

Vita

Alvin C. Dueck
960 Alta Pine Dr.
Altadena, CA 91001

Educational Background:

Mennonite Brethren Collegiate Institute, High School, 195761
Winkler Bible Institute, 196163
BA The University of Manitoba, 196367; Major: Psychology, Minor: Philosophy
BTh Mennonite Brethren Bible College, 196567; Major: Theology
MA Appalachian State University, 196768; Major: Counseling
PhD Stanford University 197174, Degree granted 1978;
Major: Psychology/Education
Regent College, Summer 1977, Biblical Studies
Associated Mennonite Biblical Seminaries, Theological Studies, 197879
The University of Notre Dame, Ethical and Sociological Studies, 197879
Yale University, National Endowment for the Humanities, Summer grant in
Psychology of Religion, 1983
Heidelberg University, Family therapy with Helm Stierlin, (January-April) 1991
University of Cambridge, Divinity School, Fellow in the Center for Religious and
Theological Studies, April-May 2001

Awards:

Deans Honor Roll, United College, 1966
Canada Council Fellow, 197174
National Endowment for the Humanities, Summer, 1983

Professional Affiliations:

I have been a member of the following associations: American Family Therapy Academy; California Psychological Association; American Psychological Association; California Association of Marriage and Family Therapists; San Joaquin Psychological Association; Christian Association of Psychological Studies; American Association of Pastoral Counselors; American Academy of Religion - Person, Culture and Religion Study Group; Charter Member, Association of Mennonite Psychologists

Professional Responsibilities:

Editorial committee on Indigenous psychology for Springer Publishing
Article reviewer for *Journal of Psychology and Theology*
Past editor of the *Newsletter of the Association of Mennonite Psychologists*
Past book reviewer for the *Journal of the American Scientific Affiliation*
Article reviewer for the *Journal of Pastoral Psychology*

Clinical Activities:

California Licensed Psychologist PSY 17716
Mennonite Brethren Missions and Services International:
Psychological Examination of Missionary Candidates
Consultation to missionaries in emotional stress, 1987-2007
Private Practice

Ecumenical and Cross-Cultural Activities:

Participant in a mental health tour to the Soviet Union, October 6-29, 1989
Interfaith Committee in Fresno, 1986-94
Fresno Pacific University, Director of Mexico Study Program, 1982-83
Study program in Guatemala City, September 1999-present.
Consultation with Chinese Universities, hospitals, corporations and churches, 2003-present

Phone: (626) 584-5537 Office

E-Mail: adueck@fuller.edu

Personal Care/Interests:

Hiking, travel, pottery, writing poetry, weekly meeting with spiritual director, baking bread, entertaining guests, reading novels, singing, framing and hanging paintings.

Teaching/Research Experience**Positions:**

Appalachian State University, Lecturer, Dept. of Psychology, 1968-69.
Tabor College, Associate Prof. of Psychology, 1969-71; 1974-78.
Stanford University, Research Assistant, 1971-73.
Tabor College, Chair, Dept. of Psychology. Assistant Professor, 1974-78; Director of Institutional Research, 1974-78.
Goshen College, Instructor, 1978-79 (Parttime).
Fresno Pacific College, Dept. of Psychology, Associate Professor, 1979-84.
California School of Professional Psychology, Instructor, 1981-83.
University of British Columbia, Counseling and Family Services, Summer 1982.
Mennonite Brethren Biblical Seminary, Dept. of Marriage and Family Counseling, Associate Professor, 1984-95; Professor, 1995-98.
Fuller Theological Seminary, Professor of Psychology, Evelyn and Frank Freed Chair for the Integration of Theology and Psychology, 1998-2014.
Fuller Theological Seminary, Professor of Psychology, Evelyn and Frank Freed Chair for the Integration of Theology and Psychology, 2014-present.

