

Curriculum Vita

Robert D. Enright

Human Development Area
Department of Educational Psychology
University of Wisconsin-Madison
Madison WI 53706

Education

B.A., Psychology, 1973
Univ. of Massachusetts-Westfield
Westfield, Massachusetts

PhD, Educational Psychology, 1976
University of Minnesota
Minneapolis, Minnesota

PhD Dissertation Title

An experimental analysis of a social cognitive model through a cross-age training program

Professional Employment

August 1984 - present

Full Professor of Educational Psychology,
University of Wisconsin-Madison

August 1981 - August 1984

Associate Professor of Educational Psychology,
University of Wisconsin-Madison

August 1978 - August 1981

Assistant Professor of Educational Psychology,
University of Wisconsin-Madison

August 1977 - May 1978

Visiting Assistant Professor of Psychology,
University of New Orleans

January 1977 - June 1977

Research Associate,
University of Minnesota

August 1976 - December 1976

Research Fellow,
University of Minnesota

September 1974 - June 1976

Consultant for Minneapolis Public Schools under the Deliberate Psychological Education Program,
University of Minnesota

September 1973 - June 1974

Teaching Assistant in Child Development,

University of Minnesota

Psychologist's License

Wisconsin license granted by the Department of Regulation and Licensing, 1990-present

Honors & Awards

Salutatorian, Holyoke High School, 1969 (the school was given the Bellamy Award as the outstanding school in Massachusetts that year)

Kappa Delta Pi Honor Society in Education, Westfield State College, 1973

Phi Kappa Phi Academic Honor Society, University of Minnesota, 1976

Sabbatical, University of Wisconsin, Madison, Fall 1985

Chancellor's Award for Distinguished Teaching, University of Wisconsin-Madison, 1987

Vilas Research Associateship, awarded by UW Chancellor's Committee for 1990-1992 (for forgiveness research)

Wisconsin Student Association teaching award, 1991

Sabbatical, University of Wisconsin-Madison, Spring 1992

Award for the Outstanding Research Paper, National Conference on Forgiveness (with Y. Park and E. Gassin), 1993.

Hilldale Undergraduate Student-Faculty Research Award (with Hilary Groth), 1994 (forgiveness research)

Dean's Club Faculty Achievement Award, Spring 1995 (forgiveness research)

Aaron T. Beck Institute's national award, Assumption College, 1997-98 (forgiveness research)

Our International Forgiveness Institute, that I founded in 1994, was represented at the conference between Mr. Jesse Jackson and Mr. Milosovic when the three U.S. soldiers were freed in Kosovo. Mr. Roy Lloyd of our institute presented the issues of forgiveness that Mr. Milosovic accepted, Spring 1999.

Participant in the documentary film on forgiveness for Today's Life Choices, Golden Dome Media, University of Notre Dame, that won an award at the New York Film Festivals, Fall 2000.

The National Alliance for the Mentally Ill and Community Service Providers of Wisconsin, Outstanding Research award (for our forgiveness intervention at the Tellurian UCAN drug rehabilitation center), March, 2003.

Who's Who In America, 2005

Who's Who in American Education, 2006

Paul Harris Fellow, Rotary International (for work in the peace movement), 2006

Hilldale Award (UW campus-wide recognition of excellence in research, teaching, and service), 2007

Distinguished Peace Educator of the Year Award, 2008-2009, Wisconsin Institute for Peace and Conflict Studies

Honored Instructors Award, Academic Initiatives of the Division of University Housing, University of Wisconsin-Madison, 2009

Cecil Findley Distinguished Service Award, The Crossing (of the University of Wisconsin-Madison), for international peacemaking, April 13, 2012.

Honored Instructors Award, Academic Initiatives of the Division of University Housing, University of Wisconsin-Madison, 2013

Conferences Organized

National Conference on Forgiveness, University of Wisconsin-Madison, March/April, 1995. This was the first conference on the topic of forgiveness to be held on a university campus.

Videos and DVDS for Clinicians

Enright, R.D. & Fitzgibbons, R. (2004). *Forgiveness. Relationships, Series IV, APA Psychotherapy Videos*. Washington, D.C.: American Psychological Association.

Publications

Books

Enright, R. D. & North, J. (Eds.). (1998). *Exploring forgiveness*, Madison, WI: University of Wisconsin Press.

Enright, R. D. & Fitzgibbons, R. (2000). *Helping clients forgive: An empirical guide for resolving anger and restoring hope*. Washington, DC: APA Books. (This book is for helping professionals in psychology, psychiatry and related disciplines). Book also has been translated into Complex Chinese.

Enright, R.D. & Fitzgibbons, R. (2015). *Forgiveness therapy*. Washington, DC: APA Books.

Enright, R. D. (2001). *Forgiveness is a choice*. Washington, DC: APA Books. (This book is for the general public). Book also has been translated into German, Italian, Japanese, Korean, Portuguese, Romanian, Simple Chinese, and Complex Chinese.

Enright, R. D. (2004). *Rising above the storm clouds*. Washington, DC: Magination Press (an imprint of the American Psychological Association; this is a children's picture book on forgiveness with notes for parents). Book has also been translated into Egyptian Arabic.

Enright, R.D. (2012). *The forgiving life*. Washington, D.C.: APA Books.

Enright, R.D. (in production). *8 keys to forgiveness*. New York: Norton.

Editorships

Enright, R. D., & Lapsley, D. K. (Eds.), (1985). Early adolescence throughout American history. Special issue of *Journal of Early Adolescence*, 5(4).

Instruments

Enright, R.D. (2004) *Enright Forgiveness Inventory*. Menlo Park, CA: Mind Garden.

Enright, R. D. & Rique, J. (2004). *Manual for the Enright Forgiveness Inventory*. Menlo Park, CA: Mind Garden.

Enright, R. D. (2012). *Forgiveness Landscape Rating Scale*. Menlo Park, CA: Mind Garden.

Enright, R. D. (2012). *Personal Forgiveness Scale*. Menlo Park, CA: Mind Garden.

Chapters in Books

Enright, R. D. (1977). Interpersonal conceptions. In G. D. Miller (Ed.), *Developmental psychology: Theory and educational implications*. St. Paul MN: Minnesota State Department of Education.

Enright, R. D., Lapsley, D. K., & Levy, V. M. (1983). Moral education strategies. In M. J. Pressley & J. R. Levin (Eds.), *Cognitive strategy training: Educational, clinical, and social applications*. New York: Springer.

Enright, R. D., Lapsley, D. K., & Olson, L. M. (1986). Moral judgment and the social cognitive developmental research programme. In S. Modgil & C. Modgil (Eds.), *Lawrence Kohlberg: Consensus and controversy*. London: Falmer.

Enright, R. D., Lapsley, D. K., & Olson, L. M. (1986). Reply & Reason? In S. Modgil & C. Modgil (Eds.), *Lawrence Kohlberg: Consensus and controversy*. London: Falmer.

Buss, R. R., & Enright, R. D. (1987). Helping adolescents improve their ego identity. In J. C. Coleman (Ed.), *Working with troubled adolescents*. London: Academic Press.

Lapsley, D. K., Enright, R. D., & Serlin, R. R. (1989). Moral and social education. In J. Worrel and F. Danner (Eds.). *The adolescent as decision maker: Applications to development and education*. New York: Academic Press.

Enright, R. D., and the Human Development Study Group. (1991). The moral development of forgiveness. In W. Kurtines & J. Gewirtz (Eds.), *Handbook of moral behavior and development*, (Vol. 1, pp. 123-152). Hillsdale NJ: Erlbaum.

- Enright, R. D., Sarinopoulos, I., Al-Mabuk, R., & Freedman, S. (1992). The moral development approach: Justice and forgiveness. In R. C. D'Amato and B. A. Rothlisberg (Eds.), *Psychological interventions*. New York: Longman.
- Moore, C. F., Hembree, J. E., & Enright, R. D. (1993). The unfolding of justice: A developmental perspective on reward allocation. In B. Mellers and J. Baron (Eds.), *Psychological perspectives on justice*. Cambridge: Cambridge University Press, pp. 183-255.
- Enright, R. D., Gassin, E. A., Longinovic, T., & Loudon, D. (1995). Forgiveness as a solution to social crisis. In S. Krnjajic (Ed.), *Morality and social crisis*. Belgrade, Serbia: Belgrade Institute for Pedagogic Research.
- Enright, R.D. & North, J. (1998). Introducing forgiveness. In R.D. Enright & J. North (Eds.), *Exploring forgiveness*. Madison, WI: University of Wisconsin Press.
- Enright, R. D., Freedman, S., & Rique, J. (1998). The psychology of interpersonal forgiveness. In R.D. Enright & J. North (Eds.), *Exploring forgiveness*. Madison, WI: University of Wisconsin Press.
- Enright, R.D. (1998). Comprehensive bibliography on interpersonal forgiveness. In R.D. Enright & J. North (Eds.), *Exploring forgiveness*. Madison, WI: University of Wisconsin Press.
- Coyle, C., & Enright, R. D. (1998). Forgiveness education with adult learners. In M. C. Smith & T. Pourchot (Eds.), *Adult learning and development: Perspectives from educational psychology*. Hillsdale, NJ: Erlbaum.
- Enright, R.D., & Coyle, C.T. (1998). Researching the process model of forgiveness within psychological interventions. In E. L. Worthington (Ed.), *Dimensions of forgiveness: Psychological research and theological perspectives*. Philadelphia: Templeton Foundation Press.
- Enright, R.D. (1999). Forgiveness. *Encyclopedia of emotions and behavior*. New York: Macmillan.
- Freedman, S., Enright, R.D., Knutson, J.A., & Gassin, E.A. (2005). A progress report on the process model of forgiveness. In E. Worthington (Ed.) *Handbook of forgiveness*. New York: Brunner/Routledge.
- Enright, R.D. (2007). Forgiveness. In J. Varacalli, S. Krason, R. Myers, and M. Coulter (Eds.) *Encyclopedia of Catholic social thought, social science, and social policy*. Lanham, MD: Rowman & Littlefield.
- Enright, R.D. & Knutson Enright, J.A. (2008). Discovering forgiveness: A guided curriculum for children ages 6-8. In C.W. LeCroy (Ed.) *Handbook of evidence-based treatment manuals for children and adolescents*. Oxford: Oxford University Press.
- Holter, A.C., Martin, J., & Enright, R.D. (2008) Restoring justice through forgiveness: The case of children in Northern Ireland. In D. Sullivan and L. Tiftt (Eds.) *Handbook of Restorative Justice: A Global Perspective*. London: Taylor and Francis.

- Holter, A. C., Magnuson, C. M., & Enright, R. D. (2010). Application and assessment of interpersonal forgiveness. In E. Mpofu & T. Oakland (Eds.), *Rehabilitation and health assessment* (pp. 453-472). New York: Springer.
- Enright, R.D., Knutson Enright, J., & Holter, A.C. (2010). Turning from hatred to community friendship: Forgiveness education as a resource for strategic peacebuilding in post-accord Belfast. In D. Philpott (Ed.) *Strategic peacebuilding*. Oxford: Oxford University Press.
- Holter, A. C., Magnuson, C., & Enright, R. D. (in press) Forgiveness is a matter of choice. In S. Lopez, S. & J. Rettew (Eds.), *Positive psychology perspective series*. (pp. 69-88). New York: Praeger.
- Enright, R.D. (2012). Renewing communities through forgiveness education: A prospect for peace. In E. Toffano (Ed.) *“Che vivano liberi e felici...”*. (In Italian) Rome, Italy: Carocci.
- Rique, J., Enright, R., Seibel, B., & Kollner, S. (in press). Positive psychology and interpersonal forgiveness within cultures. In Marujo, H. A. & Neto, L. M. (Eds.), *Positive nations and communities: Collective, qualitative and cultural-sensitive processes in positive psychology*. New York: Springer.
- Enright, R.D. (in press). Foreword. In M. Francesco and B. Barcaccia (Eds.), *Teoria e clinica del perdono*. Milano, Italia: Raffaello Cortina.
- Enright, R.D. (in press). Forgiveness: The missing piece to the peace puzzle. In R. Cessario (Ed.) *Violence, Forgiveness, and the Moral Order: The John Henry Newman Series*. Washington, D.C.: IPS Press.
- Hirshberg, M. J. & Enright, R.D. (2014). Forgiveness and self-renewal. In R. Wicks & E. Maynard (Eds.). *Clinician's Guide to Self-Renewal*. New Jersey: John Wiley and Sons, Inc.
- Enright, R.D. (in press). Forgiveness. In A. Wenzel (Ed.), *Sage encyclopedia of abnormal and clinical psychology*. Thousand Oaks, CA: Sage.

Journal articles

- Enright, R. D. (1976). Social cognition in children: A model for intervention. *The Counseling Psychologist*, 6, 65-70.
- Enright, R. D., Colby, S., & McMullin, I. (1977). A social cognitive developmental intervention program with sixth and first graders. *The Counseling Psychologist*, 6(4), 10-12 (reprinted in V. L. Erickson & J. Whiteley (Eds.), *Developmental and teaching psychology*. Monterey CA: Brooks/Cole).
- Enright, R. D. (1978). Promoting interpersonal and moral growth in elementary schools. *Character Potential: A Record of Research*, 8, 175-181. (Reprinted in N. Sprinthall & R. Mosher (Eds.), *Values as the aim of education*. Schenectady: Character Research Press).
- Hendel, D., & Enright, R. D. (1978). An evaluation of a full-time work study program for undergraduates. *Alternative Higher Education*, 3, 21-30.

