K. Psychology and religion: The problems and promise of partnership. Paper presented at the Society for the Scientific Study of Religion. San Antonio, Texas, October 1979.
- Pargament, K. Community: A "Cinderella" subject in the psychology of religion. Paper presented at the American Psychological Association. Montreal, September 1980.
- Wutchiett, R., Egan, D., Kohaut, S., Markman, H., & Pargament, K. Assessing the need for a needs assessment. Paper presented at the American Psychological Association. Montreal, September 1980.
- Pargament, K. Ethics and community psychology. Symposium organized and led at Midwest Community Psychology Conference. Bowling Green, Ohio, October 1980.
- Pargament, K. & Sullivan, M. Pulpit power: Examining the impact of sermons. Paper presented at the American Psychological Association, Los Angeles, August 1981.
- Pargament, K. & Sullivan, M. Taking a psychosocial look at control attributions. Paper presented at the American Psychological Association, Los Angeles, August 1981.
- Pargament, K., Echemendia, R., McGath, C., Maatman, V., and Baxter, B. Identifying the religious needs of college students: An application of a needs assessment approach. Paper presented at the Society for the Scientific Study of Religion, Baltimore, October 1981.
- Pargament, K. et al. The psychosocial climate of religious settings: Invited MPA paper. Minneapolis, April 1982.
- Pargament, K. The individual-system spiral: Towards an integrated foundation for community psychology. Paper presented at the American Psychological Association, Washington, August 1982.
- Echemendia, R., & Pargament, K. The psychosocial functions of religion: Reconceptualization and measurement. Paper presented at the American Psychological Association, Washington, August 1982.
- Pargament, K. Community psychology and religious settings: Illustrative empirical approaches.

Symposium organized and led at the American Psychological Association, Washington, August 1982.

Pargament, K. et al. Understanding and evaluating diverse religious settings. Paper presented at the American Psychological Association. Washington, August 1982.

Pargament, K. et al. The Congregation Development Program: A data-based method of evaluation of churches and synagogues. Paper presented at the Society for the Scientific Study of Religion, Providence, October 1982.

Sullivan, M., Pargament, K. et al. Investigating the meaning of religiosity: An idiographic approach. Paper presented at the Society for the Scientific Study of Religion, Providence, October 1982.

Pargament, K. & DeRosa, D. What was that sermon about? Memory for religious messages. Paper presented at the American Psychological Association, Anaheim, August 1983.

Pargament, K., Pargament, A., Shack, M., & Berenbaum, T. Assessing the strengths and weaknesses of a synagogue: a case study. Paper presented at the Society for the Scientific Study of Religion. Knoxville, November 1983.

Pargament, K. Living with less than perfection in community psychology. Panel led at Midwestern Psychological Association, Chicago, May 1984.

Pargament, K. & Hahn, J. God and the just world: Attributions to a multi-dimensional God in health-related situations. Paper presented at the American Psychological Association. Toronto, August 1984.

Pargament, K. et al. The conservative church: Psycho-social advantages and disadvantages. Paper presented at the Society for the Scientific Study of Religion. Chicago, October 1984.

Echemendia, R. & Pargament, K. The individual in context: An examination of the relationship between multiple systems and psychosocial competence. Paper presented at the Midwest Psychological Association. Chicago, May 1985.

Myers, J., Pargament, K., Echemendia, R., Johnson, S., McGath, C. & Cook, P. Working with religious congregations: Issues in organizational consultation. Paper presented at the Southwest Psychological Association, 1985.

Pargament, K., Grevengeod, N., Kennell, J., Newman, J., Hathaway, W. & Jones, W. Religion and the problem solving process: Three styles of coping. Paper presented at the Society for the Scientific Study of Religion, Savannah, October 1985.

Pargament, K. Community psychology and the church. Invited papers at Midwestern Psychological Association, Chicago, May 1986.

- Pargament, K. et al. Indiscriminate proreligiousness: Initial validation studies. Paper presented at the American Psychological Association, Washington, D.C., August 1986.
- Pargament, K. et al. Direct measures of indiscriminate proreligiousness: Two studies of utility. Paper presented at the Society for the Scientific Study of Religion. Washington, D.C., November 1986.
- Pargament, K. The last taboo: Learning about, learning from and contributing to religion systems. Paper presented at Community Research and Action Conference, Columbia, SC, May 1987.
- Pargament, K. Needs assessment as a tool in the design of Employee Assistance Programs. Paper presented at the American Psychological Association, New York City, August 1987.
- Pargament, K. God help me: Toward a theoretical framework of coping for the psychology of religion. William James Award address to Division 36 of the American Psychological Association, New York City, NY, August 1987.
- Pargament, K. Religion and the process of coping with life events. Paper presented at the Society for the Scientific Study of Religion. Louisville, November 1987.
- Grevengoed, N. & Pargament, K. Attributions and death. Paper presented at the Society for the Scientific Study of Religion. Louisville, November 1987.
- Newman, J. & Pargament, K. The role of religion in the problem solving process. Paper presented at the Society for the Scientific Study of Religion. Louisville, November 1987.
- Pargament, K. et al. Investigations of religion and coping: Theoretical and empirical advances. Symposium chaired at the American Psychological Association. Atlanta, August 1988.
- Pargament, K. The conceptualization and study of religion and coping.
- Ensing, D. & Pargament, K. The outcomes of religious coping.
- Reilly, B. & Pargament, K. The ecology of religious coping.
- VanderMeulen, K., Warren, R. & Pargament, K. The complexities of religion and coping.
- Pargament, K. The project on religion and coping: A summary of cross-sectional findings. Paper presented at Society for Scientific Study of Religion. Salt Lake City, October, 1989.
- Pargament, K. Coping with ultimate issues: Suffering, suicide, stress, and doubt. Symposium chaired at the American Psychological Association. Boston, August, 1990.