Presentations

- Dueck, A., & Zerbe, G. (1976, April). Interpretations of Christ and culture: The church, the world and the profession. A paper presented to the Christian Association of Psychological Studies, Santa Barbara, CA.
- Dueck, A., & Regier, M. (1978, March). The Christian as professional psychologist? Paper presented at Christian Association for Psychological Studies.
- Dueck, A., & Genich, K. (1978, April). Integration of Christianity and psychology: A critique of Jeeves and Collins. Paper presented at Christian Association for Psychological Studies.
- Dueck, A. (1979, April). Religion and morality: An evaluation of Kohlberg's theory of moral development. Presented at Christian Association for Psychological Studies.
- Dueck, A. (1979, November). On integrating Christianity and psychology. Paper presented at Associated Mennonite Biblical Seminaries, Elkhart, IN.
- Dueck, A. (1980, June). Individualism. Paper presented at Christian Association for Psychological Studies, Fresno, CA.
- Dueck, A. (1980, October). Health care in the 1980`s: An integrative approach. Paper presented at Mennonite Brethren Biblical Seminary Health Care Conference, Fresno, CA.
- Dueck, A. (1982, August). Contexts of professionalism. Paper presented at the Annual Mennonite Graduate Seminar, Manhattan, Kansas.
- Dueck, A. (1983, February). Psychology: Native or American? A paper presented at the Ethnicity, Religion and Psychology Conference at Fuller School of Psychology, Pasadena, CA.
- Dueck, A. (1983, April). On living in Athens. Paper presented at the Christian Association for Psychological Studies, Chicago, IL.
- Dueck, A. (1983, April). A nuclear blast can ruin your whole day. Forum Chaired at Christian Association for Psychological Studies.
- Dueck, A. (1986, January). Ethics and healing. Integration Lectures presented at Fuller Theological Seminary - School of Psychology, Pasadena, CA.
- Dueck, A. (1987, October). Psychology and religion: Ethical perspectives. Paper presented at Christian Association of Psychological Studies - East Coast, Lancaster, PA.

- Dueck, A. (1987, December). Lectureship Series on ethics and healing. Presented at the Associated Mennonite Biblical Seminaries, Elkhart, IN.
- Dueck, A. (October, 1988). Workshop on narrative and therapy. Presented to Mennonite Therapists, Laurelville, PA.
- Dueck, A. (1989, 1992, 1993, March). Papers presented at the Association of Mennonite Psychologists.
- Dueck, A. (1990, January). Presentation at the Church Leadership Conference, Eastern Mennonite Seminary, Harrison, VA.
- Dueck, A., & Friesen, D. (1990, January). The changing family in today's world, Presentation at the school for Ministry, Mennonite Brethren Biblical Seminary, Fresno, CA.
- Dueck, A. Main presenter at the Faculty Retreat, Goshen College.
- Dueck, A. (1993, August). Workshop on the nature of spiritual direction, Point Grey Fellowship, Vancouver, British Columbia, Canada.
- Dueck, A. (1997, May). Workshop on spiritual direction; Integration of faith and therapy, Concord College, Winnipeg, Manitoba, Canada.
- Dueck, A. (1997, February). Member care: Responding to the needs of missionaries. Paper presented at the Conference of International Mission Agencies, Techny, IL.
- Dueck, A. (1999, October). Babel, Shibboleths, Esperanto and Pentecost: Can we talk? Installation address for the Evelyn and Frank Freed Chair of Integration, Pasadena, CA.
- Dueck, A. (2002, April). Integrating spirituality in psychotherapy. Paper presented at the Department of Behavioral Health, San Bernardino, CA.
- Dueck, A. (2002, April). Moral discourse and psychotherapy. Presented to the Christian Association for Psychological Studies International, Virginia.
- Dueck, A. (2002, July). Religious discourse and psychotherapy. Invited address, Second International Conference on Meaning, Vancouver, Canada.
- Dueck, A. (2002, August). Anabaptist perspectives and psychotherapy. Colloquium on Anabaptism and Pastoral Counseling, Associated Mennonite Seminaries, Elkhart, IN.
- Dueck, A., Jones, P. Ting, S-K., & Wiseman, R. (2003, June). Language and spiritual transformation. Paper presented at the Christian Association for Psychological Studies, Anaheim, CA.