- Lapsley, D. K., & Enright, R. D. (1979). An American validation of the Conservatism Scale. *The Journal of Social Psychology, 107*, 9-14.
- Enright, R. D., & Sutterfield, S. (1979). Treating the regular class child in the mainstream process: Increasing social cognitive development. *Psychology in the Schools, 16*, 110-118. (Reprinted in H. Burbach (Ed.), *Mainstreaming: A book of readings and resources for the classroom teacher*. Dubuque IA: Kendall/Hunt).
- Enright, R. D., & Deist, S. (1979). Social perspective taking as a component of identity formation. *Adolescence, 14*, 517-522.
- Enright, R. D., Lapsley, D. K., & Shukla, D. (1979). Adolescent egocentrism in early and late adolescence. *Adolescence, 14*, 687-695.
- Enright, R. D., & Lapsley, D. K. (1980). Social role-taking: A review of the constructs, measures, and measurement properties. *Review of Educational Research, 50*, 647-674.
- Enright, R. D. (1980). An integration of social cognitive development and cognitive processing: Educational applications. *American Educational Research Journal, 17*, 21-41.
- Enright, R. D., & Sutterfield, S. (1980). An ecological validation of social cognitive development. *Child Development, 51*, 156-161.
- Enright, R. D., Shukla, D., & Lapsley, D. K. (1980). Adolescent egocentrism-sociocentrism and self-consciousness. *Journal of Youth and Adolescence, 2*, 101-116.
- Enright, R. D., Franklin, C. C., & Manheim, L. A. (1980). Children's distributive justice reasoning: A standardized and objective scale. *Developmental Psychology, 16*, 193-202.
- Enright, R. D., Enright, W. F., Manheim, L. A., & Harris, B. E. (1980). Distributive justice development and social class. *Developmental Psychology, 16*, 555-563.
- Enright, R. D., Lapsley, D. K., Drivas, A., & Fehr, L. A. (1980). Parental influence on the development of adolescent autonomy and identity. *Journal of Youth and Adolescence, 9*, 529-545.
- Enright, R. D., & Hendel, D. (1980). A college program to increase moral development. *Journal of Moral Education, 9*, 50-52.
- Lapsley, D. K., Fehr, L. A., & Enright, R. D. (1981). Coordination of perspectives: The comparability of results. *Journal of Genetic Psychology, 138*, 311-312.
- Enright, R. D., & Lapsley, D. K. (1981). Judging others who hold opposite beliefs: The development of belief discrepancy reasoning. *Child Development, 52*, 1053-1063.
- Enright, R. D., Enright, W. F., & Lapsley, D. K. (1981). Distributive justice development and social class: A replication. *Developmental Psychology, 17*, 826-832.
- Enright, R. D. (1982). A classroom discipline model for promoting social cognitive development in early childhood. *Journal of Moral Education, 11*, 47-60.
- Enright, R. D., & Lapsley, D. K. (1982). Adolescents as an oppressed class. *Contemporary Education Review, 1*, 137-144.

- Lapsley, D. K., & Enright, R. D. (1983). A cognitive developmental model of rigidity in senescence. *International Journal of Aging and Human Development*, 16, 81-93.
- Enright, R. D., Levy, V. M., & Lapsley, D. K. (1983). Moral education in early adolescence. *Theory into Practice*, 22, 134-144.
- Enright, R. D., Roberts, P., & Lapsley, D. K. (1983). Belief discrepancy reasoning in the elderly. *International Journal of Aging and Human Development*, 17, 213-221.
- Enright, R. D., Lapsley, D. K., Cullen, J., & Lallensack, M. (1983). A psychometric examination of Rasmussen's Ego Identity Scale. *International Journal of Behavioural Development*, 6, 89-103.
- Enright, R. D., Ganiere, D., Buss, R. R., Lapsley, D. K., & Olson, L. M. (1983). Promoting identity development in adolescents. *Journal of Early Adolescence*, 3, 247-255.
- Enright, R. D. (1984). The fundamentalist Christian high school: Just what is pluralism, anyway? *Contemporary Education Review*, 3, 461-465.
- Enright, R. D., Lapsley, D. K., Franklin C. C., & Steuck, K. (1984). Longitudinal and cross-cultural validation of the belief discrepancy reasoning construct. *Developmental Psychology*, 20, 143-149.
- Enright, R. D., Olson, L. M., Ganiere, D., Lapsley, D. K., & Buss, R. (1984). A clinical model for enhancing adolescent ego-identity. *Journal of Adolescence*, 7, 119-130.
- Enright, R. D., Bjerstedt, A., Enright, W. F., Levy, V. M., Lapsley, D. K., Buss, R. R., Harwell, M., & Zindler, M. (1984). Distributive justice development: Cross-cultural, contextual, and longitudinal evaluations. *Child Development*, 55, 1737-1751.
- Enright, R. D., Lapsley, D. K., & Olson, L. M., (1985). Early adolescent labor in Colonial Plymouth and Massachusetts Bay. *Journal of Early Adolescence*, 5, 393-410.
- Lapsley, D. K., Enright, R. D., & Serlin, R. R. (1985). Toward a traditional perspective on the legislation of adolescence. *Journal of Early Adolescence*, 5, 441-466.
- Jackson, S. C., Enright, R. D., & Murdock, J. Y. (1987). Social perspective problems in adolescents with learning disabilities: Developmental lag versus perceptual deficit. *Journal of Learning Disabilities*, 20, 361-364.
- Enright, R. D., Levy, V. M., Harris, D., & Lapsley, D. K. (1987). Do economic conditions influence how theorists view adolescents? *Journal of Youth and Adolescence*, 16, 541-559.
- Mazor, A., & Enright, R. D. (1988). The development of the individuation process from a social-cognitive perspective. *Journal of Adolescence*, 11, 29-47.
- Enright, R. D., & Zell, R. L. (1989). Problems encountered when we forgive one another. *Journal of Psychology and Christianity*, 8, 52-60.
- Enright, R. D., Santos, M., & Al-Mabuk, R. (1989). The adolescent as forgiver. *Journal of Adolescence*, 12, 95-110.

- Mazor, A., Gampel, Y., Enright, R. D., & Orenstein, R. (1990). Holocaust survivors: Coping with post-traumatic memories in childhood and forty years later. *Journal of Traumatic Stress, 3*, 1-13.
- Ganiere, D., & Enright, R. D. (1990). Exploring three approaches to identity development. *Journal of Youth and Adolescence, 18*(3).
- Educational Psychology Study Group (1990). Must a Christian require repentance before forgiving? *Journal of Psychology and Christianity, 9*, 16-19.
- Human Development Study Group, (1992). Five points on the construct of interpersonal forgiveness within psychotherapy. *Psychotherapy, 28*, 493-496.
- Enright, R. D., Eastin, D. L., Golden, S., Sarinopoulos, I., Freedman, S. (1992). Interpersonal forgiveness within the helping professions: An attempt to resolve differences of opinion. *Counseling and Values, 36*, 84-103.
- Enright, R. D., Gassin, E. A., & Wu, C. (1992). Forgiveness: A developmental view. *Journal of Moral Education, 21*, 99-114.
- Hebl, J. H., & Enright, R. D. (1993). Forgiveness as a psychotherapeutic goal with elderly females. *Psychotherapy, 30*, 658-667.
- Enright, R. D., and the Human Development Study Group (1994). Piaget on the moral development of forgiveness: Reciprocity or identity? *Human Development, 37*, 63-80.
- Gassin, E. A., & Enright, R. D. (1995). The will to meaning in the process of forgiveness. *Journal of Psychology and Christianity, 14*, 38-49.
- Al-Mabuk, R., Enright, R. D., & Cardis, P. (1995). Forgiveness education with parentally love-deprived college students. *Journal of Moral Education, 24*, 427-444.
- Subkoviak, M., Enright, R., Wu, C., Gassin, E. A., Freedman, S., Olson, L. M., & Sarinopoulos, I. (1995). Measuring interpersonal forgiveness in late adolescence and middle adulthood. *Journal of Adolescence, 18*, 641-655.
- Enright and the Human Development Study Group (1996). Counseling within the forgiveness triad: On forgiving, receiving forgiveness, and self-forgiveness. *Counseling and Values, 40*, 107-126.
- Freedman, S. R., & Enright, R. D. (1996). Forgiveness as an intervention goal with incest survivors. *Journal of Consulting and Clinical Psychology, 64*(5), 983-992.
- Enright, R. D. (1996, December). "I forgive you". *McCall's, 82*, 85, 87.
- Park, Y., & Enright, R. D. (1997). The development of forgiveness in the context of adolescent friendship conflict in Korea. *Journal of Adolescence, 20*, 393-402.
- Coyle, C. T., & Enright, R. D. (1997). Forgiveness intervention with post-abortion men. *Journal of Consulting and Clinical Psychology, 65*(6), 1042-1046.
- Lin, W., & Enright, R.D. (1999). Forgiveness and family: A report on the research at the University of Wisconsin-Madison. *Marriage and Family: A Christian Journal, 2*, 201-209.

- Huang, S.T. & Enright, R.D. (2000). Forgiveness and anger-related emotions in Taiwan. *Psychotherapy, 37*, 71-79.
- Enright, R.D., & Kittle, B.A. (2000). Forgiveness in psychology and law: The meeting of moral development and restorative justice. *Fordham Urban Law Journal, 27*, 1621-1631.
- Enright, R.D., Mullet, E., & Fitzgibbons, R.P. (2001). Le pardon comme mode de regulation emotionnelle. *Journal de Therapie Comportementale et Cognitive, 11*, 123-135.
- Enright, R. D., Gassin, E. A., & Knutson, J. A. (2003). Waging peace through forgiveness in Belfast, Northern Ireland: A review and proposal for mental health improvement of children. *Journal of Research in Education, 13*, 51-61.
- Fitzgibbons, R., Enright, R., & O'Brien, T. F. (2004). Learning to forgive. *American School Board Journal, 191*, 24-26.
- Lin, W.F., Mack, D., Enright, R.D., Krahn, D., & Baskin, T. (2004). Effects of forgiveness therapy on anger, mood, and vulnerability to substance use among inpatient substance-dependent clients. *Journal of Consulting and Clinical Psychology, 72*(6), 1114-1121.
- Baskin, T.W., & Enright, R. D. (2004). Intervention studies on forgiveness: A meta-analysis. *Journal of Counseling and Development, 82*, 79-90.
- Gassin, E.A., Enright, R.D., & Knutson J.A. (2005). Bringing peace to the central-city: Forgiveness education in Milwaukee. *Theory Into Practice, 44*, 319-328.
- Enright, R.D., Knutson, J., Holter, A., Knutson, C, & Twomey P. (2006). Forgiveness education with children in areas of violence and poverty. In M. Bullock (Ed.) *Forgiveness: A sampling of research results*. Washington, D.C.: American Psychological Association (pp. 11-13).
- Enright, R.D. & Knutson, J.A. (2006). Forgiveness therapy and education: A progress report. *California Psychologist, September/October*, pp. 20-23.
- Reed, G. & Enright, R.D. (2006). The effects of forgiveness therapy on depression, anxiety, and post-traumatic stress for women after spousal emotional abuse. *Journal of Consulting and Clinical Psychology, 74*, 920-929.
- Enright, R.D., Knutson, J.A., Holter, A.C., Baskin, T., & Knutson, C. (2007). Waging peace through forgiveness in Belfast, Northern Ireland II: Educational programs for mental health improvement of children. *Journal of Research in Education, Fall*, 63-78.
- McKay, K.M., Hill, M.S., Freedman, S.R., & Enright, R.D. (2007). Towards a feminist empowerment model of forgiveness in psychotherapy. *Psychotherapy, 44*, 14-29.
- Rique, J., Camino, C.P., Enright, R.D., & Querioz, P. (2007). Perdão interpessoal e contextos de injustiça no Brasil e Estados Unidos. *Psico, Porto Alegre, PUCRS (Brazil), 38*, 185-192.
- Orathinkal, J., Vansteenwegen, A., Stroobants, R., & Enright, R. (2007). Further validation of the Dutch version of the EFI. *Community Mental Health Journal, 43*, 109-128.

- Knutson, J. A., Enright, R. D., & Garbers, B. (2008). Validating the developmental pathway of forgiveness, *Journal of Counseling and Development*, 86, 193-199.
- Enright, R.D., Knutson Enright, J.A., Holter, A.C., Baskin, T., & Knutson, C. (2008). Waging peace through forgiveness in Belfast, Northern Ireland III: Correcting a production error and a case study. *Journal of Research in Education*, 18, 128-131.
- Magnuson, C.M. & Enright, R.D. (2008). The church as forgiving community: An initial model. *Journal of Psychology and Theology*, 36, 114-123.
- Gambaro, M.E., Enright, R.D., Baskin, T.A., & Klatt, J. (2008). Can school-based forgiveness counseling improve conduct and academic achievement in academically at-risk adolescents? *Journal of Research in Education*, 18, 16-27.
- Enright, R.D. & Knutson Enright, J.A. (2008). Response to the question: Must we forgive people who have done what would seem to be unforgivable? *In Character*, 4, 51-53.
- Holter, A.C., Magnuson, C., Knutson, C., Knutson Enright, J.A., & Enright, R.D. (2008). The forgiving child: The impact of forgiveness education on excessive anger for elementary-aged children in Milwaukee's central city. *Journal of Research in Education*, 18, 82-93.
- Waltman, M.A., Russell, D.C., Coyle, C.T., Enright, R.D., Holter, A.C., & Swoboda, C. (2009). The effects of a forgiveness intervention on patients with coronary artery disease. *Psychology and Health*, 24, 11-27.
- Hansen, M.J., Enright, R.D., Baskin, T.W., & Klatt, J. (2009). A palliative care intervention in forgiveness therapy for elderly terminally-ill cancer patients. *Journal of Palliative Care*, 25, 51-60.
- Enright, R.D. & Knutson Enright, J.A. (in press). Can we scientifically test psychological models which contradict each other? *Edification*.
- Klatt, J, & Enright, R. (2009). Investigating the place of forgiveness within the Positive Youth Development paradigm. *Journal of Moral Education*, 38, 35-52.
- Lee, Y. & Enright, R.D. (2009). Fathers' forgiveness as a moderator between perceived unfair treatment by a family of origin member and anger with own children. *The Family Journal*, 17, 22-31.
- Enright, R. (2009). The radical meaning of forgiveness. *Azure (Jerusalem)*, 38, 43-55.
- Magnuson, C. M., Enright, R. D., Fulmer, B., & Magnuson, K. A. (2009). Waging peace through forgiveness in Belfast, Northern Ireland IV: A parent and child forgiveness program. *Journal of Research in Education*, 19, 57-65.
- Baskin, T. W., Wampold, B. E., Quintana, S. M., & Enright, R. D. (2010). Belongingness: Protective factor against loneliness and potential depression in multicultural middle school. *The Counseling Psychologist*, 38, 626-651.