- Blum, M. & Pargament, K. Pathways to attempted suicide among adolescent females.
- Grevengeod, N. & Pargament, K. Suffering in adult life.
- Kooistra, W. & Pargament, K. Religious doubts in adolescent raised in religious environments.
- Pargament, K., Royster, B., Albert, M., Bush, E., Crowe, P., Cullman, E., Hollen, R., Schaefer, D., Sytniak, M. & Wood, M. A structured interview for assessing religious involvement in coping.
- Pargament, K. Religious contributions to the process of coping with stress. Paper presented at International Conference on Religion, Mental Health & Mental Pathology. Krakow, Poland, December, 1990.
- Silverman, M., & Pargament, K. God help me (III): Longitudinal and perspective studies on effects of religious coping efforts on the outcomes to significant negative life events. Paper presented at the American Psychological Association. San Francisco, August, 1990.
- Pargament, K., et al. Religious coping with the Gulf War: A longitudinal study. Paper presented at Society for Scientific Study of Religion. Pittsburgh, November, 1991.
- Pargament, K. The clinic and its therapies: New directions for psychological intervention in the religious realm. Invited paper in symposium on Religion as Dependent Variable at International Congress of Psychology in Brussels, July, 1992.
- Pargament, K. Everyone uses religion: What's important is how. American Psychological Association, Washington, D.C., August, 1992.
- Pargament, K., & Kirkpatrick, L. Beyond I & E: The richness of religious motivation. American Psychological Association, Washington, D.C., August, 1992.
- Pargament, K. I., Stanik, P., Crowe, P., Ishler, K., Friedel, L. Possage, J., Rouiller, R., Ward, M., & Weinborn, M. (1993). Red flags and religious coping: Identifying some religious warning signs among people in crisis. Paper presented at the American Psychological Association.
- Cullman, E., & Pargament, K. (1994). Religion and the process of appraising negative life events. Paper presented at the American Psychological Association, Los Angeles, CA.
- Pargament, K. I. (1994) In the dust of our trials: Religious coping with major life events. Submitted to the American Psychosomatic Society. Subsequently (1995) presented as invited address to Spirituality, Religion, and Rehabilitation Conference sponsored by National Center for Medical Rehabilitation Research and Fetzer Institute.
- Pargament, K. I. (1995) Hassles, Vigils, Fire, and Fury: Religious Coping with Life Crises. Chair

- of Symposium presented at American Psychological Association.
- VandeCreek, L. & Pargament, K. I. et al. Religion and coping with the waiting room vigil.
- Belavich, T. & Pargament, K. Religion and coping with daily hassles.
- Friedel, L. & Pargament, K. Religion and coping with crises in the work environment.
- Brant, C. & Pargament, K. Religion and coping with racism among African Americans.
- Ishler, K. J., Pargament, K. I., Kinney, J. M., & Cavanaugh, J. (1995). Religious coping, general coping, and controllability: Testing the hypothesis of fit. Paper presented at the Gerontological Society of America, Los Angeles, CA, November 15.
- Zinnbauer, B. J. & Pargament, K. I. (1995). Spiritual conversion: A study of religious change among college students. Paper presented at the Society for the Scientific Study of Religion, St. Louis.
- Weinborn, M. & Pargament, K. I. (1995). A means and ends approach to religious orientation. Paper presented at the Society for the Scientific Study of Religion, St. Louis.
- Cowell, B. & Pargament, K. I. (1995). Priming religious schema and its effects on empathy to victims of ethnic cleansing. Paper presented at the Society for the Scientific Study of Religion, St. Louis.
- Pargament, K. I. (1996). What is the difference between religion and spirituality? Symposium presented at APA, Toronto.
- Zinnbauer, K. I., Pargament, K. I. et al. (1996). Religion and spirituality: Unfuzzifying the fuzzy. Paper presented at APA, Toronto.
- Pargament, K. I., Smith, B., & Koenig, H. (1996). Religious coping with the Oklahoma City Bombing: The Brief RCOPE. Paper presented at APA, Toronto.
- Koenig, H. G. & Pargament, K. I. (1997). Religious coping and health outcomes in medically ill hospitalized older adults. Paper presented at American Psychiatric Association, San Diego.
- Pargament, K. I. (1997). The psychology of religion and coping? Yes and no. Presidential address to Division 36 of APA, Chicago.
- Mahoney, A., Pargament, K., Scott, E., Jewell, T., Swank, A., Emery, E., Hipp, K., Rye, M., & Butter, E. (1997). Sacred vows: The sanctification of marriage and its psychosocial implications. Paper presented at APA, Chicago.
- Rye, M. S. & Pargament, K. I. (1997). Forgiveness and romantic relationships in college. Paper

presented at APA, Chicago.

Pargament, K. I. & Rye, M. S. (1997). Forgiving as a method of religious coping. Invited paper presented to Templeton Foundation workshop on forgiveness and hope. Hope College.

Pargament, K. I., Koenig, H. G., Perez, L. (1998). The many methods of religious coping: Initial development and validation of the RCOPE. Paper presented at APA, San Francisco.

Cole, B. & Pargament, K. I. (1998). Re-creating your life: A psychospiritual intervention for women with cancer. Paper presented at APA, San Francisco.

Pargament, K. I., Tarakeshwar, N., Ellison, C., & Wulff, K. (1998). Religious coping among the religious: The relationships between religious coping and well-being in a national sample of Presbyterian clergy, elders, and members. Paper presented at SSSR. Montreal, CA.

Tarakeshwar, N. & Pargament, K. (1999). Religious coping among parents of autistic children. Paper presented at APA, Boston.

Butter, E. & Pargament, K. (1999). A validation of Pargament's process model of religious coping. Paper presented at APA, Boston.

Pargament, K. I., Koenig, H. G., Tarakeshwar, N., & Hahn, J. (2000). Negative religious coping predicts mortality among medically ill elderly. Paper to be presented at APA, Washington D. C.

Pargament, K. I., & Mahoney, A. M. (2000). Seeing the sacred: Studies of sanctification. Symposium presented at Annual Meeting of the American Psychological Association, Washington D. C.

Mahoney, A. & Pargament, K. (2000). The sanctification of striving: Implications for personal commitment and health. Paper presented at the Annual Meeting of the American Psychological Association, Washington D. C.

Murray, N. A., Pargament, K. I., & Mahoney, A. (2000). The sanctification of sexuality in loving relationships: Inhibitor or disinhibitor. Paper presented at the Annual Meeting of the American Association, Washington D. C.

Phillips, R. E. III, Pargament, K. I., & Mahoney, A. (2000). The sanctification of dreams: A form of religious coping. Paper presented at the Annual Meeting of the American Association, Washington D. C.

Swank, A. B., Mahoney, A., & Pargament, K. I. (2000). A sacred trust: Parenting and the spiritual realm. Paper presented at the Annual Meeting of the American Association, Washington D. C.