- Dueck, A. (2003, June). Levinas, ethics and psychotherapy, Christian Association for Psychological Studies, Anaheim, CA.
- Dueck, A., & Gooden, W. (2003, November). Character assessment. Paper presented at the Association for Theological Studies, November, 2003.
- Dueck, A. (2003, September). Faculty retreat keynoter for Asbury Seminary, Kentucky.
- Walker, D. & Dueck, A. (2003, August). Religious and spiritual competencies for psychotherapy: A “working” model for psychologists? Poster presentation at American Psychological Association, Toronto, Canada.
- Dueck, A. (2003, November). Ethics, Levinas and psychotherapy. Paper presented at the American Academy of Religion.
- Dueck, A. (2004, August). Levinas, Ethics, and psychotherapy. Paper presented at the American Psychological Association, Honolulu, Hawaii.
- Atkins, D., Dueck, A., & Reimer, K. (2004, November). Unlocking the language of marital therapy: The promises and hurdles of computational linguistics, Paper presented at UCLA, Los Angeles, CA.
- Strong, R., Brown, S., Taylor, T., Dueck, A., & Reimer, K. (2004, November). Development of the just peacemaking inventory. Paper presented at Association for Moral Development, Dana Point, CA.
- Milbright, S., Reimer, K., Dueck, A., & Kessel, D. (2004, November). Nuclear life episodes in exemplar Muslim and Christian peacemakers. Paper presented at Association for Moral Development, Dana Point, CA.
- DeWitt, B., Reimer, K., Dueck, A., Taylor, T., & Brown, S. (2004, November). Peacemaking strategies in Muslim and Christian peacemaking exemplars. Paper presented at Association for Moral Development, Dana Point, CA.
- Wang, X., Dueck, A., & Ting, S-k. (2004, August). Cultural Particularity and Psychotherapy, Paper presented at the International Association of Cross-Cultural Psychology, Xian, China.
- Dueck, A. (2004, December). A light set on a hill: The Church as community. Paper presented at International Baptist Theological Seminary, Prague, CZ.
- Dueck, A. (2004, December). A structure for congregational care, Paper presented at International Baptist Theological Seminary, Prague, CZ.
- Dueck, A. (2004, December). A structure for congregational care. Presented at Beijing and Nanjing Seminary, China.

- Dueck, A. (2004, December). Religion and health: The research evidence. Presented at China Youth University, Beijing, China.
- Dueck, A. (2005, January). The church and mental health. Presentation to the Mennonite Pastors of Eastern Canada.
- Dueck, A. (2005, March). Teaching integration. Presented at the Christian Association for Psychological Studies.
- Shenk, W., & Dueck, A. (2005, April). Social location and Christian identity: Some historical perspectives. Presented at Muslim Christian conference, Washington, D. C.
- Dueck, A., & Reimer, K. (2005, June). Spiritual transformation among Jews, Christians and Muslims. Presentation at Metanexus Conference, Berkeley, CA.
- Dueck, A. (2005, June). Member care. Presentation at the Fuller Health Care conference, Pasadena, CA.
- Dueck, A. (2005, October). The art of living together. Presentation to the Global Cultural Connections Iftar, Los Angeles, CA.
- Dueck, A., & Goodman, D. (2005, October). Substitution, Levinas and therapy. Presented at the Levinas Conference, Seattle, WA.
- Atkins, D., Milbright, S. & Dueck, A., Reimer, K. & Christensen, A. (2005, November). The language of therapy: The promises and hurdles of computational linguistics. Presented at AATBS.
- Hill, P. & Dueck, A. (2005, November). Coming to terms with virtue: A latent semantic analysis of religion and culture. Presented at Association for Moral Education, Cambridge, MA.
- Dueck, A. (2006, January). Peaceable therapeutic. Three lectures at Canadian Mennonite University, Winnipeg, Manitoba.
- Dueck, A., Janzen, T., & Yates, M. (2006, March). When Calvin meets Menno: Integration in Reformed and Anabaptist traditions. Presented at the Christian Association for Psychological Studies, Cincinnati, OH.
- Goodman, D., Becker, B., & Dueck, A. (2006, March). A new starting point: Ethical intersubjectivity. Presented at the Christian Association for Psychological Studies, Cincinnati, OH.
- Hill, P., & Dueck, A. (2006, March). Latent semantic analysis of virtue by religion and culture. Presented at the American Psychological Association, New Orleans, LA.