- Enright, R.D. (2010). Unpacking forgiveness, a response to the editor's questions. *New Therapist* (South Africa), March/April, 13-21. (Dialogue among academics who study forgiveness)
- Enright, R.D. (2010). Forgiveness education as a path to peace. *Corrymeela* (Northern Ireland).
- Osterndorf, C. L., Enright, R. D., Holter, A. C., & Klatt, J. (2011). Treating adult children of alcoholics through forgiveness therapy. *Alcoholism Treatment Quarterly*, 29, 274-292.
- Lin, W. N., Enright, R. D., & Klatt, J. (2011). Forgiveness as character education for children and adolescents. *Journal of Moral Education*, June, 237-253.
- Klatt, J. S., & Enright, R. D. (2011). Initial validation of the unfolding forgiveness process in a natural environment. *Counseling and Values*, 56, 25-42.
- Enright, R.D. (2012). Forgiveness education. *Le Cheile: A Catholic School Ethos Journal*, 17, 9-10 (Northern Ireland).
- Watson, M. J., Lydecker, J. A., Jobe, R. L., Enright, R. D., Gartner, A., Mazzeo, S. E., et al. (2012). Self-forgiveness in anorexia nervosa and bulimia nervosa. *Eating Disorders: The Journal of Treatment & Prevention*, 20(1), 31-41.
- Graham, V.N., Enright, R.D., Klatt, J.S. (2012). An educational forgiveness intervention for young adult children of divorce. *Journal of Divorce and Remarriage*, 53(8), 618-638.
- Wei, N.L., Enright, R.D., Klatt, J.S. (2013). A forgiveness intervention for Taiwanese youth with insecure attachment. *Contemporary Family Therapy*, 35(1), 105-120.
- Park, J.H., Enright, R.D., Essex, M.J., Zahn-Waxler, C., & Klatt, J.S. (2013). Forgiveness intervention for female South Korean adolescent aggressive victims. *Journal of Applied Developmental Psychology*, 20, 393-402.
- Enright, R.D. (2013). Eight essentials when forgiving. *Greater Good* website, University of California-Berkeley, October.
- Enright, R.D., Rhody, M., Litts, B., & Klatt, J.S. (2014). Piloting forgiveness education in a divided community: Comparing electronic pen-pal and journaling activities across two groups of youth. *Journal of Moral Education*, 43, 1-17.
- Kim, J. & Enright, R.D. (in press) A theological and psychological defense of self-forgiveness: Implications for counseling. *Journal of Psychology and Theology*.
- Enright, R.D. (in press) Clearing up client confusion regarding the meaning of forgiveness: An Aristotelian/Thomistic analysis with counseling implications. *Counseling and Values*
- Lee, E., Kim, S., & Enright, R.D. (in press). A case study of a survivor of suicide who lost all family members through parent-child collective suicide. *Crisis: The Journal of Crisis Intervention and Suicide Prevention*.
- Lee, Y-R & Enright, R.D. (in press) A forgiveness intervention for women with fibromyalgia who were abused in childhood: A pilot study. *Spirituality in Clinical Practice*.

Monographs and materials for professional educators

- Enright, R. D. (1977). *Social cognitive development: A training model for intermediate school-age children*. St. Paul, MN: Minnesota State Department of Education.
- Enright, R. D., Enright, N., Farmer, K., Russell, J., Sansovitch, D., & Scioneaux, C. (1979). *An educational program to increase social cognitive development in early childhood*. St. Paul, MN: Minnesota State Department of Education.
- Enright, R. D., Levy, V. M. (Eds.), (1980). *An overview of psychological measures in childhood: Behavioral, social, and social cognitive scales*. St. Paul, MN: Minnesota State Department of Education.
- Daniels, S., & Enright, R. D. (1980). Measures of social behavior in children. In R. D. Enright and V. M. Levy (Eds.), *An overview of psychological measures in childhood*. St. Paul, MN: Minnesota State Department of Education.
- Levy, V. M., & Enright, R. D. (1980). Assessing social development: An overview of psychological measures. In R. D. Enright and V. M. Levy (Eds.), *An overview of psychological measures in childhood*. St. Paul, MN: Minnesota State Department of Education.
- Enright, R. D., Levy, V. M., & Morgan-Janty, C. (1980). Assessing social cognitive development in children and adolescents. In R. D. Enright and V. M. Levy, (Eds.), *An overview of psychological measures in childhood*. St. Paul, MN: Minnesota State Department of Education.

Curriculum Guides

- Enright, R.D. & Knutson Enright, J.A. (2010) *I can love!: A building-block of forgiveness*. Madison, WI: International Forgiveness Institute. [Note: This is the pre-kindergarten curriculum.]
- Knutson Enright, J.A. & Enright, R.D. (2008). *The heart of love as the building blocks of forgiveness*. Madison, WI: International Forgiveness Institute. {Note: This is the kindergarten curriculum.]
- Knutson, J.A. & Enright, R.D. (2002, revised 2008). *The adventure of forgiveness: A guided curriculum for children, ages 6-8*. Madison, WI: International Forgiveness Institute. [Note: This is the first-grade curriculum.]
- Knutson, J.A. & Enright, R.D. (2003, revised 2008). *Discovering forgiveness: A guided curriculum for children, ages 6-8*. Madison, WI: International Forgiveness Institute. [Note: This is the second-grade curriculum.]
- Knutson, J.A. & Enright, R.D. (2005, revised 2008). *The joy of forgiveness: A guided curriculum for children, ages 9-11*. Madison, WI: International Forgiveness Institute. [Note: This is the third-grade curriculum.]
- Enright, R. D. & Knutson Enright, J.A. (2010). *Reaching out through forgiveness: A guided curriculum for children, ages 9-11*. Madison, WI: International Forgiveness Institute. [Note: This is the fourth grade curriculum.]

- Knutson, J.A. & Enright, R.D. (2006, revised 2008). *The journey toward forgiveness: A guided curriculum for children, ages 10-12*. Madison, WI: International Forgiveness Institute. [Note: This is the fifth-grade curriculum.]
- Knutson, J.A. & Enright, R.D. (2007, revised 2008). *Be your best self: A guided forgiveness education curriculum*. Madison, WI: International Forgiveness Institute. [Note: This is the sixth-grade curriculum.]
- Knutson, J.A. & Enright, R.D. (2008). *Be your best self: Giving and receiving forgiveness*. Madison, WI: International Forgiveness Institute. [Note: This is the seventh-grade curriculum.]
- Flesch, A. & Enright, R. D. (2009) *Healing through the heroic gift of forgiveness*. Madison, WI: International Forgiveness Institute. [Note: This is the eighth grade curriculum.]
- Flesch, A. & Enright, R.D. (2011). *Healing hearts, building peace: A guided forgiveness education curriculum*. Madison, WI: International Forgiveness Institute. [This is the ninth grade curriculum.]
- Flesch, A. & Enright, R.D. (2011). *Giving hope and healing, course TWO of healing hearts, building peace forgiveness education curriculum*. Madison, WI: International Forgiveness Institute. [This is the tenth grade curriculum.]
- Flesch, A. & Enright, R.D. (2012). *Course THREE of healing hearts, building peace forgiveness curriculum: A peaceful world starts within*. Madison, WI: International Forgiveness Institute. [This is the eleventh grade curriculum.]
- Hirshberg, M. & Enright, R.D. (2014). *Giving forgiveness away to others: A course for advanced high school students*. Madison, WI: International Forgiveness Institute. [This is the twelfth grade curriculum.]
- Enright, R.D. (2012). *Anti-bullying forgiveness program: Reducing the fury within those who bully*. Madison, WI: International Forgiveness Institute.
- Knutson, J., Enright, R.D., & Litts, B. (2010). *A family guide to forgiveness education: A guided curriculum for parents*. Madison, WI: International Forgiveness Institute.
- Cardis, M., Enright, R.D., Ashleman, K., Lewis, M. E., & Walker, W. (1994). *Strengthening families: implementing forgiveness strategies*. Madison, WI: International Forgiveness Institute.

Minor publications

- Enright, R. D. (1976). A review of First Things: Social Reasoning sound filmstrips. *Journal of Moral Education*, 5, 315-317.

- Enright, R. D., Manheim, L. A., Franklin, C. C. (1980). Toward a standardized and objective methodology for studying children's distributive justice reasoning. In Michael Cole (Ed.), *The Quarterly Newsletter of the Laboratory for Comparative Human Cognition*, 2, 7-10. San Diego, CA.
- Enright, R. D., & Lapsley, D. K. (1981). Moral education: The opiate of the masses? *Contemporary Psychology*, 26, 856-858.
- Enright, R. D., (1983). A review of the rights of children: Legal and psychological perspectives, ed. by A. S. Henning. *Contemporary Education Review*, 2, 234.
- Enright, R. D. (1984). But why were the Boy Scouts and the YMCA formed? *Contemporary Education Review*, 3, 399-401.
- Clasen, R. E., Enright, R. D., & Carvin, H. (1986). College for kids: Middle school. *WAEGT Journal*, 4, 44-51.
- Clasen, R. E., Shriberg, L., & Enright, R. D. (1986). The Saturday Enrichment Program: Prevocational and a vocational exploration for middle school youth. *Middle Ed Journal*, 3, 1-3.
- Aurora, M., Kumari, A., & Enright, R. D. (1988). Adolescents' stress in India: Age and sex differences. *Psychological Reports*, 62, 30.
- Enright, R. D. (1989). A review of Harrington's Testing Adolescence. *Society for Research on Adolescence Newsletter*, 3, 9.
- Enright, R. D. (1999). "Intrapersonal forgiving in close relationships": Correction to McCullough et al. (1997). *Journal of Personality and Social Psychology*, 77, 218.
- Enright, R. D. (1999). Forgiveness for the 21st century. *The World of Forgiveness*, 3(2), 1-15. (Available from the International Forgiveness Institute, P.O. Box 6153, Madison WI 53716).
- Enright, R. D. (2005). Forgiveness as a path to peace. Stoughton *Commonwealth Tree* newspaper.

Manuals

- Enright, R. D., Richardson, C., & Phillips, M. (1977). Ethological observations: A manual for observing and recording social problem solving and helping behaviors. University of Minnesota.
- Enright, R. D. (1981). A user's manual for the Distributive Justice Scale. University of Wisconsin-Madison.
- Eastin, D., & Enright, R. D. (1987). Learning to forgive: Psychological healing from traumas. University of Wisconsin-Madison.
- Ashleman, K., Enright, R.D. and others. (1995). Strengthening families: A manual on forgiveness. University of Wisconsin-Madison.

Presentations & Lectures

- Enright, R. D. (1975). Applications of cognitive development to education. Presented at the meeting of the Minnesota Personnel and Guidance Association, February.
- Enright, R. D. (1975). Elementary school intervention. Presented at the Moral Development and Psychological Education Seminar, University of California at Irvine, June.
- Enright, R. D. (1975). A model of social cognition. Presented as an invited lecture at Harvard University, July.
- Enright, R. D., Colby, S., & McMullin, I. (1975). A social cognitive developmental intervention program with sixth and first graders. Paper presented at the meeting of the American Psychological Association, Chicago, September.
- Enright, R. D. (1976). A cross-age intervention program. Presented at the Second Annual Elementary School Guidance Conference, Minneapolis, March.
- Enright, R. D. (1977). Applications of social cognition to education. Presented at the meeting of the Minnesota Personnel and Guidance Association, February.
- Enright, R. D., & Enright, N. (1979). An educational program for promoting social cognitive development in early childhood. Paper presented at the International, Interdisciplinary Conference on Piagetian Theory and the Helping Professions, Los Angeles, February.
- Enright, R. D., & Sutterfield, S. (1979). An ecological validation of social cognitive development. Paper presented at the meeting of the Society for Research in Child Development, San Francisco, March.
- Enright, R. D., Ganiere, D., & Lewis, R. (1980). A Piagetian model for enhancing identity development in youth. Paper presented at the International, Interdisciplinary Conference on Piagetian Theory and the Helping Professions, Los Angeles, February.
- Enright, R. D., Ganiere, D., Merkt, K., & Siegle, B. (1980). Promoting ego identity development in adolescence and youth. Paper presented at the meeting of the American Educational Research Association, Boston, April.
- Enright, R. D., Manheim, L. A., Franklin, C. C., & Enright, W. F. (1980). Assessing young children's moral development: A standardized and objective scale. Paper presented at the meeting of the American Educational Research Association, Boston, April.
- Enright, R. D., Manheim, L. A., Lapsley, D. K., & Enright, W. F. (1981). An alternative to the method clinique: A standardized scale of children's distributive justice reasoning. Paper presented at the International, Interdisciplinary Conference on Piagetian Theory and the Helping Professions, Los Angeles, January.
- Lapsley, D. K., Enright, R. D., Drivas, A., & Fehr, L. (1981). Parental influence on the development of adolescent autonomy and identity. Paper presented at the meeting of the Society for Research in Child Development, Boston, April.
- Buss, R. R., & Enright, R. D. (1981). A procedure for analyzing social cognitive multi-trait, multi-method matrices. Paper presented at the meeting of the Society for Research in Child Development, Boston, April.

- Manheim, L. A., Enright, R. D., Levy, V. M., Lapsley, D. K., & Buss, R. R. (1981). Parental influences on children's distributive justice development. Paper presented at the meeting of the American Psychological Association, Los Angeles, August.
- Buss, R. R., Enright, R. D., Bjerstedt, A., Enright, W. F., & Zindler, M. (1984). Distributive justice development: Cross-cultural, contextual, and longitudinal evaluations. Paper presented at the meeting of the American Educational Research Association, New Orleans, April.
- Steuck, K., & Enright, R. D. (1984). The effects of task demands and children's information storage capacity on metacognitive decisions. Paper presented at the meeting of the American Educational Research Association, New Orleans, April.
- Enright, R. D., et al. (1987). To err is human . . . to forgive is not my thing. Paper presented at the Dissenter's Forum, University of Wisconsin-Madison, November.
- Enright, R. D. (1989). The study of forgiveness within developmental psychology. Paper presented at the InterVarsity National Conference, Chicago, January.
- Orenstein, R., Gampel, Y., Mazor, A., & Enright, R. D. (1989). The relationship between cognitive and emotional aspects of coping in Holocaust survivors. Paper presented at the conference on Psychological Stress and Adjustment in Time of War and Peace, Tel-Aviv, Israel, January.
- Enright, R. D. (1989). The development of imagination in children and adolescents. Presentation at the biennial conference of the Cooperative Children's Book Center, Madison, WI, March.
- Enright, R. D. (1990). Forgiveness: The developmental approach. Paper presented at the meeting of the Association of Moral Education, University of Notre Dame, November.
- Enright, R. D. (1991). Forgiving one another. A workshop presented through UW-Extension, October.
- Subkoviak, M. J., Enright, R. D., Wu, C., Gassin, E., Freedman, S., Olson, L., & Sarinopoulos, I. (1992). Measuring interpersonal forgiveness. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, April.
- Subkoviak, M. J., Enright, R. D., & Wu, C. (1992). Current developments related to measuring forgiveness. Paper presented at the annual meeting of the Mid-Western Educational Research Association, October.
- Enright, R. D., Wu, C., Olson, L., Chandler, J., Gassin, E., Freedman, S., Golden, S., & Sarinopoulos, I. (1992). Piaget on the moral development of forgiveness: Is identity or reciprocity required? Paper presented at the annual meeting of the Association for Moral Education, Toronto, November.
- Park, Y.O., Enright, R. D., & Gassin, E. A. (1993). The development of forgiveness in the context of friendship conflict in Korea. Paper presented at the National Conference on Forgiveness, Kansas City, MO, April.
- Enright, R. D., Gassin, E. A., Longinovic, T., & Loudon, D. (1994). Forgiveness as a solution to social crisis. Paper presented at the conference, Morality and Social Crisis, Beograd, Serbia, December.
- Enright, R. D. (1995). The psychology of interpersonal forgiveness. Paper presented at the National Conference on Forgiveness, Madison, March.