- Magyar, G. M., Pargament, K. I., & Mahoney, A. (2000). Violating the sacred: A study of desecration among college students. Paper presented at the Annual Meeting of the American Association, Washington D. C.
- Murray-Swank, A., & Pargament, K. I. (2001). Spiritual confession: An integrative review of the psychological literature and spiritual perspectives. Paper presented at the Society for the Scientific Study of Religion, Columbus, Ohio..
- Pargament, K. I. (2002). Eternal bonds: Experiences with God over the lifespan and health. Paper presented at the Joint Conference of the National Council on Aging and the American Society on Aging. Denver, CO.
- Pargament, K. I. (2002). Sanctification, desecration, and demonization: Psychological studies of the sacred. Symposium chaired at the Annual Meeting of the American Psychological Association, Washington D. C.
- Carels, R., Mahoney, A., & Pargament, K. I. (2002). Viewing the body as sacred: Implications for health. Paper presented at the Annual Meeting of the American Psychological Association, Washington D. C.
- Magyar, G. M., Pargament, K. I., & Mahoney, A. M. (2002). Sacred loss and desecration in a community sample. Paper presented at the Annual Meeting of the American Psychological Association, Washington D. C.
- Mahoney, A. M., & Pargament, K. I. (2002). The devil made them do it? Demonization and the 9/11 attacks. Paper presented at the Annual Meeting of the American Psychological Association, Washington D. C.
- Tarakeshwar, N., & Pargament, K. I. (2002). The development and validation of a measure of Hindu religious beliefs and practices. Paper presented at the Annual Meeting of the American Psychological Association, Washington D. C.
- Pargament, K. I., Koenig, H. G., Tarakeshwar, N., & Hahn, J. (2002). Religious coping methods as predictors of psychological, physical, and spiritual outcomes among medically ill elderly patients. Paper presented at the Annual Meeting of the American Psychological Association, Washington D. C.
- Pargament, K. I. (2002). Empirical advances in the psychology of religion and coping. Invited paper to Social Structure Conference at Penn State University.
- Pargament, K. I. (2002). Defining spiritual transformation: Some thoughts. Invited paper to Metanexus Institute and Templeton Foundation at the University of Pennsylvania.
- Pargament, K. I., & Mahoney, A. (2002). The sacred dimension of love and hate. Invited paper to Fetzer Institute, Kalamazoo, Michigan.

- Pargament, K. I. (2003). Sacred matters: A vital topic for the psychology of religion. Invited paper presented to Biola University.
- Wachholtz, A., & Pargament, K. I. (2003). Comparing the effects of spiritual meditation, secular meditation, and relaxation on pain sensitivity and endurance. Paper presented at Society for Behavioral Medicine.
- Pargament, K. I. (2003). Advances in the study of religion and coping. Invited paper presented at Integrating Research on Spirituality and Health and Well-Being into Service Delivery: A Research Conference. Bethesda.
- Rye, M. S., & Pargament, K. I. (2003, October). How to facilitate forgiveness among divorced individuals. Paper presented at a conference sponsored by A Campaign for Forgiveness Research, Atlanta, GA.
- Rye, M. S., Pargament, K. I., Yingling, D. W., Shogren, K. A., & Ito, M. (2003, October). Evaluation of two versions of a forgiveness group intervention for divorced individuals. Paper presented at a conference sponsored by A Campaign for Forgiveness Research, Atlanta, GA.
- Emery, E. E., & Pargament, K. I. (2004). Living history spiritually . . . or not? A comparison of conventional and spiritually-integrated reminiscence groups for elders. Paper presented at Gerontological Society of America, San Diego, CA.
- Pargament, K. I. (2005). Advances in spiritually-integrated psychotherapy. Symposium chaired at the American Psychological Association, Washington D. C.
- Pargament, K. I. (2006). Spiritually-integrated psychotherapy. A day-long workshop to Wisconsin State Psychological Association. Madison, WI.
- Pargament, K. I. (2006). Sacred matters: Spirituality as a vital topic for psychology. Paper presented at Optimal Functioning Conference, University of Georgia, Athens, GA.
- Pargament, K. I. (2006). Spiritual struggles as a fork in the road to healthy living. Paper presented at Faith and Health: Interdisciplinary Conference on the Dynamics of Religious Coping, Notre Dame, IN.
- Pargament, K. (2007). The sacred dimension of community life. Invited paper to Division 27 of the American Psychological Association. San Francisco, CA.
- Pargament, K. (2007). A model for understanding and evaluating spirituality: Implications for health and well-being. Keynote address to Center for Spirituality, Theology and Health. Duke University Medical Center. Raleigh, NC.

- Pargament, K., Trevino, K., Mahoney, A., & Silberman, I. (2007). Desecration and anti-Semitism. Presentation to APA, San Francisco. CA.
- Wachholtz, A.B., & Pargament, K. (March, 2006). The effect of meditation content and orientation on migraineurs. Society of Behavioral Medicine, San Francisco, CA.
- Pargament, K. I. (2007). Progress towards a spiritually integrated psychotherapy. Invited address to International Conference on Spirituality. Prague, Czech Republic.
- Pargament, K. I. (2007). Workshop on spiritually integrated psychotherapy. Association of University and Counseling Center Program Directors. Indianapolis, IN.
- Pargament, K. I. (2007). The spiritual dimension of meditation. Keynote address to Spirituality and Meditation Conference. Terre Haute, IN.
- Pargament, K. I. (2007). Getting closer to religious life: Implications of religious research for prevention and promotion. Invited address to Maps and Mazers: Critical Inquiry at the Intersection of Religion and Health. Emory University, Atlanta, GA.
- Faigin, C. A., & Pargament, (May, 2008). Filling the spiritual void: Spiritual struggles as a risk factor for addictive behaviors. Paper presented at the American Psychological Society. Chicago, IL.
- Rosmarin, D.H., Krumrei, E.J., & Pargament, K.I. (2008, July). Are gratitude and spirituality protective factors against psychopathology? Paper presented at the meeting of the International Network on Personal Meaning, Toronto, ON.
- Pargament, K. I. (July, 2008). Workshop on spiritually integrated psychotherapy. Ecumenical Center of Religion and Health. San Antonio, TX.
- Pargament, K. I. (September, 2008). Workshop on spirituality, assessment, and coping among elders. Lutheran Theological Seminary, Oslo, Norway.
- Pargament, K. I. (September, 2008). Workshop on spiritually integrated psychotherapy. Stockholm School of Theology, Stockholm, Sweden.
- Pargament, K. I. (October, 2008). No need to whisper: Understanding and addressing spirituality in psychotherapy. Workshop presented to Minnesota Coalition of Death Education and Support, Minneapolis, MN.
- Pargament, K. I. (November, 2008). The spiritual dimension of trauma: Implications for practice. Invited paper presented to Posttraumatic Stress Disorder Symposium. Cleveland Clinic, Cleveland, Ohio.
- Pargament, K. I. (December, 2008). Is religion good for your health? It depends. Invited paper presented at Religion and Health conference sponsored by Heritage Foundation. Washington, D. C.