- Morgan, J. P., Reimer, K., & Dueck, A. (2006, April). Speaking of interfaith peacemaking: Symbolic interactionism in exemplar Muslim and Christian peacemakers. Paper presentation to the annual meeting of the British Sociological Association Sociology of Religion Study Group, Manchester, UK.
- Morgan, J. P., Reimer, K., & Dueck, A. (2006, April). Approaching faith conflict like a peacemaker: Using exemplar Muslim and Christian peacemakers as models for integrative therapy. Paper presentation to the annual meeting of the British Association of Christians in Psychology, Bristol, UK.
- Dueck, A., & Goodman, D. (2006, August). Substitution and the trace of the other: Levinasian implications for psychotherapy. Presented at the American Psychological Association, Honolulu, HI.
- Brown, S., Dueck, A., Reimer, K., Gorsuch, R., Taylor, T., Kessel, D., & Strong, R. (2006, August). Just peacemaking inventory. Presented at American Psychological Association, New Orleans.
- Dueck, A., & Ting, S. K. (2006, September). Latent semantic analysis and the effect of language and culture on bilingual Chinese verbal expression of depression. Presentation to the Institute of Psychology, Beijing, China.
- Yang, Y., Ting, S. K., & Dueck, A. (2006, September). Family therapy and culture: Isolated, layered or integrated. Presentation to the First International Congress of Cross-cultural Psychiatry, Beijing.
- Dueck, A. (2006, September). Mental illness and pastoral counseling. Presentation at Nanjing Theological Seminary, Nanjing, China.
- Dueck, A. (2006, September). Jung and Chinese culture. Presentation at the Drum Tower Hospital and the Zhi-Mian Center for Psychology, Nanjing, China.
- Dueck, A. (2006, September). Healthy corporation culture. Presentation at SMIC, Shanghai.
- Dueck, A. (2006, September). Mental illness and pastoral counseling. Presentation at the China Christian Council, Shanghai, China.
- Rojas-Flores, L., & Dueck, A. (2006, October). Cross-cultural considerations. Presentation at Pacific coast Latin American conference.
- Dueck, A. My integration story. (2006, October). Presented at Rosemead School of Psychology
- Dueck, A. (2007, March). Clinical consultation. Presented at SMIC, Shanghai, China.

- Dueck, A. (2007, March). Confucian values and contextual family therapy. Presented at Institute of Psychology, Beijing, China.
- Dueck, A. (2007, May). Thick patients, thin therapists and a Prozac god. Presented to the second conference on Spirituality and Health, Ottawa, CA.
- Dueck, A. & Ting, S-k. (2007, March). Healthy cooperation and cultural diversity, Presented at the SMIC, Beijing.
- Dueck, A., Ting, S. K., Chang, E., Hsia, M., Yu, P., & Choi, Y. (2007, March). Pastoral counseling course for students and pastors. Presented at the Nanjing Union Theological Seminary, Nanjing, China.
- Dueck, A., & Yang, Y. (2007, March). Consultation on pastoral care with American and Chinese pastors. Presented at the China Christian Council, Shanghai, China.
- Goodman, D., & Dueck, A. (2007, June). Levinas and the temptation of temptation. Presented at the Levinas Society of North America, Purdue, IN.
- Welsh, E., Welsh, R., & Dueck, A. (2007, July). A perspective of postpartum psychosis and infanticide from the theoretical framework of Julia Kristeva. Presented at the European Congress of Psychology, Prague, CZ.
- Ting, S-k., Dueck, A., & Renee Cutiongco, R. (2007, July) A critique of indigenous psychology in Asia: Whose indigeneity? Whose psychology? Presented at 7th Asian Association of Social Psychology, Sabah, Malaysia.
- Goodman, D., Walling, S., Dueck, A., & Linscott, A. (2007, August). Just research, just constructs. Paper presented at the annual meeting of the European Congress of Psychology, Prague, CZ.
- Goodman, D. & Dueck, A. (2007, August). Normativity and history: The basis of the normal bell-shaped self, APA Paper presentation.
- Becker, B., & Dueck, A. (2007, August). Iconic concepts: Seeking invisible phenomena in therapy. Poster presented at the APA.
- Dueck, A. (2007, September). Christianity and counseling. Institute for Christian Counseling, Hong Kong.
- Dueck, A. (2007, September). Chinese and western perspectives on psychology of religion. Presented at the Zhejiang University, China.
- Dueck, A. (2007, September). Internal family systems therapy. Presented at the Institute of Psychology.