- Enright, R. D., & Reed, G. (1995). Forgiveness as a first step in the reduction of racism and violence. Paper presented at the UNESCO Conference on Racism and Violence, Vienna, Austria, June.
- Freedman, S., & Enright, R. D. (1995). Forgiveness as an educational intervention goal with incest survivors. Paper presented at the annual meeting of the American Psychological Association, New York, August.
- Enright, R. D. (1995). Educating for forgiveness. Presented to University of Wisconsin Madison Alumni, San Diego State University, November 7.
- Enright, R. D., (1995). Educating for forgiveness. Presented to University of Wisconsin Madison Alumni, The Center Club, Costa Mesa, CA, November 8.
- Enright, R. D. (1995). Educating for forgiveness. Presented to University of Wisconsin Madison Alumni, The Channel City Club, Santa Barbara, CA, November 9.
- Enright, R. D. (1995). Educating for forgiveness. Presented to University of Wisconsin Madison Alumni, Radisson Belaire Hotel, Los Angeles, CA, November 9.
- Enright, R. D. (1995). Forgiving those who hurt us, Family Services of Milwaukee, Milwaukee, WI, December 15.
- Enright, R. D. (1996). Forgiving those who hurt us. Presented to Habitat for Humanity, International, Americus, GA, March 18.
- Enright, R. D. (1996). Educating for forgiveness. Presented to University of Wisconsin Madison Alumni, New York Athletic Club, New York, April 10.
- Enright, R. D. (1996). The International Forgiveness Institute. Presented at the National Conference on Forgiveness in Clinical Practice, Baltimore, MD, April 26.
- Enright, R. D. (1996). Forgiving. Presented at a conference sponsored by St. Agnes Hospital, Fond du Lac, WI, September.
- Rique, J., & Enright, R. D. (1997). Forgiveness and human development: A validity study of the Enright Forgiveness Inventory (EFI) with samples from Brazil, Israel, and the United States. Paper presented at the symposium, The Development of Values, XXVI Interamerican Congress of Psychology, São Paulo Brazil, July 6-11.
- Freedman, S. R., & Enright, R. D. (1997). The psychology of forgiveness: An examination of 12 years of research and theory. Paper presented at the meeting of the American Psychological Association, Chicago, August.
- Rique, J., Enright, R. D., & The Human Development Study Group (1997). Self-forgiveness. Paper presented at the meeting of the Association for Moral Education, Atlanta, GA, November.
- Waltman, M., & Enright, R. D. (1998). Psychological interventions on forgiveness: A review. Paper presented at the Symposium on Revenge and Forgiveness in the Workplace, Academy of Management annual meeting, San Diego, August.

- Rique, J., Enright, R. D. (1998). Contexts of hurt and relation to forgiveness: An empirical analysis in four cultures. Paper presented at the meeting of the Association for Moral Education, Hanover, NH, November.
- Olson, L. H., Enright, R. D. (1998). Moral integrity among adolescents and adults. Paper presented at the meeting of the Association for Moral Education, Hanover, NH, November.
- Enright, R.D. (1999). Forgiveness across cultures. Presented to University of Wisconsin Alumni Association annual meeting, Day on Campus, Madison WI, May 7.
- Enright, R.D. (1999). Learning to forgive. Presented at the University of Notre Dame, June 21.
- Enright, R.D. & Rique, J. (1999). The meaning of forgiveness and its implications for education. Paper presented at the annual meeting of the Association for Moral Education, Minneapolis, November.
- Osterndorf, C., Hepp-Dax, S., Miller, M., & Enright, R. (1999). Educational programs on forgiveness: Children and adults. Paper presented at the annual meeting of the Association for moral Education, Minneapolis, November.
- Reed, G., Ashleman, K., Nousse, Hansen, M., Marks, N., & Enright, R. (1999). Forgiveness and families: Where the educator and clinician meet. Paper presented at the annual meeting of the Association for Moral Education, Minneapolis, November.
- Rique, J., Sarinopoulos, S., Waltman, M., Lin, W., Wee, D., Engstrand, E., & Enright, R. (1999). The tools of forgiveness education: Validity studies of the Enright Forgiveness Inventory. Paper presented at the annual meeting of the Association for Moral Education, Minneapolis, November.
- Enright, R. D. (2000). Helping people forgive. Presented to the counseling staff of Meriter Hospital, Madison WI, February 15.
- Enright, R. D. (2000). Learning to forgive. Presented at the Religious Communications Congress, Chicago, April. (This is a once-per-decade conference for reporters and other media specialists).
- Russell, D., Waltman, M., Wallhaus, T., & Enright, R. (2000). ^{99m}Tc-Tetrofosmin psychological stress spect imaging in patients with coronary artery disease. Presented at the annual meeting of the American Society of Nuclear Cardiology Symposium and Scientific Session, Chicago, September.
- Chapman, R., Maier, G., Owen, A., Nousse, V., & Enright, R.D. (2001). Healing forgiveness: Group cognitive therapy for abused male forensic patients. Presented at the World Congress of Behavioral and Cognitive Therapies, Vancouver, July.
- Essex, M., Park, J. & Enright, R. (2002). Differences in temperament at age 4 1/2 and mental health symptoms and functioning in 1st grade between aggressive victims, aggressors, victims and normal comparisons. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA, April.
- Waltman, M., Russell, D.D., & Enright, R.D. (2002). Psychological and physiological effects of forgiveness. Paper presented at the annual meeting of the Association for Moral Education, Chicago, November.
- Waltman, M., Russell, D.D., & Enright, R.D. (2003). Anger stress therapy reduces myocardial perfusion

defects during anger recall in patients with coronary disease. Paper presented at the annual meeting of the American Psychosomatic Society, Phoenix, March.

- Baskin, T. W., Knutson, J., Holter, A., Martin, J., Ludwikoski, R., & Enright, R. D. (2005, August). Forgiveness Education with Children Living in Zones Prone to Terrorism. Paper presented at the annual meeting of the American Psychological Association, Washington, DC.
- Enright, R.D., Knutson Enright, J.A., & Holter, A.C. (2006). Turning from resentment to community friendship: Forgiveness education in post-accord Belfast. Paper presented at the Strategic Peace-Building Conference, 20th Anniversary Conference of the Joan B. Kroc Institute for International Peace Studies, University of Notre Dame, November 7.
- Enright, R.D. & Knutson Enright, J.A. (2006) Forgiveness principles and practices. University of Wisconsin-Madison Outreach, Milwaukee, December 5.
- Holter, A. C., & Enright, R. D. (2007, April) Forgiveness education: Anger reduction for elementary-aged children in impoverished communities served by the Alliance for Catholic Education. Poster session presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Lee, Y-R. & Enright, R.D. (2009). The association between childhood abuse and fibromyalgia syndrome: Implications for forgiveness education with fibromyalgia patients. Poster presentation at the annual meeting of the American Educational Research Association, San Diego, CA, April.
- Lee, Y., & Enright, R. D. (2008, August). Fathers' forgiveness of a family of origin member. Poster session presented at the 116th annual meeting of the American Psychological Association, Boston, MA.
- Enright, R.D. (2009). Forgiveness therapy. Presented to the Italian Catholic Association of Psychiatrists and Psychologists, Florence, Italy, June 26.
- Enright, R.D. (2009). Forgiveness: The missing piece to the peace puzzle. Presented at the National Peace Conference, Marquette University, September 9.
- Enright, E.D. (2009). Forgiveness education in conflict zones. Presented at the World Youth Alliance Conference, Yale University, September 26.
- Enright, R.D. (2009) Research on forgiveness. Keynote address to the State School Social Workers Conference, Green Lake, WI, November 13.
- Enright, R.D. (2010). Building a psychology of forgiveness: Implications for psychotherapy and education. Invited address, University of Padua, Italy, January 22.
- Enright, R.D. (2010). Psychotherapy, moral virtues, and forgiveness: What is the next step for research? Invited lecture, University of Sancte Croce, Rome, Italy, June 21.

- Enright, R.D. (2010). Forgiveness therapy. Invited address to the Department of Psychiatry, Dean Clinic, Madison, WI, December 2.
- Enright, R.D. (2011). Forgiveness education principles and practices. Invited address to the Department of (Public) Instruction, Florence, Italy, February 24.
- Enright, R.D. (2011). Psychological science of forgiveness: Implications for psychotherapy and education. Presented at the conference, Neuroscienza e Azione Morale, Pontificia Università della Santa Croce, Rome, Italy, February 28.
- Enright, R.D. (2011). Forgiveness as a path to peace: The case of Belfast, Northern Ireland. Presented to the Notre Dame Club of South Central Wisconsin, Madison, Wisconsin, May 24.
- Enright, R.D. (2011). Forgiveness therapy with the angry patient. Presented at Grand Rounds, Department of Psychiatry, University of Wisconsin-Madison, September 16.
- Enright, R.D. (2011). Forgiveness as a path to peace. Presented as a keynote address at the North American Orthodox Peace Fellowship Conference: Forgiveness: Finding Wholeness Again. Madison, WI, September 16.
- Enright, R.D. (2011). Forgiveness as a missing piece to the peace puzzle. Presented at the 1st Conference on Forgiveness, Human Rights, and Peace. Universidade Federal da Paraíba, Brazil, October 5, 2011.
- Enright, R.D. (2012). The psychology of forgiveness. Presented as a lecture for the general public, Padua, Italy, February 4, 2012.
- Enright, R.D. (2012). Forgiveness therapy. Presented as a conference-call lecture at The Practice Institute (TPI.com), April 3.
- Enright, R.D. (2012). Learning forgiveness: A path to thriving. Presented at the International Eucharistic Congress, Dublin, Ireland, June 14, 2012.
- Enright, R.D. (2012). Forgiveness and suicide. Presented to the Belfast Trust, Belfast, Northern Ireland, June 21, 2012.
- Lin, W.F. & Enright, R.D. (2012). Effect of forgiveness intervention on forgiveness, emotional regulation, and self-identity for Taiwanese middle school students. Presented at the meeting of the American Psychological Association, Orlando, FL, August 4.
- Enright, R.D., Wong, L., Hirshberg, M., & Jiang, L. (2012). Just and merciful community. Presented at the Association for Moral Education, San Antonio, Texas, November 9.
- Enright, R.D. (2013). Forgiveness therapy and forgiveness education: Healing individual hearts and nations. University of Wisconsin-Madison Roundtable Series, April 11.

- Chen, E. Y.-J., & Enright, R. D. (2013, July). Influences of family union and parenthood status on individuals' self-development from age 15 to 38. Poster session presented at the meeting of the American Psychological Association, Honolulu, HI.
- Chen, E. Y.-J., Tung, E. Y.-L., & Enright, R. D. (2013, October). Do parents and non-parents show different developmental history in their self-view? Poster session presented at the meeting of the 6th Conference on Emerging Adulthood, Chicago, IL.
- Enright, R.D. (2013). The psychology of forgiveness. All-day workshop, Continuing Studies, University of Wisconsin-Madison, October 16, 2013.
- Enright, R.D. (2013). Forgiveness as palliative care for cancer patients and family members. Keynote address at the Carbone Cancer Center annual conference, University of Wisconsin Hospitals and Clinics, October 18, 2013.
- Lee, E.-J., Kim, S., & Enright, R. (2013). Family coping with suicide loss in South Korea, Poster presentation, National Council on Family Relations (NCFR), 75th Conference, San Antonio, Texas, November 8.
- Chen, E. Y.-J., & Enright, R. D. (2014, April). Positive marital interactions support positive parenting behaviors over the first 5 years after childbirth. Poster presented at the meeting of the American Educational Research Association, Philadelphia, PA.
- Kim, J. J., & Enright, R. D. (2014, April). Differing views on forgiveness: How do graduate-level theological students perceive divine and human forgiveness differently? Poster presented at the 2014 Christian Association for Psychological Studies International Conference, Atlanta, GA.
- Lee, E., Kim, S., & Enright, R. D. (2014, May). Posttraumatic growth through immediate family suicide loss in South Korea. Paper accepted at Annual Meeting of the Midwestern Psychological Association (MPA), Chicago, IL.
- Enright, R.D. (2014, April). Forgiveness in the legal profession. Presented at the Conference for Public Defenders of Wisconsin, Madison, WI.
- Hirshberg, M.J. & Enright R.D. (2014, August). Cultivating positive qualities in late adolescents through mindfulness. In J. Froh & K. Cook (chairs), *Fostering positive youth development through the lens of gratitude, hope, mindfulness, and attachment*. Symposium paper presented to the American Psychological Association, Washington, DC.
- Enright, R.D. (2014, August). The forgiving life: A pathway to happiness. Presented at the School of Human Ecology Annual Retreat, University of Wisconsin-Madison.
- Zhao, K., Enright, R., & Klatt, J. (2014, September). Forgiveness intervention in the workplace: A pilot study in the UK. Paper presented at the British Psychology Society Welsh Branch Annual

Conference, Swansea, Wales.

- Enright, R.D. (2014, September). Forgiveness therapy as remediation for and forgiveness education as prevention of gender-based violence: Piloting in Kosovo, Colombia, Bosnia-Herzegovina, and Israel/Palestine. Meeting of the United Nations Population Fund, Humanistic Integrative Approaches to Addressing Gender-Based Violence: Overcoming Trauma through Physical, Psychological, and Spiritual Healing, United Nations, New York City.
- Enright, R.D., Lee, Y.R., Hirshberg, M.J., Hunt, J., Litts, B.K., Schirmer, E.B., and Irwin, A.J. (2014, November). Group forgiveness: An examination of a psychological construct with implications for peace. Association for Moral Education, Pasadena, CA.
- Kotoucek, P., Bearcroft, C., Hrianka, M., Belisova, E., Kolbe-Geipert, C., Orfo, A., Enright, R., & Sakalova, A. (2015, March). Integrative oncology and haematology: A new approach on the way to cure cancer. Konferencia UEO, Bratislava, Slovakia.
- Enright, R.D. (2015, April 21). Forgiveness: A pathway to emotional healing. Presented to the Wisconsin Association of Family & Children's Agencies. All-day workshop, Oshkosh, WI.
- Enright, R.D. (2015, May). Forgiveness therapy for post-traumatic stress: Reducing the resentment within. Presented to staff at the Veterans Administration Hospital, Madison, WI.
- Enright, R.D. (2015, May). Forgiveness therapy for post-traumatic stress: Reducing the resentment within. Presented to personnel at the Veterans Central, Madison, WI.