- Pargament, K. I. (December, 2008). Religion as a source of struggle: Links to decline and growth. Invited paper presented at Religion and Health conference sponsored by Heritage Foundation. Washington, D. C.
- Pargament, K. I. (February, 2009). Toward a non-reductionistic theory of spirituality: Implications for practice. Invited paper presented at Regent University, Norfolk, Virginia.
- Pargament, K. I. (March, 2009). Understanding and addressing spirituality and forgiveness in treatment. Invited papers presented to 4th Annual Symposium on Spirituality and Health. San Juan, Puerto Rico.
- Pargament, K. I. (March, 2009). God help me: Addressing religious resources and struggles in the context of health care. Presentation to University of Puerto Rico Medical School, San Juan, Puerto Rico.
- Pargament, K. I. (2009, March). *God Help Me: Addressing Religious Resources and Spiritual Struggles in the Context of Health Care*. John P. McGovern Lecture in the Art and Science of Medicine presented to the Baylor College of Medicine, Department of Psychiatry and Behavioral Sciences.
- Pargament, K. I. (2009, March). *Wrestling with the Angels: Assisting People through Times of Spiritual Struggle*, John E. Fellers Lecture presented at the St. Paul's United Methodist Church, Houston, Texas.
- Pargament, K. I. (2009, July). *Beyond reductionism: Spirituality as a distinctive dimension of life*. Invited paper presented at Spirituality and Health Conference, Adelaide, Australia.
- Pargament, K. I. (2009, September). *Religion and coping: The current state of knowledge*. Invited paper in honor of Susan Folkman at University of California San Francisco, San Francisco, CA.
- Pargament, K. I. (2009, October). *Wrestling with the angels: Religious struggles in the context of mental illness*. Oskar Pfister Award Address presented to the American Psychiatric Association, New York City.
- Pargament, K. I. (2009, October). *Wrestling with the angels: Spiritual struggles in the context of serious mental illness*. Invited Grand Rounds to Mayo Clinic, Minneapolis, MI.
- Pargament, K. I. (2010, January). *Understanding and addressing religious struggles in the context of healthcare*. Invited Grand Rounds to Akron General Medical Center, Akron, OH.
- Pargament, K. I. (2010, April). *Religious struggle: A fork in the road to growth or decline*. Invited paper to Association of Professional Chaplains, Champaign, IL.
- Pargament, K. I. (2010, May). *Wrestling with the angels: Religious struggles and their implications*

for health and well-being. Invited Bern Lecture presented at Second Conference on Religion, Spirituality, and Health, Bern Switzerland, May 2010.

Pargament, K. I. (2010, May). *Religion and coping: The current state of knowledge.* Invited paper presented at Conference on Research in Faith and Health in Secular Society. Odense, Denmark.

Pargament, K. I. (2010, June). *Religious struggles and their implications for healthcare.* Invited Grand Rounds to Baylor School of Medicine, Houston, TX.

Pargament, K. I. (2010, June). *Addressing spirituality in healthcare: Perspectives from 35 years of research and practice.* Invited Grand Rounds to Institute for Spirituality and Health, Houston, TX.

Pargament, K. I. (2010, August). *Religion and coping with major life stressors: The current state of knowledge.* Invited Scholars Talk to Chinese Psychologists of Religion, Fuller Theological Seminary, Pasadena, CA.

Pargament, K. I. (2010, December). *Reconceptualizing spirituality: Implications for spiritual care.* Invited Ken and Marleen Aldahaff Lecture, Seattle Children's Hospital, Seattle, WA.

Pargament, K. I. (2010). *Workshop on spiritually integrated psychotherapy to Samaritan Institutes,* Bartlesville, OK; Williamstown, MA; Green Bay, WI; Manchester, NH.

Pargament, K. I. (2011, January). *Promoting coping through spiritual resources.* Webinar to Kentucky Psychological Association. Lexington, KY.

Lucero, S., Mahoney, A., Pargament, K.I., DeMaris, A. (March 2010). *Religious coping in married pregnant couples.* Paper presented at the Loyola Mid Year Conference on Religion and Spirituality. Columbia, Maryland.

Lucero, S., and Pargament, K.I. (February 2010). *Spiritually integrated psychotherapy: Clinical and research implications.* Workshop presented at the Ohio Psychological Association Union of Psychology and Spirituality Retreat. Columbus, Ohio.

Pargament, K. I. (2011, March). *Workshop on spiritually integrated psychotherapy,* Waterloo Lutheran Seminary, Kitchener, Waterloo, Ontario, CA.

Pargament, K. I. (2011, April). *Why It makes good sense to integrate spirituality into counseling.* Glenbeigh Centers, Toledo, OH.

Pargament, K. I. (2011, May). *Workshop on Religion, Stress, and Psychotherapy.* Presented to Confederazione Nazionale Misericordie d'Italia. Florence, Italy.

Pargament, K. I. (2011, October). *Workshop on spiritually integrated psychotherapy.* Presented to Emotional Health and Wellness Conference, Loma Linda, CA.

- Cummings, J., Kusner, K., Lucero, S., Padgett, E., Pargament, K.I. (April 2011). *Jesus Who? Comparing college students' views of Jesus Christ and God*. Paper presented at the Mid Year Conference on Religion and Spirituality. Columbia, Maryland.
- Pargament, K. I. (2011, October). *The forgiving heart: An overlooked dimension of healthcare*. Presentation to Institute for Spirituality and Health, Houston, TX
- Pargament, K. I. (2011, November). *Workshop on spiritually integrated psychotherapy*, Psychotherapy and Spirituality Institute, New York City, NY.
- Pargament, K. I. (2012, January). *The atheist who felt condemned to Hell: Spiritual distress among the religious "nones"*. Presented to Collective Soul Symposium: Relieving Physical, Emotional, and Spiritual Suffering of Persons with Advance Illness and their Caregivers. Texas Medical Center, Houston, TX.
- Lucero, S., & Pargament, K.I. (April 2012). *Religious coping and psychological adjustment: A meta analysis*. Paper presented at the Charles E. Shanklin Colloquium. Bowling Green, Ohio.
- Lucero, S., & Pargament, K.I. (March 2012). *Religious coping and spiritual adjustment: A meta analysis*. Symposium presented at the 10th Annual Mid-Year Research Conference on Religion and Spirituality. Columbia, Maryland.
- Lucero, S., & Pargament, K.I. (March 2012). *Meta analytic review of religious coping and medical adjustment*. Paper presented at the University of Toledo Graduate Student Association Midwest Graduate Research Symposium. Toledo, Ohio.
- Pargament, K. (July, 2012). *Sacred matters: A vital ingredient of health and well-being*. Presentation to Congregation Beth Tikvah, 07/18/12, Clear Lake, Texas.
- Pargament, K. I., (2012, August). *Cultivating the spiritual dimensions of healthcare*. Workshop presented to UTMB in Galveston.
- Pargament, K. I. (August, 2012). *The vital role of spirituality in healthcare*. Presentation to University of St. Thomas and St. Cecilia's, Houston.
- Pargament, K. I. (November 2012). *Understanding and addressing spirituality in healthcare*. Presented to Akron General Hospital, Akron, Ohio.
- Pargament, K. I. (January, 2013). *Spiritual and positive psychology*. Presentation to MAPPS program at the University of Pennsylvania, Philadelphia.
- Pargament, K. I., Lomax, J., & McGee, J. (January, 2013). *Sacred moments as a vital resource in psychotherapy: A study of providers*. Paper presented at Collective Soul Symposium, MD Anderson Cancer Center, Houston, TX.