Teaching

Courses taught

Adolescent development (undergraduate)

Child development (undergraduate)

Advanced adolescent development (undergraduate and graduate)

Center for Educational Opportunity (undergraduate class) on the psychology of forgiveness

Doctoral seminar on juvenile delinquency

Doctoral seminar on adolescent social cognition and identity

Doctoral seminar on the interdisciplinary contexts of forgiveness

Doctoral seminar on moral development

Graduate Student Advisees

PhD students completing degrees

George Abrahams - School Psychology	Chad Magnuson - Developmental
Rick Aberman - Developmental	Sharon McNeely - Learning
Radhi Al-Mabuk - Developmental	Kyoung-Suk Moon-Child & Family Studies
Patti Beth - Developmental	Virginia Nousse - Developmental
Cathy Coyle - Developmental	Leanne Olson - Developmental
Suzanne Freedman - Developmental	Amy Owen - Developmental
Maria Gambaro - Developmental	Jong-Hyo Park - Developmental
Diane Ganiere - Developmental	Seung-Ryong Park - Developmental
Lisa Gassin - Developmental	Younghee Oh Park - Developmental
Johna Gerasch - School Psychology	Carole Osterndorf - Learning
Torney Green - School Psychology	Gayle Reed - Developmental
Mary Hansen - Developmental	Julio Rique - Developmental
Imjoo Hahn - Developmental	Issidoros Sarinopoulos - Developmental
Donna Hicks - Developmental	Diana Sauter - School Psychology
Anthony Holter - Developmental	Dan Seabold - Developmental
Tina Huang - Developmental	Kurt Steuck - Learning
Beverly Jacobsen - School Psychology	Nancy Streim - Developmental
George Jesien – Developmental	Carla Trujillo - Developmental
Sandra Johnston - Developmental	
Eun-Seol Kim - Developmental	Greg Valde - School Psychology
John Klatt - Developmental	Coco Zhao - Developmental
Jeanette Knutson - Developmental	
Dan Lapsley - Developmental	
Yu-Rim Lee - Developmental	
Dean Lesser - Developmental	
Ada Lie - Learning	
Marilyn Liljestrom - School Psychology	
Wei-Fen Lin - Developmental	
Wei-neng Lin - Developmental	
<u>M.S. students completing degrees</u>	
Rick Aberman	Virginia Nousse
Kristy Ashleman	Leanne Olson
Donna Bresnick	Amy Owen
Jeff Freemas	Seung-Ryong Park

Lynn Hansen		Gayle Reed
Mary Hansen		Maria Santos
Anthony Holter		Issidoros Sarinopoulos
Jeanette Knutson		Greg Valde
Cary Lazzaro		Mary Wegmann
Yu-Rim Lee		Denise Youngerman
Wei-neng Lin		Monica Zindler
Leslie Manheim		Hirshberg, Matthew
Joseph Martin		Jichan Kim
Eben McClenahan		

Graduate student dissertation and thesis committees (other than advisees) = approximately 200

Service

Public and National Service

Live interview, The Colin McEnroe Show, National Public Radio, on the process of forgiveness, May 7, 2015.

Live interview, The New Mitch Henck Show, podcast radio, Madison, WI, on the topic of forgiveness, April 30, 2015.

Interview with Noelia Zunino, journalist for the Chilean newspaper, La Tercera, on the topic of forgiveness, April 14, 2015.

Interview with Virginia Prescott, NHPR (New Hampshire Public Radio), on the topic of forgiveness, April 13, 2015.

Interview with Lia Grainger, *Reader's Digest International*, on the topic of forgiveness, March 5, 2015.

Interview with Melissa Dahl, *New York Magazine*, on the topic of forgiveness, March 3, 2015.

Interview with a member of the Singapore Association for Counseling, for their website, on the topic of forgiveness, February 9, 2015.

Interview with Joy Cardin, Wisconsin Public Radio, on the topic of forgiveness, January 8, 2015.

Interview with Holly Meyer, *Post Crescent* newspaper, Appleton, WI, on the topic of forgiveness, August 5, 2014.

Interview with David Briggs, *Ahead of the Trend* column for the Association of Religion Data Archives (Pennsylvania State University), on the topic of forgiveness, July 24, 2014.

Interview with Dannika Lewis, News 3 Television, Madison, WI, on the topic of forgiveness, April 28, 2014.

Interview with Ted and PK, Faith Radio (national), on the topic of forgiveness, February 21, 2014.

Interview with Mitch Henck, WIBA radio, Madison, WI, on the topic of forgiveness, February 17, 2014.

Interview with Amy Westervelt, takepart.com and the Wall Street Journal, on the topic of forgiveness, February 5, 2014.

Interview with Matt Duhamel, Film Director, Metamora Films, on the topic of forgiveness, January 22, 2014.

Interview with Sarah Richards, *eharmony.com*, on the topic of forgiveness, January 17, 2014.

Interview with Sarah Richards, *Cosmopolitan* magazine, on the topic of forgiveness, January 15, 2014.

Live interview, Wisconsin Public Radio, on the topic of forgiveness, January 2, 2014.

Interview with Stacy Teicher Khadaroo, *Christian Science Monitor*, on the topic of forgiveness, January 2, 2014.

Interview with Kari Knutson, University Communications, University of Wisconsin-Madison, on the topic of forgiveness, December 4, 2013.

Live interview with Jonathan Zarov, WORT-FM radio (Madison, WI), on the topic of forgiveness, October 11, 2013 .

Interview with Emily Casey, Bray Entertainment, New York City, on the topic of forgiveness and reconciliation, September 27, 2013.

Interview with Juliana Siqueria, "Jornal Pampulha / O Tempo" newspaper in Minas Gerais, Brazil (jornalpampulha.com.br), on the topic of forgiveness, July 24, 2013.

Interview with Joan Garrett, *Chattanooga Times Free Press*, on the topic of forgiveness, July 9, 2013.

Interviews with Johnnette Benkovic, EWTN television, on the topic of forgiveness, June 28, 2013.

Interview with Gregory Platt, *Chicago Tribune*, on the topic of forgiveness, June 25, 2013.

Interview with Laurie Wertich, *Women Magazine*, on the topic of forgiveness, May 25, 2013.

Live interview, JAMS 93.1 FM Madison, Wisconsin, on the topic of bullying and forgiveness, April 11, 2013.

Interview with ASKIMO TV (“one on one with an expert”), on the topic of forgiveness, April 3, 2013.

Live interview, WOSU 89.7FM National Public Radio, on the topic of forgiveness, March 14, 2013.

Live interview, Drew Mariani Show, Relevant Radio (national), on the topic of forgiveness, December 18, 2012.

Interview with Anne Underwood, *Reader's Digest*, on the topic of forgiveness, December 17, 2012.

Interview with Meredith Montgomery, *Natural Awakenings* magazine, Fairhope, Alabama, on the topic of forgiveness, October 30, 2012.

Interview with Leslie Moses, *Exponent Telegram* newspaper, Clarksburg, WV, on the topic of forgiveness,

October 19, 2012.

Interview with Amy Westervelt, *Good* magazine, on the topic of forgiveness, September 28, 2012.

Interview with Angela Haupt, *U.S. News and World Report*, on the topic of forgiveness, August 24, 2012.

Interview with Pat McMahon, News/Talk 92.3 KTAR radio, Phoenix, AZ, on the topic of forgiveness, August 1, 2012.

Interview with Leslie Moses, *Exponent Telegram* newspaper, Clarksburg, WV, on the topic of forgiveness, June 6, 2012.

Interview with Leslie Moses, *Exponent Telegram* newspaper, Clarksburg, WV, on the topic of forgiveness, May 25, 2012.

Interview with Richard Wilson, *Prospect* magazine (United Kingdom), on the topic of forgiveness, April 10, 2012.

Answered an on-line inquiry from Ed Lovett, ABC News, on the topic of forgiveness, April 3, 2012.

Interview with Dick Goldberg, Insights with Dick Goldberg podcast, on the topic of forgiveness, March 6, 2012.

Interview with Michael Powers, 102.5FM radio, Madison, WI, on the topic of forgiveness, Thursday, March 1, 2012.

Live interview, Drew Mariani Show, Relevant Radio (national), on the topic of forgiveness, February 13, 2012.

Interview with Frank Rocca, *Catholic News Service* Rome Bureau, on the topic of forgiveness, February 8, 2012.

Interview with Robin Flanagan, *BP* magazine, on the topic of forgiveness, January 26, 2012.

Interview with Jenny Price, *On Wisconsin* magazine, on the topic of forgiveness, January 17, 2012.

Interview with Nina Kraft, *TARA* magazine (Norway), on the topic of forgiveness, January 5, 2012.

Interview on LA Talk, national Internet radio, on the topic of forgiveness, September 21, 2011.

Interview with a reporter for *Whole Living* magazine on the topic of forgiveness, September 19, 2011.

Interview with Sunah Kim, SBS television Seoul, Korea, on the topic of forgiveness, June 6, 2011.

Interview with Talita Boros, *Folha Universal* (national newspaper), Brazil, on the topic of forgiveness,

May 18, 2011.

Interview with Gay Edelman, *Family Circle* magazine, on the topic of forgiveness, March 31, 2011.

Interview with Mary DeTurrís Poust, *Our Sunday Visitor* (national newspaper), on the topic of forgiveness, March, 25, 2011.

Interview with Lars Hvidberg, freelance journalist doing a story on “The Science of Forgiveness,” March 15 and April 29, 2011

Interview with Maggie Ginsberg-Schutz, *Madison Magazine*, on the topics of justice and forgiveness, March 12, 2011.

Interview with John Allen, *National Catholic Reporter*, on the topic of forgiveness, February 28, 2011.

Interview with Frank Rocca, Religion News Service, Rome, on the topic of forgiveness, February 21, 2011.

Interview with Mary Elizabeth Williams, *Working Mother* magazine, on the topic of forgiveness, February 8, 2011.

Interview with Jennifer Wolff, *Prevention* magazine, on the topic of forgiveness, November 3, 2010.

Interview with Katrina Onstad, *The Globe and Mail* newspaper (Canada), on the topic of forgiveness, October 26, 2010.

Interview with Stacy Forster, University of Wisconsin-Madison Communications, on the topic of restorative justice and forgiveness, August 12, 2010.

Interview with Alison Bell, *Woman's World* magazine, on the topic of forgiveness, July 22, 2010

Interview with Patrice Kohl, WORT radio, Madison, WI, on the topic of forgiveness, July 19, 2010.

Interview with Ana Claudia Francesca, *VEJA* magazine, Brazil, on the topic of forgiveness, June 29 and July 7, 2010.

Interview with Harriet Brown, *O magazine*, on the topic of forgiveness, 5/11/2010

Interview with Pat Schneider, *Capital Times* newspaper (Madison, WI), on the topic of forgiveness, April 23, 2010

Interview with Waldir Guzman, television producer in Colombia, South America, on the topic of forgiveness, 3/24/2010

Interview with Louis Alloro, Positive Psychology News Daily (on-line news source), on the topic of for-

giveness, 12/22/2009.

Interview with Janie Matthews, Good Housekeeping magazine, on the topic of forgiveness, 9/17/2009.

An all-day set of interviews with producer Tina Nguyen, PBS/NOVA television, on the topic of forgiveness, 4/23/2009.

Interview with Tina Nguyen, PBS television/ Nova, on the topic of forgiveness, 3/13/2009.

Interview with Alina Larson, Guideposts magazine, on the topic of forgiveness, 1/8/2009.

Interview with Cassandra Spratling, Detroit Free Press, on the topic of forgiveness, 9/22/2008.

On-air interview with Al Kresta, Al Kresta Show, Ave Maria Radio (national), on the topic of forgiveness, 9/11/2008.

Interview with Amelia Farquhar, Redbook magazine, on the topic of forgiveness, 9/5/2008.

Interview with James Silbernagel, Real Wealth Radio (over 10 stations in Wisconsin), on the topic of forgiveness, 5/14/2008.

Interview with Amilca Palmer, Kunhardt (television) Productions, New York, on the topic of forgiveness, 5/7/2008.

Interview with Julie Mehta, *RiseUp* magazine, on the topic of forgiveness, 4/16/2008.

Interview with Ted Holmes, CBS television, Manhattan, NY, on the topic of forgiveness, 4/15/2008.

Interview with Regina Prude, Beloit (Wisconsin) College Radio, on the topic of forgiveness, 4/15/2008.

On-air interview with Jonathan Zarov, WORT radio, Madison, WI, on the topic of forgiveness, 3/28/2008.

Interview with Linda Gracey, Altoona (PA) Mirror newspaper, on the topic of forgiveness, 3/25/2008.

Interview with Lori Erickson, Successful Living magazine, on the topic of forgiveness, 3/20/2008.

Interview with Laurie Moison, for the web site www.divorce360.com, on the topic of forgiveness.

On-air interview, WORT radio, Madison, Wisconsin, on the topic of forgiveness, 3/12/2008

Interview with William Lefenir, Pittsburgh Tribune Review, on the topic of forgiveness, 3/12/2008.

On-air interview with James Rush, ABC Radio, Perth, Australia, on the topic of forgiveness, 2/29/2008.

On-air interview with Bill Ralston, Radio Live New Zealand, on the topic of forgiveness, 2/25/2008.

Interview with Amerlia Farquar, *Woman's World* magazine, on the topic of forgiveness, 2/20/2008.

Interview with Lisa Maddux, *Forté* magazine, on the topic of forgiveness, 2/14/2008.

Interview with Heather Laro, *Wisconsin State Journal*, on the topic of forgiveness, 2/14/2008.

Interview with Rob Johnson, *Roanoke (VA) Times*, on the topic of forgiveness, 2/13/2008.

Interview with Deirdre Baker, Quad-City Times newspaper, on the topic of forgiveness, 12/14/2007.

Interview with Heather Loeb, *Men's Health* magazine, on the topic of forgiveness, 12/5/2007.

Interview with Melissa Healy, Los Angeles Times newspaper, on the topic of forgiveness, 11/19/2007.

Interview with Denise Foley, *Diane* magazine, on the topic of forgiveness, 10/10/2007.

On-air interview, WFPL National Public Radio, Louisville, KY, on the topic of forgiveness, 9/19/2007.

Interview with Sarah Lorge, *Women's Health* magazine, on the topic of forgiveness, 8/2/2007.

Interview with Mark Johnson, *Milwaukee Journal Sentinel*, on the topic of forgiveness, 7/31/2007.

Interview with Johnny Dodd, *People* magazine, on the topic of forgiveness, 5/17/07.

On-air interview, WTDY radio, Madison, on the topic of forgiveness, 5/12/2007.

Interview with a reporter, *National Post* (Canada), on the topic of forgiveness, 5/11/2007.

Interview with Sarah Carr, *Milwaukee Journal Sentinel*, on the topic of children's anger and forgiveness, 5/2/2007.

Interview with Erin Andersen, *Lincoln Journal Star*, Nebraska, on the topic of forgiveness, 4/27/2007.

Interview with Sara Altshul, *Better Homes & Gardens* magazine, on the topic of forgiveness, 4/24/2007.

Interview with Noa Jones, *Body and Soul* magazine, on the topic of forgiveness, 4/23/2007.

Interview with Barbara Brotman, *Chicago Tribune*, on the topic of forgiveness, 3/13/2007.

Interview with a reporter from the *Washington Post* on the topic of forgiveness, 3/7/2007.

Interview with radio host, PBS radio, Philadelphia, PA, on the topic of forgiveness, 1/22/2007.

Interview with Michele Sponagle, *Flare* magazine, on the topic of forgiveness, 1/9/2007.

Interview with Mary Kate Frank, *Quick and Simple* magazine, on the topic of forgiveness, 1/9/2007.

Interview with Alice Feinstein, *Self Realization* magazine, on the topic of forgiveness, 1/5/2007.

Interview with Wendy Harris, *Post Crescent* newspaper, Appleton, Wisconsin, on the topic of forgiveness, 12/18/2006.

Interview with Mary Warner, *Patriot News* newspaper in Harrisburg, Pennsylvania, on the topic of forgiveness, 12/12/2006.

Interview with a reporter from the *Kalamazoo Gazette* regarding the topic of forgiveness, 12/8/2006.

Interview with Jonathan Pitts, *Baltimore Sun* newspaper, on the topic of forgiveness, 12/5/2006.

Interview with Sharon Alden, *Wisconsin State Journal* newspaper, on the topic of forgiveness, 11/20/06.

On-air interview with Al Kresta, *Kresta in the Afternoon Show*, Ave Maria National Radio, 10/19/2006.

Interview with Christy Lochrie, *Record Searchlight* newspaper, Redding CA, on the topic of forgiveness, 10/16/2006.

Interview with Natasha Sweeney, Canada NBC television, on the topic of forgiveness, 10/4/2006.

On-air interview with Al Kresta, *Kresta in the Afternoon Show*, Ave Maria National Radio, 10/3/2006.

Interview with Megan Norris, *Health* magazine, on the topic of forgiveness, 9/25/2006.

Interview with Lauren Weiner, *Shape* magazine, on the topic of forgiveness, 8/28/2006.

On-air interview for KTAR 620 AM radio, Phoenix, Arizona, on the topic of forgiveness, 8/7/2006.

Interview with a reporter from the *Sacramento Bee* newspaper on the topic of forgiveness, 8/1/2006.

Interview with Marsha King, *Seattle Times*, on the topic of forgiveness, 7/11/2006.

Interview with Shankar Vedantam, *Washington Post*, on the topic of forgiveness, 7/7/2006.

Interview with Kelly Roberson, *Greenwise* magazine, on the topic of forgiveness, 5/29/06 and 6/1/2006.

Interview with a reporter from the *San Antonio Express News* on the topic of forgiveness, 5/4/2006

Interview with Dan Angelo, KUCR radio, Southern California, on the topic of forgiveness, 3/21/2006.

Interview with Charles Martin, *Cincinnati Enquirer*, on the topic of forgiveness, 3/20/2006

Interview with Lori Hadacek, Our Sunday Visitor, national Catholic newspaper, on the topic of forgiveness, 2/11/2006.

Interview with Christine Cox, South Bend Tribune, on the topic of forgiveness, 1/25/2006.

Interview with Journey Films, on the topic of forgiveness, in Belfast, Northern Ireland, 1/12/2006.

Interview with Lori Erickson, Family Circle magazine, on the topic of forgiveness, 11/14/05.

Live interview with Al Kresta, national Catholic radio, on the topic of forgiveness, 10/18/05.

Interview with Nancy Haught, Portland Oregonian newspaper, on the topic of forgiveness, 10/10/05.

Live interview with Ben Merens, Wisconsin Public Radio, on the topic of forgiveness, 10/6/05.

Interview with Rita Thomas, Wisconsin Public Radio, on the topic of forgiveness, 10/4/05.

Interview for The People's Pharmacy, North Carolina Public Radio, on the topic of forgiveness, 9/1/05.

Interview with Joe Woddard, Calgary Herald, on the topic of forgiveness, 8/29/05.

Interview with Robin Young, host of "Here and Now," National Public Radio, on the topic of forgiveness, 8/4/05.

Interview with Kevin Sullivan, National Public Radio, Boston, on the topic of forgiveness, 8/2/05.

Interview with Bev Hawkins, Greenwise magazine, on the topic of forgiveness, 7/29/05.

Interview with Linda Andrews, Experience Life magazine, on the topic of forgiveness, 5/23/05.

Interview with Brie Zeltner, Case Western Reserve University Medical School, Cleveland, Ohio on the topic of forgiveness, 5/13/05.

On-air interview with Kerri Miller, Minnesota Public Radio, on the topic of forgiveness, 5/5/05.

Interview with Linda Jackson Cocroft, WGLB Radio, Milwaukee, on the topic of forgiveness, 5/3/05.

Interview with Young Lee, producer for KBS television in Seoul, Korea, on the topic of forgiveness, 4/21/05.

Interview with Douglas Lichterman, Women's World magazine, on the topic of forgiveness, 4/19/05.

Interview with Sharon Alton, Wisconsin State Journal newspaper (Madison, WI), on the topic of forgiveness, 3/7/05.

Interview with Samuel Wang, producer for a television network in Seoul, Korea, on the topic of forgiveness, 3/7/05.

Interview with Diane Slaine, producer for the Jane Pauley Show, on the topic of forgiveness, 3/3/05.

On-camera interview with Dorrie Rosenthal, assistant producer for ABC News 20/20, on the topic of forgiveness, 2/11/05.

Interview with Doug Moe, Capital Times newspaper, Madison WI, on the topic of forgiveness, 2/11/05.

On-air interview with Drew Mariani, Relevant Radio, national Catholic radio, on the topic of forgiveness, 2/10/05.

Interview with Becky Hillier, WMTV/NBC News Madison, on the topic of forgiveness, 2/8/05.

Interview with Mark Golden, ABC News 20/20, on the topic of forgiveness, 2/8/05.

Interview with George Carden, United News & Information Christian News Radio, on the topic of forgiveness, 2/1/05.

Interview with Andrea Gewitz, Herald News, New Jersey newspaper, on the topic of forgiveness, 1/31/05.

Interview with Kim Gregory, Ventura County Star newspaper, on the topic of forgiveness, 1/24/05.

Interview with Marta Aldrich, United Methodist New Service, on the topic of forgiveness, 1/14/05.

Interview with Sally Abrahms, jugglezine on-line magazine, on the topic of forgiveness, 12/27/04.

Interview with a reporter for the official United Methodist web site (umc.org) on the topic of forgiveness, 12/16/04.

Interview with Spike Gillespie, Natural Health magazine, on the topic of forgiveness, 11/12/04.

Interview via email with Silvia Camargo, Semana (leading news magazine in Colombia, South America), on the topic of forgiveness, 10/13/04.

Interview with a reporter for the Cleveland Plains Dealer on the topic of forgiveness, 8/16/04.

Interview with Garrett Condon, Hartford Courant, on the topic of forgiveness, 6/10/04.

Interview with Elizabeth DeVita-Raeburn, Self, on the topic of forgiveness, 5/26/04.

On-air interview with Jeff Cavins, Relevant Radio (national), on the topic of forgiveness, 5/25/04.

Interview with Gary Legwold, Better Homes and Gardens magazine, on the topic of forgiveness, 5/04.

Interview with Scott Freeman, Atlantic Monthly magazine, on the topic of forgiveness, 5/19/04.

Interview with a reporter for CNN television, on the topic of forgiveness, 4/2/04.

Interview with Chris Wadsworth, Florida News Press newspaper, on the topic of forgiveness, 3/22/04.

Interview with Paul Hertel, Real Simple magazine, on the topic of forgiveness, 3/19/04.

On-air interview with Jean Feraca, WHA, Wisconsin Public Radio, on the topic of forgiveness, 3/7/04.

Interview with Stephen Mihms, New York Times, on the topic of forgiveness, 1/14/2004.

Email interview with Richard Kauffman, Christian Century magazine, on the topic of forgiveness, 1/8/2004.

Interview with Lisa Cullins Kuhle, Reader's Digest, on the topic of forgiveness, 1/6/2004.

Interview with Kimberlee Roth, Chicago Tribune, on the topic of forgiveness, 11/21/2003.

Interview with Barbara Buchholz, Chicago Tribune, on the topic of forgiveness, 10/16/2003.

Interview with Karen Paterson, USA Today newspaper, on the topic of forgiveness, 10/15/2003.

Interview with Sonny Kleinfeld, New York Times, on the topic of forgiveness, 9/19/2003.

Interview with Kathaleen Roberts, Hollinger Newspapers, Chicago, on the topic of forgiveness, 9/2003.

On-air interview with Roger Plummer, WYLL Radio, Chicago, on the topic of forgiveness, 8/2003.

Interview with Matt Russell, Rochester (MN) Post-Beacon, on the topic of forgiveness, 1/2003.

Interview with Mary Ellen Sullivan Woman's Day Magazine, 12/13/2002.

Interview with Jane Lampman, Christian Science Monitor, on the topic of forgiveness, 12/11/2002.

Interview with Edie Lau, Sacramento Bee, on the topic of forgiveness, 11/26/2002.

Interview with Claire Shaffer Duffy, National Catholic Reporter, on the topic of forgiveness, 11/22/2002.

Interview with a reporter, Newark (NJ) Star-Ledger newspaper, on the topic of forgiveness, 10/2002.

Interview with student reporter, Badger Herald newspaper, University of Wisconsin-Madison, on the topic of forgiveness, 9/10/2002.

Interview with Erica Samsel, Women's Day magazine, on the topic of forgiveness, 5/24/2002.

Interview with Dorothy Foltz-Gray, Arthritis Today magazine, on the topic of forgiveness, 5/2002.

Interview with Chris McGonagal, Family Circle Magazine, on the topic of forgiveness, 4/8/2002.

Interview with Patrick Kampert, Chicago Tribune, on the topic of forgiveness, 4/2002.

Interview with Claire Shaffer Duffy, National Catholic Reporter newspaper, on the topic of forgiveness, 3/4/2002.

On-air interview at WORT radio, Madison WI, on the topic of forgiveness and peace in Northern Ireland, 2/22/2002.

Interview with Eileen Smith, Behavioral Health Newswire, on the topic of forgiveness, 1/29/2002.

On-air interview with Mark Concannon, FOX television news-Milwaukee, on the topic of forgiveness, 1/25/2002.

Interview with Carol Potera, Shape magazine, on the topic of forgiveness, 1/14/2002.

On-air interview with Neil Conan, "Talk of the Nation," National Public Radio, 12/26/2001.

Interview with Margaret West, producer for "Talk of the Nation," National Public Radio, 12/24/2001.

Interview with Rosemary Clandos, freelance magazine writer, on the topic of forgiveness, 12/20/2001.

Interview with Bonnie Rubin, Chicago Tribune, on the topic of forgiveness, 12/18/2001.

On-air interview with Minette Ponick, "Mental Health Today," Wisconsin Public Radio, on the topic of forgiveness, 12/12/2001.

Interview with Harlan Cohen, national "Help Me Harlan" newspaper advice column, on the topic of forgiveness, 12/4/2001.

Interview with Kristen Reimer, Science and Spirit magazine, on the topic of forgiveness, 11/29/2001.

Interview with Karen Peterson, USA Today newspaper, on the topic of forgiveness, 11/20/2001.

Interview with Meg Lundstrom, First for Women magazine, on the topic of forgiveness, 11/19/2001.

Talk and book signing for Forgiveness Is a Choice, Barnes and Noble bookstore, Madison WI, 11/5/2001.

Interview with Lynn Abrahamian, Reader's Digest of Canada, on the topic of forgiveness, 10/20/2001.

Interview with John Allen, On Wisconsin magazine, on the topic of forgiveness, 10/19/2001.

On-air interview with Danna Day, of the Danna Day Show, nationally syndicated radio, WEVD AM, WLUX AM, New York, on the topic of forgiveness, 10/18/2001.

Interview with Wendy Cole, Time magazine, on the topic of forgiveness, 10/12/2001.

Interview with Kathy Baruffian, freelance writer in New Jersey, on the topic of forgiveness, 10/3/2001.

Interview with Marina Posana, San Antonio Mercury News, on the topic of forgiveness, 9/26/2001.

Interview with Bill Dunn, Capitol Times, Madison, WI, on the topic of war, 9/26/2001.

On-air interview with Nicole Philips, WMTV, NBC, Madison, WI, on the topic of forgiveness, 9/25/2001.

Interview with Julie Ann Norberg, Catholic Herald, Madison, WI, on the topic of forgiveness, 9/21/2001.

On-air interview with Jim Ellis, WFDF AM radio, Flint, MI, on the topic of forgiveness, 9/20/2001.

On-air interview with Jim Thompson, WGCH radio, Greenwich, CT, on the topic of forgiveness, 9/14/2001.

Interview with Gita Holniz, LaCrosse Tribune, on the topic of forgiveness, 9/13/2001.

Interview with a reporter, Milwaukee Journal-Sentinel, on the topic of forgiveness, 9/13/2001.

Interview with Mary Rourke, Los Angeles Times, on the topic of forgiveness, 9/13/2001.

Interview with Bob Haige, Wisconsin Radio Network, on the topic of forgiveness, 9/12/2001.

On-air interview with Dick Staub, of the Dick Staub Show, national radio program show based in Seattle, WA, on the topic of forgiveness, 9/12/2001.

Interview with Julia Duin, Washington Times, on the topic of forgiveness, 9/11/2001.

Interview with Patty Brown, Des Moines Register, on the topic of forgiveness, 9/6/2001.

Interview with Bill Dunn, Capitol Times, Madison, Wisconsin, on the topic of forgiveness, 9/5/2001.

Interview with Patty Wen, Boston Globe, on the topic of forgiveness, 9/4/2001, 9/5/2001.

On-air interview with Lucille Badger, WNWC radio, Madison, WI, on the topic of forgiveness, 8/27/2001.

Interview with Mark Wolf, Rocky Mountain News in Denver, on the topic of forgiveness, 8/21/2001.

Interview with Gail Rosenberg, Minneapolis Star Tribune, on the topic of forgiveness, 8/13/2001.

Interview with Lynn Abrahamian, Reader's Digest of Canada, on the topic of forgiveness, 7/19/2001.

Interview with Arthur Moore, World Wide News Room (newsroom-online.com), on the topic of forgiveness, 6/25/2001.

On-air interview with Cynthia Allison, KVTA radio, Ventura CA, on the topic of forgiveness, 6/10/2001.

Interview with Cynthia Allison, KVTA radio, Ventura CA, on the topic of forgiveness, 6/8/2001.

Interview with Mary Bergin, Capital Times newspaper, Madison WI, on the topic of forgiveness, 6/6/2001.

Interview with Julia Califano, Fitness magazine, on the topic of forgiveness, 5/18/2001.