- Pargament, K. I., & Graham, J. (March, 2013). *Problem and solution: The spiritual dimension of hatred*. Paper presented to Anti-Defamation League, Houston, TX.
- Pargament, K. I., & Cummings, J. (April, 2013). *Addressing problematic on-line pornography use: A spiritually integrated approach*. Grand Rounds to Department of Psychiatry, Rush University School of Medicine, Chicago, IL.
- Pargament, K. I. (July, 2013). *Envisioning an applied science of spirituality and health*. Paper presented at the Conference on Emerging Tools for Innovative Providers: Interdisciplinary Applications from Spirituality and Health Research. Pasadena, CA.
- Pargament, K. I. (August, 2013). *From research to practice: Recent advances toward an applied psychology of religion and spirituality*. Symposium chaired at the annual meeting of the American Psychological Association, Honolulu, HI.
- Pargament, K. I. (September, 2013). *Spiritually integrated counseling with trauma survivors*. Daylong workshop to mental health providers. Iliff School of Theology, Denver, CO. and American Association of Pastoral Counselors, Indianapolis, IN.
- Pargament, K. I. (2013, September). Keeping our own heads above water: Spiritual resources for providers. Keynote address in honor of establishment of Larry Kent Graham Scholarship at Iliff School of Theology. Denver, CO.
- Pargament, K. I. (September, 2013). *Spiritually integrated psychotherapy*. Daylong workshop to pastoral care providers. American Association of Pastoral Counselors, Indianapolis, IN.
- Pargament, K. I. (October, 2013). *Sacred moments as a vital ingredient of healing relationships*. Presented to National Chaplains Association for Youth at Risk, Clinton, MI.
- Pargament, K. I. (November 2013). *Advanced topics in spiritually integrated psychotherapy*. Daylong workshop to Ecumenical Center for Religion and Health. San Antonio, TX.
- Pargament, K. I. (November 2013). *Conversations with Eeyore: Spirituality and the generation of hope among mental health providers*. Presentation to Psychotherapy and Faith Conference. Houston, TX.
- Pargament, K. I. (January, 2014). *Helping the helpers: Spirituality as a resource for caregivers*. Presentation to Walla Walla General Hospital, Walla Walla, WA.
- Pargament, K. I. (January, 2014). *Spirituality and the sacred experience of caring for patients with advanced illness and their caregivers*. Presentation to Collective Soul Symposium, MD Anderson Cancer Center, Houston, TX.

- Pargament, K. I. (2014, January). Helping the helpers: Spirituality as a resource for caregivers. Presentation to Walla Walla General Hospital, Walla Walla, WA.
- Pargament, K. I. (2014, January). Understanding addressing spirituality in our helping professions: Rationale. Invited workshop presented at Walla Walla General Hospital, Walla Walla, WA.
- Pargament, K. I. (2014, January). Spirituality and the sacred experience of caring for patients with advanced illness and their caregivers. Presentation to Collective Soul Symposium, MD Anderson Cancer Center, Houston, TX.
- Exline, J. J., Pargament, K. I., Grubbs, J. B., Yali, A. M., & Homolka, S. J. (2014, January). Religious/spiritual struggles: Development of three new measures. Presentation at the annual meeting of the Institute for Research on Psychology and Spirituality, Biola University, La Mirada, CA.
- Exline, J. J., Pargament, K. I., Grubbs, J. B., & Yali, A. M. (2014, February). The Religious and Spiritual Struggles Scale: A brief introduction. Presentation at the Psychology of Religion and Spirituality preconference (Wade Rowatt, Organizer) at the annual meeting of the Society for Personality and Social Psychology, Austin, TX.
- Exline, J. J., Pargament, K. I., Grubbs, J. B., & Yali, A. M. (2014, February). Interpersonal conflicts around religion: A major source of religious struggle. In P. Van Cappellen (Chair), The dark side of religion: Intolerance, prejudice and antisocial behavior. Symposium at the annual meeting of the Society for Personality and Social Psychology, Austin, TX.
- Pargament, K. I. (2014, February). Sacred matters: Expanding the scope of psychological study and practice. Warren J. Rice Colloquium Series presentation, Department of Psychological Sciences, Case Western Reserve University, Cleveland, OH.
- Pargament, K. I. (2014, April). Sacred matters: Assessing spirituality in psychotherapy. Invited paper presented at Houston Psychoanalytic Society, Houston, TX.
- Pargament, K. I. (2014, April). Cultivating the spiritual dimension of life: A vital aspect of positive psychology. Paper presented at Positive Psychology Program, University of Pennsylvania. Philadelphia, PA.
- Pargament, K. I. (2014, April). What do we need to know: Future directions for healthcare chaplaincy research. Presentation to Healthcare Chaplaincy Annual Conference, New York City, NY.
- Pargament, K. I. (2014, April). Wrestling with the angels: Spiritual struggles in the context of healthcare. Grand Rounds presented at Tufts Medical School, Boston, MA.
- Grubbs, J. B., Exline, J. J., Campbell, W. K., Twenge, J. M., Pargament, K. I., & Hall, T. W. (2014, May). Everyone owes me, including God! An examination of spiritual entitlement. In J. B. Grubbs & J. J. Exline (Chairs), Religious and spiritual struggles: New research frontiers. Symposium

presented at the 12th annual Mid-Year Conference on Religion and Spirituality, Biola University, La Mirada, CA.

- Grubbs, J. B., Exline, J. J., & Pargament, K. I. (2014, August). Religiosity as a robust predictor of perceived addiction to Internet pornography. In J. B. Grubbs & J. J. Exline (Chairs), Too sexy for my faith? Religion, spirituality, and sexual behavior. Symposium presented at the annual meeting of the American Psychological Association, Washington, DC.
- Pargament, K. I. (October, 2014). Sacred matters: How to address the vital role of spirituality in psychotherapy. Presented to Samaritan Counseling Center of Western Pennsylvania, Pittsburgh, PA.
- Pargament, K. I. (October, 2014). Sacred moments as a vital resource in helping relationships. Paper presented to Grove City College, Grove City, PA.
- Pargament, K. I. (October, 2014). Shaken to the core: Shaping the trajectory of religious/spiritual struggles. Presentation to Iliff School of Theology, Denver, CO.
- Pargament, K. I. (October, 2014). Shaken to the core: Conceptualization and origins of spiritual struggles. Presentation to Iliff School of Theology, Denver, CO.
- Pargament, K. I. (November 2014). Sacred matters: A vital aspect of health and well-being. Presentation to Harvard School of Public Health, Boston, MA.
- Pargament, K. I. (November, 2014). Sacred moments in healing relationships. Presentation to Spirituality and Aging Program, University of Waterloo, Waterloo, ON.
- Pargament, K. I. (December, 2014). What are the greatest challenges in trying to capture that transformative experience in self-reported survey questions? Moderator and presenter in panel at Conference on Spirituality, Health, and Health Disparities, Harvard/MGH Center on Genomics, Vulnerable Populations, and Health Disparities, Boston, MA.
- Pargament, K. I. (January, 2015). Spiritual struggles: Concepts, causes, and consequences. Bruce Hunsberger Annual Lecture, Wilfrid Laurier University, Waterloo, ON.
- Pargament, K. I. (February 2015). The spiritual dimension of health care: Bridging research and practice. Presented at Covenant Health Research Day, Edmonton, AB.
- Pargament, K. I. (March, 2015). Cultivating the spiritual dimension of life: A vital aspect of positive psychology. Presented at MAPP, Philadelphia, PA.
- Pargament, K. I. (March, 2015). Spiritually integrated psychotherapy. Daylong workshop to Samaritan Care and Counseling, St. Louis, MO.
- Pargament, K. I. (March, 2015). The integration of spirituality and behavioral health: Why it matters.