On-camera interview with Mara Alper, independent documentary film producer, Ithaca College, on the topic of forgiveness, 5/17/2001.

On-audio-tape interview with Rita Polatin, Christian Science Sentinel national and international radio program, on the topic of forgiveness, 5/7/2001.

Interview with Darrell Maremell, Life Times, newsletter of Blue Cross and Blue Shield of Illinois, on the topic of forgiveness, 4/30/2001.

On-air interview with Jean Feraca, Wisconsin Public Radio, on the topic of forgiveness in the Timothy McVeigh murder case, 4/25/2001.

On-camera interview with Shannon Payette, WKOW television in Madison, on the issue of apology in United States and China relations, 4/11/2001.

Interview with Arthur Moore, World Wide News Room (newsroom-online.com), on the topic of forgiveness, 4/2001.

On-camera interview with Marsha Henning, PBS national television, on the topic of forgiveness, 3/29/2001.

Interview with Marsha Henning, PBS national television, on the topic of forgiveness, 3/21/2001.

Interview with Kathy Baruffian, USA Weekend, on the topic of forgiveness, 2/1/2001.

Interview with Lisa Fernandez, San Jose Mercury News, on the topic of forgiveness, 1/30/2001 and 1/31/01.

Interview with Jean Ann Panash, LifeTimeTelevision.com, on the topic of forgiveness, 1/25/2001.

Interview with Joe Kovak, Macon (Georgia) Telegraph newspaper, on the topic of forgiveness, 1/17/2001.

Interview with Marsha Henning, PBS national television, on the topic of forgiveness, 12/14/2000.

Interview with Karin Evans, Health magazine, on the topic of forgiveness, 12/13/2000.

Interview with John Schieszer, St. Louis Times, on the topic of forgiveness, 11/28/2000.

Interview with Erline McMichael, Kalamazoo Gazette, on the topic of forgiveness and gratitude, 11/2000.

Interview with Debbie Geiger, New York Newsday, on the topic of forgiveness, 10/26/2000.

Interview with Bonnie Rubin, reporter for the Chicago Tribune, on the topic of forgiveness, 10/24/2000

Interview with Paul Ryan, producer for CBS News 48 Hours, on the topic of forgiveness, 10/2000.

Interview with Paul McKay, writer for The United Methodist Reporter and The National Christian Reporter, on the topic of forgiveness, 7/12/2000.

Interview with Neala Schwartzberg of Medscape.com, an on-line medical resource, on the topic of forgiveness, 6/14/2000.

Interview with Ann Schmidt, Capital Times newspaper, Madison WI, on the topic of forgiveness, 4/27/2000.

Interview with Diane Gurnsie, Town and Country magazine, on the topic of forgiveness, 4/27/2000.

Interview with Mara Alper, documentary film producer at Ithaca College, on the topic of forgiveness, 4/24/2000.

Interview with Laura Hayes, writer for Counseling Today, the publication for the American Counseling Association, on the topic of forgiveness, 4/13/2000.

Interview with Madeline Amberger, Vienna, Austria, on forgiveness for her book about health, psychology, and religion, 4/6/2000.

Interview with Krista Vangorp, Faith Works magazine, on the topic of forgiveness, 3/31/2000.

Interview with Beth McLeod, Cooking Light magazine, on the topic of forgiveness, 3/30/2000.

Consulted with Libby Hardman, University of Florida, on her dissertation research on forgiveness, 3/27/2000.

Consulted with Morella Bombardini, San Francisco State University, on her dissertation research on forgiveness, 3/23/2000.

Interview with Carl Feather, Star Beacon newspaper in Nashville County, Ohio, on the topic of forgiveness, 3/15/2000.

Interview with Judy Tarjanyi, Toledo Blade newspaper, on the topic of forgiveness, 3/14/2000.

Interview with Ed Cundiff, Golden Dome Productions of Notre Dame, for a proposed three-part PBS television special on the topic of forgiveness, 3/7/2000.

Interview with Amy Capetta, First for Women magazine, in the topic of forgiveness, 3/3/2000.

Interview with David Gibson, Star Ledger newspaper (New Jersey), on the topic of forgiveness, 3/1/2000.

Interview with Barry Maher, Santa Barbara CA, on the topic of forgiveness for his book to business professionals, Filling the Glass, Dearborn Financial Publishing, 2/25/2000.

Interview with Sara Richards, Journalism student at Columbia University, for a class assignment on the topic of forgiveness, 2/23/2000.

Interview with Sara Honeycutt, John Tesh Productions, Sherman Oaks CA, on the topic of forgiveness, 2/21/2000.

Interview with Susan Lewis, Bottom Line Personal newsletter, on the difficulty of seeking help and forgiveness, 2/16/2000.

Interview with Erin Eagan, for the Edgewood College newsletter, on the topic of forgiveness, 2/1/2000.

Interview with Marla Roth, Life Today, a national TV talk show originating in Dallas TX, on forgiveness, 1/2000.

Interview with Andrew Dilnut, Analysis radio news program from the BBC in London, on the topic of forgiveness, 12/6/1999. (Analysis is the BBC's flagship news program).

Interview with Jo Sandine, Milwaukee Journal Sentinel, on the topics of forgiveness and gratitude, 11/9/99.

Interview with Ed Cundiff, producer for Golden Dome Productions, University of Notre Dame, for a possible 3-part PBS television series on forgiveness, 11/9/1999.

Participant on the television show, The God Squad, 11/2/1999, 10/24/2000.

Interview with Katie Bill, producer of the television show, The God Squad (shown in the New York city area), on the topic of forgiveness, 11/1/1999.

Interview with Valerie Latona, Natural Health magazine, on the topic of forgiveness, 10/25/1999.

Interview with Julie Anderson, for the Family Services Newsletter of Detroit, on the topic of forgiveness, 10/21/1999.

Participant on Rabbi Robert Boulka's radio talk show, CFRA, Ottawa Ontario, Canada, on the topic of forgiveness, 10/2/1999.

Interview with Hallie Levine, New York Post, on the topic of forgiveness, 9/30/1999.

Interview with Mona Hughes, for the Ivanhoe Broadcasting Company (which creates news releases for television), on the topic of forgiveness, 9/15/1999.

Interview with Christine Wicker, Dallas Morning News, on the topic of forgiveness, 9/14/1999.

Interview with Carl Sherman, Bottom Line Personal newsletter, on the topic of forgiveness, 9/3/1999.

Interview with Ellen O'Brien, Philadelphia Inquirer, on the topic of forgiveness, 8/26/1999.

Interview with Christianne Lavin, Redbook magazine, on the topic of forgiveness, 7/27/1999.

Interview with Dwayne Gay, reporter for WISN-TV Milwaukee, on the topic of forgiveness, 7/19/1999.

Interview with Kristen Strand, a producer for the Good Morning America national television program, on the topic of forgiveness, 7/8/1999.

Interview with Cathy Meglin, Capital Times newspaper in Madison WI, on the topic of forgiveness, 7/6/1999.

Interview with Mary Rourke, Los Angeles Times, on the topic of forgiveness, 6/28/1999.

Interview with Jessica Cohen, freelance writer for a new, yet-unnamed web-site magazine, on the topic of forgiveness, 6/28/1999.

Interview with Michelle Hord, ABC Good Morning America, on the topic of forgiveness, 6/15/1999.

Interview with Gary Thomas, Christianity Today magazine, on the topic of forgiveness, 6/15/1999.

Interview with Julie Sevens, San Jose Mercury newspaper, on the topic of forgiveness, 5/17/1999.

Participant on a talk show on forgiveness, KTRS radio, St. Louis, 5/11/1999.

Interview with Eric Fiddler, Associated Press, Denver office, on the topic of forgiveness, 5/6/1999.

On-camera interview with Carmen Gonzalez, FOX Television News, Chicago, on the topic of forgiveness, 4/20/1999.

Constructed a brief assessment on forgiveness for Flair magazine, 4/16/1999.

Interview with Carmen Gonzalez, FOX Television News, Chicago, on the topic of forgiveness, 4/13/1999.

Interview with Maria Sanchez, KSTE Talk Radio, Sacramento, California, on the topic of forgiveness, 3/31/1999.

Interview with Gordon Govier, WNWC radio, on the topic of forgiveness, 3/30/1999.

Interview with Marika Olson, CNN news, on the topic of forgiveness, 3/26/1999.

Interview with Rebecca Koetting, First for Women Magazine, on the topic of forgiveness, 3/3/1999.

Participant on the radio call in program on forgiveness for Catholic Family Radio (nationally syndicated), 3/1/1999.

Interview with Wendy Cole, Time Magazine, on forgiveness, 2/26/1999.

Interview with Julie Grace, Time Magazine, on the topic of forgiveness, 2/25/1999.

Interview with Emily Mitchell, Time magazine, on the topic of forgiveness, 2/10/1999.

Interview with Kelly Warren, radio producer, on the topic of forgiveness, 2/10/1999.

Interview with Jane Lampman, Christian Science Monitor, regarding forgiveness, 1/7/1999.

Interview with Debbie Bradley, Stevens Point Journal, regarding the topic of forgiveness, 12/15/1998.

Consultation with members of the Coalition Against The Death Penalty, regarding their plans for a conference on forgiveness, 12/4/1998.

Interview with Jim Melanson, Men's Health magazine, on the topic of forgiveness, 12/2/1998.

Interview with Connie Lauerman, Chicago Tribune, on the topic of forgiveness, 11/23/1998.

Interview with Jeff Wright, Register-Guard newspaper, Eugene, OR, on the topic of forgiveness, 11/16/1998.

Interview with Erin Hemm-Froslic, The Forum newspaper, Fargo-Morehead, ND, on the topic of forgiveness, 11/13/1998.

Interview with Joseph Hooper, New York Times newspaper, on the topic of forgiveness, 11/10/1998.

Interview with Jennifer Calonita, Mademoiselle magazine, on the topic of forgiveness, 11/4/1998.

Consulted with Bob Scott, editor of Spirituality and Health magazine, about a measure of forgiveness to appear in that magazine, 10/23/1998.

Interview with Ann Cassidy, Working Mother magazine, on forgiveness, 10/16/1998.

Interview with Jean Feraca, Wisconsin Public Radio, on the topic of forgiveness, 10/13/1998.

Interview with Hillary McKenzie, National Public Radio, on the topic of forgiveness, 10/8/1998.

Interview with Ellen Rattner and Doug Stephen of Good Day USA, Radio America program, syndicated to 100 radio stations nationwide, on the topic of forgiveness, 10/7/1998.

Interview with Leslie Scrivener, Toronto Star newspaper, on forgiveness, 10/7/1998.

Interview with Dr. Jeremiah Olson, KFAX radio, Phoenix, regarding forgiveness, 9/24/1998.

Interview with Marjorie Pagel, Vanguard magazine, on the topic of forgiveness, 9/23/1998.

Interview with Gordon Govier, WNWC radio, Madison, on the topic of forgiveness, 9/21/1998.

Interview with Angela Krenz, Wisconsin Radio Network, (which contracts with 50 Wisconsin stations), on the topic of forgiveness, 9/21/1998.

Interview with Catherine Lampher, Minnesota Public Radio, on the topic of forgiveness, 9/18/1998.

Interview with Bernie McNamee, Canadian Broadcasting Corporation's Public Radio, on the topic of forgiveness, 9/18/1998.

Interview with Bill Salisbury, St. Paul Pioneer Press on the topic of forgiveness, 9/17/1998.

Interview with a reporter from the Daily Herald, Chicago, on the topic of forgiveness, 9/17/98.

Interview with Lynn Neary, on National Public Radio, on the topic of forgiveness, 9/16/1998.

Live radio interview, WCBS radio, New York, regarding forgiveness, 9/15/1998.

Consulted with John Webb, PhD candidate at California Institute of Professional Psychology in Los Angeles, on his dissertation work on forgiveness, 9/15/1998.

Interview with Jeffrey Weiss, Dallas Morning News, regarding forgiveness, 9/11/1998.

Interview with June Kronholtz, Wall Street Journal, on forgiveness, 9/10/1998.

Interview with Charles Jaico, KMOX - CBS radio in St. Louis, on forgiveness, 9/10/1998.

Interview with Jim Avila, NBC Nightly News, on forgiveness, 9/10/1998.

Interview with Ken Walker, Western Recorder newspaper, Lexington, KY, regarding forgiveness, 9/3/1998.

Interview with a reporter for the Badger Herald newspaper on forgiveness, 8/24/1998.

Interview with Jim Carney, Akron Beacon Journal newspaper, regarding forgiveness, 8/21/1998.

Interview with Phil McDade, Wisconsin State Journal, on the topic of forgiveness, 8/18/1998.

Interview with Yonat Shimron, News and Observer newspaper, Raleigh, North Carolina, regarding forgiveness, 8/18/1998.

Interview with Jan Ferris, Sacramento Bee newspaper, regarding forgiveness, 8/18/98.

Interview with Shankar Vedantam, reporter for Philadelphia Inquirer, on forgiveness, 8/17/1998.

Interview with David Inge, Illinois Public Radio (WILL) on forgiveness, 8/12/1998.

Interview with Rachel Grumman, New Woman magazine, regarding the forgiveness research, 7/9/1998.

Interview with Ellen Michaud, Prevention Magazine, on the forgiveness research, 6/16/1998.

Interview on "Live at Five," WISC-TV Madison, regarding the book, Exploring Forgiveness, 6/11/1998.

Book signing for the book Exploring Forgiveness at Barnes & Noble Bookstore, 6/11/1998.

Book signing for the book Exploring Forgiveness, at the Book Expo of America, Chicago, IL, 6/1/1998.

Guest lecture as part of the Madison Urban Ministry Lecture Series, 5/12/1998.

Interview with Scott Heller, Chronicle of Higher Education, regarding the forgiveness research, 5/1998.

Interview with Debra Carr-Elsing, Capital Times newspaper (Madison), regarding forgiveness, 4/1998.

Consulted with Joyce Loft on her forgiveness research, Trinity Western University, 3/1998.

Participated in a 1-hour special on interpersonal forgiveness, EWTN cable television network, 3/1998.

Interview with Tag Evers, Isthmus newspaper (Madison), regarding forgiveness and the legal system, 3/1998.

Consulted with Brandi Gillard on her forgiveness research in Nashville, TN, 3/1998.

Interview with Marina Pisano, San Antonio Express News, regarding forgiveness, 3/1998.

Participant on Dr. Goodwin's nationally syndicated show, "The Infinite Mind," National Public Radio (along with Terry Anderson and John Gray), 3/1998.

Participant on Rabbi Robert Boulka's talk radio show, CFRA, Ottawa Ontario, Canada (largest radio station in Ontario), 3/1998.

Interview with Gabriella Grasso, Dona Moderna Italian magazine, regarding forgiveness, 2/1998.

Interview with Guy Baehr, Star Ledger, newspaper in Newark, NJ, regarding forgiveness, 2/1998.

Interview with Jim Norton, Daily Cardinal newspaper, on the book, Exploring Forgiveness, 2/1998.

Interview with Pamela Margoshes, freelance writer for women's magazines, on forgiveness and strong marriages, 2/1998.

Interview on forgiveness on WFNC talk radio, Fayetteville, NC, 1/1998.

Interview with Meg Lundstrom, Women's World magazine, on forgiveness, 1/1998.

Consulted with Professor Carl Aquino, Georgia State University, regarding his research on forgiveness, 12/1997.

Consulted with Sr. Nackie, Family Practice, Sioux City, IA, regarding her research on forgiveness, 12/1997.

Consulted with Dr. Peter Pietrini, NIH, regarding his research on forgiveness, 12/1997.

Consulted with Marty Melvin, California, regarding his research on forgiveness, 12/1997.

Interview with David Winfrey, Western Recorder newspaper in Kentucky, regarding forgiveness and the Paducah shootings, 12/1997.

Interview with David Briggs, national writer for the Associated Press, regarding forgiveness (article reprinted in about 1,000 newspapers), 12/1997.

Consulted with Lisa Barnes-Lampman, Neighbors Who Care, Washington, DC, regarding her research on forgiveness, 11/1997.

Consulted with Dr. Jeffrey Sonis, Medical School, University of Michigan, regarding his research on forgiveness, 11/1997.

Quoted by Barbara Bartocci, Healthy Living magazine, on forgiveness, 4/1997.

Interview with Roberta Said of Shape magazine, on forgiveness, 3/1997.

Interview with Amanda Spake, Glamour magazine, on forgiveness, 3/1997.

Interview with Charles Cohen of Reuter's Press, regarding forgiveness, 2/1997.

Interview with a journalist from the Wall Street Journal, on adolescent development, 2/1997.

Interview with David Winfrey of the newspaper, The Western Recorder, Louisville, KY, on forgiveness, 2/1997.

Appeared on the Margaret Andreason Show, Wisconsin Public Radio, 1/1997.

Appeared on Betty Polston's talk show, KHJ Radio, Los Angeles, 1/1997.

Interview on Talk 640 Radio, Toronto, Canada, 1/1997.

Interviewed with Jessica Cohen of the Utne Reader, regarding forgiveness, 12/1996.

Interview with Polly Drew of the Milwaukee Journal Sentinel on children's forgiveness, 12/1996.

Interview with Melissa Manning for the Northwestern University School of Journalism magazine, 11/1996.

Consulted with therapist Susan Henley, Baltimore, MD, regarding clinical uses of forgiveness, 11/1996.

An article in Milwaukee Journal Sentinel, concerning my forgiveness work, 11/1996.

Two more interviews with editors from the Northwestern University School of Journalism magazine, 11/1996.

Consulted with Linda Shirer, editor of Spirituality and Health magazine, and T. George Harris, regarding a measure of forgiveness, 10/1996.

Interview with Kathryn Johnson, Good Times magazine on forgiveness, 10/1996.

Interview for an article on forgiveness with Robert Israeloff of Parents magazine, 9/1996.

Consultation with Fred Luskin for his PhD dissertation work on forgiveness at Stanford University, 9/1996.

Conferred with an editor for the magazine, Your Health, regarding the psychology of forgiveness, 9/1996.

Interview on forgiveness with a reporter for The APA Monitor, 9/1996.

Interview on forgiveness with a reporter for the Chicago Tribune, 8/1996.

Interview on forgiveness with a reporter from a Toronto radio station, 8/1996.

Interview on forgiveness with ABC News 20/20, 8/1996.

Interview on forgiveness with two different reporters for two different radio stations in Fond du Lac, WI, 9/1996.

Interview with Nancy Gutterman of ABC News regarding forgiveness issues, 5/1996.

Interview with Roy Lloyd for EcuMedia News Service regarding forgiveness, 4/1996.

Interview on interpersonal forgiveness with Alma Baron for the local television show, Senior Class, Madison, 3/13/1996.

Interview with Mark Curnutte of the Cincinnati Inquirer regarding forgiveness, 3/1996.

Talk on forgiveness to the Southwest Educational In-Service Organization of Wisconsin, 1995.

Reviewed a tenure case at University of Maryland at Baltimore, 1/1996.

Talk on WORT radio regarding forgiveness, 1995.

Talk on forgiveness to the Attic Angels, 1995.

National Conference on Forgiveness, which I organized and ran, 1995.

Talk on Wisconsin Public Radio regarding forgiveness, 1995.

Interview for EcuMedia radio, on forgiveness, 1995.

Interview on KSTP radio, Minneapolis, on forgiveness, 1995.

Voice of America radio interview, broadcast to Serbia, on forgiveness, 1995.

Consulted with Aegis Press, Nashville, on a forgiveness brochure, 1994-1995.

Consulted with Hamilton Middle School staff on school climate issues, 1994.

Cable 12, Senior Beat, presentation on forgiveness, 1994.

UW Extension Workshop on Interpersonal Forgiveness, 1993.

Interview with Detroit Free Press on adolescent psychology, 1993.

WHA radio interview with Larry Meiller, 1993.

WHA radio interview with Jean Feraca, 1993.

Madison Senior Center, talk on interpersonal forgiveness, 1993.

Rodale Press interview on forgiveness, 1993.

Featured speaker, Brown County/Fox Valley Alumni Event, interpersonal forgiveness, 1993.

Lecture on interpersonal forgiveness at Meriter Hospital for counseling staff, 1993.

Lecture on interpersonal forgiveness to Northwestern University grad students, 1993.

Lecture on interpersonal forgiveness to UW-Foundation employees, 1993.

Reviewed promotion case to Full Professor, Ohio State University, 1993.

Interviewed on interpersonal forgiveness with a reporter from the Kansas City Star newspaper, 1993.

Interview on forgiveness, Special Reports, magazine, 1993.

Consultant for about 20 doctoral dissertators nationally who have chosen research on forgiveness, 1992-1997.

Consulted with Patricia Pfaup, Student Services, James Madison University, regarding the measurement of interpersonal forgiveness, 1992-1993.

Reviewed tenure case, University of British Columbia, 1992.

Reviewed a video on forgiveness for a publisher in Texas, 1991.

Reviewed a tenure case at the University of Delaware, 1991.

Participated in a survey for Wright State University regarding mentoring, 4/1990.

Talk to parents of West High School and teachers on parent-teen communication, 2/1990.

Licensure, Psychology Board, State of Wisconsin, Spring 1990.

Consultant, Veterans Administration Hospital, Washington, D.C., on forgiveness in the context of post-traumatic stress disorder, 1990-1992.

Workshop on discipline techniques with adolescents, St. Jude School, Green Bay, WI, 10/1989.

Reviewed a transcript of an audio-tape on behavioral regression in 3-5 year olds for Health-Line, Fall, 1988.

Guest on Margaret Andreasen's Wisconsin Public Radio program, "The moral development of forgiveness," 2/1988.

Two workshops on "How to Enjoy Teens Even During the Hard Times," U-TAG, 4/1987.

Participated in a survey for the University of Tennessee regarding the construction of tests in the social sciences, 4/1987.

In-service on interpersonal forgiveness at a local middle school, Fall, 1986.

Interview for WTSO radio on teenage sexuality, Fall, 1986.

Assisted the Community Psychology Program at Michigan State by distributing questionnaires to former students in our department, 3/1986.

In-service workshop on adolescent development, Memorial High School, Fall, 1985.

Participant in a national survey for Mr. Kotze, Indiana University, 3/1985.

Television appearance on WISC-TV's Midday to discuss the Saturday Enrichment Program, 10/1984.

Address to state superintendents on early adolescence, 10/1984.

Television appearance on WISC-TV's Midday to discuss the Saturday Enrichment Program, 1/1984.

Consultant on an expert panel for developmental life-skills for George Gazda's research, Department of Psychiatry, University of Georgia, Fall, 1983.

Member of a panel for Lawrence Rubin's work on the research and training emphasis in Human Development programs, 4/1983.

Consultant on Howard Tinsley's research on activities in the elderly, Southern Illinois University, 3/1983.

Interview regarding adolescent development, Wisconsin Public Radio, 1983.

Consultant for Jane Murdock's study on learning disabilities, University of New Orleans, 4/1982.

Member of an expert panel on youth, Medical School, UW-Madison, 3/1982.

Member of an expert panel on developmental life-skills for George Gazda's clinical program, Department of Psychiatry, University of Georgia, 3/1982.

Participant with Sterling Freshman, History Department, on a WERN radio program, a history of adolescence, 11/1981.

Talk to parents of the Unitarian Church preschool on moral development in children, 4/27/1981.

Talk with Kegonsa Elementary School, Stoughton, faculty concerning children's moral development, 3/1981.

Talk presented to the Dane County Youth Services Consortium on "Adolescence: psychological stage of development or exploited social class?", 11/11/1980.

Talk presented to Wisconsin Heights Junior High School on adolescent immaturity, 8/21/1980.

Talk presented to Beaver Dam Junior High School teachers on adolescent social development, 3/28/1980.

Consultation with Big Brothers of America, Madison branch on research evaluation of their program, 9/25/1979.

Talk presented to Secondary School Human Relations program, Madison Public Schools, on a developmental discipline model for middle school and high school, 5/17/1979.

Talk presented to Madison Public School administrators on developmental interventions, 3/7/1979.

Discussion with Kegonsa Elementary School, Stoughton faculty concerning children's moral development, 11/1978.

Discussion with a Psychology class at Edgewood High School concerning adolescent ego identity, 11/1978.

University Service

Undergraduate Advisory Committee (University of New Orleans).

Graduate Admissions Committee, Department of Educational Psychology, 8/1978-6/1980; 1984-1985.

School of Education Human Subjects Committee, 8/1979-5/1981, 6/1982-8/1984, 8/1986-present (Chair since 1988).

School of Education Alumni and Reception Committee, 3/1980.

Educational Psychology and FRACS committee, 1/1980-5/1982.

Chair, Human Development Area, Department of Educational Psychology, 8/1980-5/1982; 8/1984-8/1987.

Facilities and Equipment Committee, Department of Educational Psychology, 5/1980-5/1982.

Human Subjects Committee, Department of Educational Psychology, 8/1979-6/1981, periodically from 6/1982-present.

School of Education Facilities and Equipment Committee, 8/1981-5/1982.

School of Education Spencer Foundation Awards Committee, 8/1981-5/1982.

Educational Psychology Assistant Professor Review Committee, 8/1981-present.

Educational Psychology Assistant Professor Promotional Committee, 6/1981-5/1982; 1985-1986.

Educational Psychology Salary Committee, 8/1982, 8/1989-12/1990.

Educational Psychology Summer Session Planning Committee, 8/1982-8/1983.

School Psychology Workload Committee, 5/1983-1984.

Educational Psychology Teaching Assistant Advisory Committee, 8/1983.

Developmental Area Search committee, Spring 1984, Spring 1985, Spring 1986, Spring 1987.

Human Learning Search Committee, 1984-1985.

Educational Psychology Elections Committee Chair, 8/1984-6/1986.

Consultant, Saturday Enrichment Program through UW-Extension, 1984-1987.

Consultant, Middle School Summer Program through UW-Extension, 1984-1985.

Educational Psychology Planning Committee, 1986-1987.

Educational Psychology Teaching Assistant Advisory Committee, 1986-1987.

University College Access Program, 1986-1989.

University Undergraduate Education Committee, 1987-1988.

Educational Psychology Awards Committee, 1987-1990.

School Psychology Promotions Committee, 1987-1990.

Abbeduto tenure review committee, 1990-1991

Chair, Salary Committee, 1990-1991

School of Education Human Subjects Committee, 1990-1995

Departmental Human Subjects Committee, 1990-present

Mentor Committee for Leona Schauble, 1992 to present

Departmental Awards Committee, 1992-93

Invited lecture, Social Psychology area, UW Psychology Department, 1993

Reviewed transcript of audio-tape for UW Health-Line, 1992

Featured speaker, UW School of Education Alumni Weekend, 1992

Chair, Human Development area, 1992-1995

Led School Psychology area's discussion on major prelim changes 1993-1994

Honors Committee, School of Education, 1993-present

University Honors Committee, 1993-present

Consultation with site visitors for UW Counseling Program, 1993-1994

Talk on forgiveness to Bascom Hill Society, 1994

Talk on forgiveness to Child and Family Studies Department, 1994

Talk to L&S Deans on forgiveness, 1995

Talk to UW Alumni on forgiveness, Minneapolis, 1994

Lecture to Ways of Knowing freshman seminar, School of Education, 1994

Departmental Faculty Affairs Committee, 1996-1997

School of Education Facilities Committee, 1996

Kalish tenure review committee, 1998

Departmental Student Issues Committee, present

Departmental Human Subjects Committee, 1997-present

School of Education Equity and Diversity Committee, 1998-present

Equity hearing for a student in physical therapy, 4/1999

Participant on a panel on effective teaching for new teaching assistants, 9/1999

Departmental Student Affairs Committee, 1998-2000.

Promotional review committee for Leona Schauble, 2/2000.

Departmental Faculty Issues Committee, 2000-2001.

School of Education International Education Committee, 2001-2002.

Chair, Human Development Area of Educational Psychology, 2006-2009

International Education Committee, School of Education, 2006-2010

Professional Service

Member of the Editorial Board for the journal Child Development (1979-1983).

Member of the Editorial Board for the Journal of Early Adolescence (2/1981-present).

Member of the Editorial Boards for the 3 volume set Moral Behavior and Development (edited by W. Kurtines & J. Gewirtz). Erlbaum, 1988-1990.

Member of the National Ethics Committee, American Educational Research Association (1981-1983).

Reviewer for Child Development.

Reviewer for Developmental Psychology.

Reviewer for Merrill-Palmer Quarterly.

Reviewer for the Journal of Adolescence.

Reviewer for the Journal of Adolescent Research.

Reviewer for the Journal of Experimental Child Psychology.

Reviewer for the Journal of Family Psychology.

Reviewer for the Journal of Personality and Social Psychology.

Reviewer for Contemporary Education Review.

Reviewer for the Journal of Experimental Social Psychology.

Reviewer for the Journal Social Cognition.

Reviewer for the Journal of Educational Psychology.

Reviewer for the journal, Personality and Social Psychology Bulletin.

Reviewer of grants for the National Science Foundation (periodically from 1981-present).

Reviewer of proposals for the American Psychological Association's annual meeting, 1982 (and periodically thereafter).

Reviewer of proposals for the American Educational Research Association's annual meeting (periodically from 1981-present).

Reviewer of textbooks for Allyn and Bacon, Holt, Heath, Little Brown & Co., Brown & Benchmark, Macmillan, Charles Merrill, Sage, William C. Brown, Wiley, University of Wisconsin Press.