Invited address to Integration of Spirituality and Behavioral Health Summit, Philadelphia, PA

Pargament, K. I. (April, 2015). Sacred moments in caring relationships: A vital ingredient of change. Invited address to IFCU International Psychology Congress, Los Angeles, CA.

Pargament, K. I. (April, 2015). Wrestling with the angels: Spiritual struggles as a vital aspect of mental health care. Grand Rounds to North York General Hospital, Toronto, ON.

Pargament, K. I. (April, 2015). Sacred matters: What science has to teach us about spiritually integrated counseling. Keynote address to 50th Anniversary of Canadian Association of Spiritual Care. Toronto, ON.

Pargament, K. I. (May, 2015). Cultivating sacred moments in spiritual care. Workshop presented at Pastoral Care Conference, Baptist Health, Jackson, FL.

Pargament, K. I. (June, 2015). Cultivating the spiritual dimension of life: A vital aspect of positive psychology. Invited address to International Positive Psychology Conference, Orlando, FL.

Pargament, K. I. (July, 2015). Sacred moments in health care: A vital aspect of healing. Invited presentation to Annual Spirituality and Health Summer Institute, GWISH, Washington DC.

Stauner, N. S., Exline, J. J., & Pargament, K. I. (2015, February). *A bifactor analysis of the Religious and Spiritual Struggles Scale*. Poster presented at the Psychology of Religion and Spirituality Preconference at the annual meeting for the Society for Personality and Social Psychology, Long Beach, CA.

Wilt, J. A., Exline, J. J., & Pargament, K. I. (2015, February). *Adjustment to religious and spiritual struggles predicts well-being above and beyond the Big Five traits and religiousness*. Poster presented at the Psychology of Religion and Spirituality Preconference at the annual meeting for the Society for Personality and Social Psychology, Long Beach, CA.

Homolka, S. J., Exline, J. J., & Pargament, K. I. (2015, March). *Development of a religious and spiritual struggles scale for adolescents: A retrospective pilot study*. Presentation at the annual Midyear Research Conference on Religion and Spirituality, Provo, UT.

Stauner, N., Exline, J. J., Uzdavines, A., Bradley, D. F., & Pargament, K. I. (2015, March). *The religious and spiritual struggles of the nonreligious and nonspiritual*. Presentation at the annual Midyear Research Conference on Religion and Spirituality, Provo, UT.

Stauner, N., Exline, J. J., Wilt, J. A., Lindberg, M. J., & Pargament, K. I. (2015, March). *Predicting life meaning and satisfaction with religious and spiritual struggles*. Presentation at the annual Midyear Research Conference on Religion and Spirituality, Provo, UT.

- Wilt, J. A., Exline, J. J., Pargament, K. I., & Park, C. L. (2015, March). *Beliefs about suffering and perceived interactions with the divine*. Presentation at the annual Midyear Research Conference on Religion and Spirituality, Provo, UT.
- Stauner, N., Wilt, J. A., Pargament, K. I., & Exline, J. J. (2015, April). *Religious and spiritual struggles, perceived stress, and religiousness*. Poster presented at the Research ShowCASE, Case Western Reserve University, Cleveland, OH.
- Grubbs, J. B., Exline, J. J., Wilt, J. & Pargament, K. I. (2015, May). *Predicting perceived addiction to Internet pornography over time: The role of personality and religious beliefs*. Paper presented at the 27th Annual Convention of the Association for Psychological Science, New York, NY.
- Stauner, N., Wilt, J. A., Pargament, K. I., & Exline, J. J. (2015, May). *Religious and spiritual struggles, perceived stress, and religiousness*. Poster presented at the 27th Annual Convention of the Association for Psychological Science, New York, NY.
- Stauner, N., Wilt, J. A., Pargament, K. I., & Exline, J. J. (2015, May). *Religious and spiritual struggles, perceived stress, and religiousness*. Poster presented at the annual meeting of the Association for Psychological Science, New York, NY.
- Wilt, J. A., Exline, J. J., Pargament, K. I., & Grubbs, J. B. (2015, June). *Struggle with ultimate meaning: A unique component of the psychological experience of meaning in life*. Presentation at the annual meeting of the Association for Research in Personality, St. Louis, MO.
- Stauner, N., Wilt, J. A., Exline, J. J., & Pargament, K. I. (2015, June). *Religious and spiritual struggles in relation to stress and religiousness*. Poster presented at the annual meeting of the Association for Research in Personality, St. Louis, MO.
- Pargament, K. I. (2015, July). *Sacred moments in health care: A vital ingredient of healing*. Presented at Annual Spirituality and Health Summer Institute, GWISH, Washington DC.
- Pargament, K. I., & Exline, J. J. (2015, July). *Spiritual struggles as a vital topic for research and practice*. Presentation to Annual Board Meeting of the John Templeton Foundation, Philadelphia, PA.
- Pargament, K. I. (2015, October). *The spiritual dimension of behavioral health: Bridging research and practice*. Presentation to School of Psychology, Xavier University, Cincinnati, OH.
- Pargament, K. I. (2015, October). *The spiritual dimension of behavioral health: Bridging research and practice*. Invited presentation to Catholic Health Association, Saskatchewan, Saskatoon, CA.
- Pargament, K. I. (2015, October). *Cultivating sacred moments in health*. Invited presentation to Catholic Health Association. Saskatchewan, Saskatoon, CA.

Pargament, K. I. (2015, October). (I) *Cultivating sacred moments in pastoral care: Spirituality as a way of seeing*. (II) *Cultivating sacred moments in pastoral care: A key to growth and change*. Presented at Michigan Chapter of National Association of Catholic Chaplains. St. Joseph Mercy Oakland Hospital, Oakland, MI.

Pargament, K. I. (2015, November). Invited presentations to Research Center in Spirituality and Health, Federal University of Juiz de Fora, Brazil.

God help me: Religious coping with major life crises

Spiritually integrated psychotherapy: Why it makes good sense

Assessment and intervention in spiritually integrated psychotherapy

Conducting research on spirituality and health: A workshop.

Pargament, K. I. (2017, August). *From research to practice: Advances toward an applied psychology of religion and spirituality*. Presented to International Association for the Psychology of Religion. Hamar, Norway.

Pargament, K. I., (2017, August). *Culturally-integrated religious coping: Advances from 30 years of research and clinical practice*. Invited presentation to International Association for the Psychology of Religion. Hamar, Norway.

Wong, S., & Pargament, K.I. (2018, April). *Seeing their Soul: Sacred Moments as a Predictor of Wellbeing for Family Caregivers*. Poster presented at the BGSU Charles E. Shanklin Colloquium—Multi-Disciplinary Research Conference, Bowling Green, Ohio.
- First Place Outstanding Poster Presentation

Wong, S., & Pargament, K.I. (2018, August). *Carpe momentum: Sacred moments as a predictor of wellbeing for family caregivers* in *Student Scholarship Papers*. Paper presented at the 10th Biennial International Meaning Conference, Vancouver, Canada.
- Honourable Mention for the Student Scholarship Award

Wong, S., & Pargament, K.I. (2018, August). *More than meets the ear: An exploratory study of sacred perceptions in professional musicians*. Poster presented at the 10th Biennial International Meaning Conference, Vancouver, Canada.

Wong, S., Waite, T., Wasson, R.S., Artschwager, A., Pargament, K.I., & O'Brien, W.H. (2018, August). Demonization, desecration, and the 2016 U.S. presidential election: The role of negative spiritual appraisals on post-election psychological adjustment. In J. Kecmanovic (Chair), *Seeing through the eyes of others: How can ACT reduce prejudice and harmful behaviors?* Symposium at the Association of Contextual Behavioral Science 16th Annual World Conference, Montreal, Canada.

Pargament, K. I., (2018, October). *Harvesting religious fruits in spiritually integrated psychotherapy: Personal reflections of a Jewish psychologist of religion*. Presentation to Spiritual Diversity and Psychotherapy Conference at Danielsen Institute. Boston, MA.

Illustrative Colloquia, Keynote, and Endowed Addresses

University of Saskatchewan, Psychology Department

University of Denver, Psychology Department, Keynote speaker honoring Bernard Spilka's 40 years of service.

University of Michigan, Sociology Department and Institute for Social Research

University of Dayton, Psychology Department

Miami University of Ohio, Department of Family Studies, Department of Psychology

Keynote speaker, State of North Carolina Psychiatric Association

College of William and Mary, Psychology Department

Regent University, Psychology Department

Baldwin-Wallace College, Psychology Department

Johns Hopkins University, Department of Mental Hygiene, School of Public Health

Loma Linda University, Department of Psychology

Rush University Medical Center

Medical College of Virginia

Medical College of Ohio

University of California at Irvine, Samueli Center for Alternative Medicine

University of California at Davis

University of Binghamton – SUNY

University of Ottawa

University of Puerto Rico Medical School

Drexell University

Clergy Institute, Evanston, ILL.
University of Waterloo

Wilfrid Laurier University

Xavier University

Seattle Children's Hospital

Norman Vincent Peale Lecture, Geisinger Medical Institute, Penn State University, 1999

Keynote speaker, Institute on Spirituality and Health, John Hopkins School of Public Health

Keynote speaker, University of Nebraska at Omaha and Grace University

Keynote speaker, XIVth Conference of the International Association for Psychology of Religion
(Soesterberg/The Netherlands, September 2001)

Keynote speaker, 50th Anniversary Celebration of the Danielsen Institute at Boston University

Keynote speaker, Texas Tech University Medical Center, September 2003

Henry Wingate Lecture, Wake Forest Medical Center, November 2003

Marsico Visiting Scholar, University of Denver, May 2004

Keynote speaker, Spirituality and Health Conference, Mayo Medical Center, November 2004

Keynote speaker, Spirituality and Health Conference, Brody Eastern Carolina Medical Center,
October 2005.

Keynote speaker, Annual Meeting of the Wisconsin State Psychological Association. April,
2006.

Keynote speaker, James Gill Symposium, Regis University, June 2006.

Visiting Lecturer, Cambridge University Templeton Journalism Fellowship Program, June 2007

Keynote speaker, Center for Spirituality, Theology and Health, Duke University Medical Center,

September 2007.

Keynote speaker, International Conference on Spirituality, Prague, Czech Republic, September 2007.

Keynote speaker, Conference on Spirituality and Meditation, Terre Haute, IN, October 2007.

Keynote speaker, Maps and Mazers: Critical Inquiry at the Intersection of Health and Religion, Emory University, November 2007.

Keynote speaker, Building Bridges between Religion and Mental Health Conference, William J. Clinton Library, February 2008.

Keynote speaker, Spiritual Struggles: A Fork in the Road to Health-Related Declines and Growth, Presentation to First Annual Meeting of the Society for Spirituality, Theology, and Health, June 2008.

Invited Presentation. Understanding spirituality: An irreducible dimension of life. Invited presentation to MAPPS, University of Pennsylvania, January 9, 2009.

Invited Presentation. Integrating spirituality into the practice of positive psychology. Invited presentation to MAPPS, University of Pennsylvania, January 9, 2009.

John P. McGovern Lecture in the Art and Science of Medicine, God Help Me: Addressing Religious Resources and Spiritual Struggles in the Context of Health Care. Presentation to Baylor College of Medicine, Department of Psychiatry and Behavioral Sciences, March 11, 2009.

John E. Fellers Lecture. Wrestling with the Angels: Assisting People through Times of Spiritual Struggle, St. Paul's United Methodist Church, Houston, Texas, March 10, 2009.

Oskar Pfister Award Lecture. Wrestling with Angels: Religious Struggles in the Context of Mental Illness. American Psychiatric Association's Institute for Psychiatric Services, New York City, New York, October 2009.

Bern Lecture. *Wrestling with the angels: Religious struggles and their implications for health and well-being*. Second Conference on Religion, Spirituality, and Health, Bern Switzerland, May 2010.

Keynote Address. *Religion and coping: The current state of knowledge*. Invited paper presented at Conference on Research in Faith and Health in Secular Society. Odense, Denmark, May 2010.

Keynote Address. *Religion and coping with major life stressors: The current state of knowledge*. Invited paper presented at 7th Conference on Psychology and Religious Sense, University of Sao Paulo, Sao Paulo, Brazil, October, 2010.

Endowed Address, *Reconceptualizing spirituality: Implications for spiritual care*.
Seattle Children's Hospital, Seattle, WA, December, 2010.

Keynote Address. *Spiritual interventions and mental health: Evidence-based rationale and practices*.
Presented at International Conference on Emotional Health and Wellness. Loma Linda School of
Medicine, Loma Linda, CA, October, 2011.

Keynote Address. *Nursing broken spirits: What we are learning from research and practice*.
Presented at Conference for Nurses, Institute for Spirituality and Health, Houston, TX, October,
2011.

Invited Grand Rounds. *Addressing spirituality in treatment: Perspectives from 35 years +1 of research
and practice*. University of Texas Medical School, Houston, TX. October, 2011.

Keynote Address. *The pursuit of false gods: Addressing the spiritual dimension of addictions*.
Keynote address presented at Psychotherapy and Faith Conference, Institute of Spirituality and
Health and Menninger Clinic, Houston, TX, November, 2011.

David Larson Memorial Address. *From research to practice: Envisioning an applied psychology of
religion, spirituality, and health*. Presented at Duke University Medical Center, March, 2012.

Keynote Address. *The spiritual dimension of health care: Bridging research and practice*. Keynote
address presented at Vancouver Conference on Spirituality: The Invisible Ingredient of Health
and Healing, May 3-4, 2012, British Vancouver.

Invited Talk. *The vital role of pastors in the care of people with serious mental illness: What the
Research Shows*. Presentation to the Menninger Clinic, May 12, 2012, Houston.

Ruth Hutton Fred Lecture. *Sacred moments in treatment: Exploring an overlooked dimension of healing
relationships*. Menninger Department of Psychiatry at Baylor College of Medicine, June 20,
2012, Houston.

Invited Lecture. *In the depths of despair: Suffering and spirituality*. Presentation to Psychotherapy and
Faith Conference, Happiness and Suffering, November 16, 2012, Houston.

Keynote Address. *Keeping our own heads above water: Spiritual resources for providers*. Keynote
address in honor of establishment of Larry Kent Graham Scholarship at Iliff School of Theology.
September, 2013, Denver, CO.

Commencement Address to Graduate School of Psychology and Education. *Conversations with Eeyore:
Speaking to Despair in our Clients and in Ourselves*. Pepperdine University, June, 2013, Malibu,
CA.

Keynote Address in Honor of Bruce Hunsberger. *Spirituality struggles: Concepts, causes, and
consequences*. Wilfrid Laurier University, January, 2015, Waterloo, OH.

Invited Address. *The integration of spirituality and behavioral health: Why it matters.*

Invited address to Integration of Spirituality and Behavioral Health Summit, March, 2015, Philadelphia, PA

Invited Address. *Sacred moments in caring relationships: A vital ingredient of change.* Invited address to IFCU International Psychology Congress, April, 2015, Los Angeles, CA.

Keynote address to 50th Anniversary of Canadian Association of Spiritual Care. *Sacred matters: What science has to teach us about spiritually integrated counseling.* April, 2015, Toronto, ON.

Invited address to International Positive Psychology Conference. *Cultivating the spiritual dimension of life: A vital aspect of positive psychology.* June, 2015, Orlando, FL.

Invited presentation to Annual Spirituality and Health Summer Institute, GWISH. *Sacred moments in health care: A vital aspect of healing.* July, 2015, Washington DC.

Pargament, K. I. (2015, November). Keynote speaker at Global Meeting in Spirituality and Mental Health subgroup of Brazilian Congress of Psychiatry, Florianopolis, Brazil. (1) *Addressing spirituality in clinical practice.* (2) *Sacred matters: Integrating spirituality into psychotherapy.* (3) *Assessment and intervention in spirituality integrated psychotherapy.*

Invited Address (2015, December). *Why it makes sense to integrate spirituality into mental health care: An empirically-based rationale.* Presentation to Symposium on Spirituality and Health, University of Havana, Havana, Cuba.

Invited Address (2016, January). *God help me: Advances in studies of religious coping with major life crises.* Presentation to 2016 Emotional Wellness Summit. Orlando, FL.

Invited Address (2016, January). *The pursuit of false gods: Addressing the spiritual dimension of addictions in treatment.* Presentation to 2016 Emotional Wellness Summit. Orlando, FL.

Invited Address (2016, March). *Why spiritually integrated psychotherapy makes perfectly good sense: An empirical rationale.* Invited workshop to Positive Psychology and Spirituality Symposium. Ottawa, CA

Pargament, K. I. (2017, November). *Cultivating the spiritual dimension of life: Sacred moments as a vital resource for clients and practitioners.* Invited presentation to Wellspan Philhaven. Philhaven, Pennsylvania.

Pargament, K. I. (2018, March). *Culturally-integrated religious coping: Advances from 30 years of religious and clinical practice.* Keynote address to III International Congress of Psychology of the Seventh-day Adventist University of Sao Paulo. Sao Paulo, Brazil.

Pargament, K. I. (2018, March). *Religious and spiritual struggle in mental health and clinical care*. Invited presentation to International Congress on Spirituality and Clinical Practice. Juiz de Fora, Brazil.

Pargament, K. I. (2018, April). *Cultivating the spiritual dimension of life: A vital aspect of positive psychology*. Presented to Humanities and Human Flourishing. Philadelphia, Pennsylvania.

Invited Workshop (2019, April). *Advances in spiritually integrated psychotherapy: Understanding and addressing spiritual struggles*. Presentation to Division 36 Midyear Meeting, Bowling Green, OH.

Pargament, K. I. (2019, March). *Sacred matters: An evidence-based rationale for spiritually integrated psychotherapy*. Invited keynote address to first Spirituality and Psychotherapy Conference, University of Haifa. Haifa, Israel.

Pargament, K. I. (2019, March). *Assessing and addressing spirituality in spiritually integrated psychotherapy*. Invited workshop presented at University of Haifa. Haifa, Israel.

Illustrative Consultations and Panelist

World Health Organization

Fetzer Institute

Templeton Foundation

National Institute on Aging

National Institutes of Health

International Center for the Integration of Health and Spirituality

School of Public Health, Columbia University

Philadelphia Geriatric Center

Samaritan Institute

School of Theology and Religious Studies, Boston University

School of Public Health, Johns Hopkins University

Pew Charitable Trust Foundation

Media

Research cited in national and international media, such as Newsweek, USA Today, New York Times, Washington Post, Woman's Day, Family Circle, Men's Health, Arthritis Today, Atlanta Constitution, Cleveland Plain Dealer, Toledo Blade, Script Services, Time Magazine, United Press International, British Broadcasting Corporation, ABCnews.com, aol.com, beliefnet.com, vny.com.

Appeared on CBS News, Australian Broadcasting System, PBS, National Public Radio, US Military Radio Network, HBO documentary on faith and healing, local television (Channel 24 News, Deadline Now), Christian Broadcasting Network (700 Club).