- Dueck, A. (2007, October). Psyche and the spirit. Presentation at the Mennonite Brethren Biblical Seminary, Fresno, CA.
- Dueck, A. (2007, October). The therapist as potter. Presentation at the Mennonite Brethren Biblical Seminary, Fresno, CA.
- Dueck, A. & Welsh, E. (2007, October). An unfolding of love in the works of Kristeva and Levinas: Implications for psychotherapy. Presented at Levinas conference, Seattle University.
- Dueck, A., Langdal, J., & Goodman, D. (2007, November). Remembering Heschel: Psychological reflections. Presented at the Baylor University, Waco, TX.
- Grover, S., Gorsuch, R., & Dueck, A. (2007, November). Conceptions of God across Muslim, Jewish and Christian traditions: An empirical approach using the five factor model of personality. Presented at the Society for Scientific Study of Religion.
- Dueck, A. (2008, February). The therapist as potter. Presented as a workshop at Fuller Integration Symposium, Pasadena, CA.
- Dueck, A. (2008, March). Case consultation. Presented at the Institute of Psychology.
- Dueck, A. (2008, March). Postmodern family. Presented at the Tonji University, Shanghai, China.
- Dueck, A., Yuchuan, Y., & Hsia, M. (2008, March). Loss and grieving. Presented at the China Christian Council workshop for pastors, Shanghai, China.
- Dueck, A. (2008, March). Retaining good employees. Presented at the SMIC, Shanghai and Beijing.
- Dueck, A. (2008, March). Spiritual transformation in Christian, Jewish and Muslim exemplars. Presented at the Second Psychology of Religion conference, Beijing, China.
- Dueck, A., Chang, E., Yang, M., Choi, D., Cortez, N., Chen, M., & Lo, T. (2008, March). Pastoral care lectures at Nanjing Union Theological Seminary.
- Dueck, A., Welsh, E. and Grover, S. (2008, March). Love, Life, and Psychotherapy, Christian Association for Psychological Studies.
- Dueck, A., Langdal, J., Barsuglia, J., Huett, S., & Ghali, A. (2008, April). A Christian Psychology: Ethical, Just, Indigenous and the Suffering of the Innocent. Presented at the Christian Association for Psychological Studies, Phoenix, AZ.

- Dueck, A. Thin therapists, thick clients and a Prozac god. (2008, April). Presented to the Spirituality, Theology and Health Seminar, Duke University Medical Center, Durham, NC.
- Dueck, A. (2008, April). The therapist as potter. Presented at a workshop for area clinicians, Raleigh, NC.
- Dueck, A. (2008, April). Levinas and Girard on Violence. Presented at the American Psychological Association.
- Garrels, S., Waters, C. & Dueck, A. (2008, June). The science of imitation and the integration of mimetic theory and psychotherapy. Presented at the COV&R, Irvine, CA.
- Goodman, D., Dueck, A., & Finlay, L. (2008, August). The vulnerable other as sacred: The role of enactment in psychoanalytic psychotherapy. Presented at the North American Levinas Society, Seattle, WA.
- Dueck, A. (2008, September). Religion, community mental health and disaster relief. Presented at the Western China Hospital, Chengdu, China.
- Dueck, A. (2008, September). The integration of spiritual Issues in therapy. A professional consultation for Christian clinicians. Hub and Spokes Counseling Program, Hong Kong.
- Dueck, A., & Huett, S. (2008, September). Healing in international contexts: Indigenous, homogenous, and/or Christian? Health Care Missions Conference, Pasadena, CA.
- Ramos, J. & Dueck, A. (2008, October). Finding peace in Acceptance and Commitment Therapy: Reflections on the integration of Taoist philosophy and psychotherapy. Presented at the World Congress of Psychotherapy, Beijing.
- Knuth, E., & Dueck, A. (2008, October). Body image satisfaction in Spanish, American, and Chinese college students: Implications for treating eating disorders across cultures. Presented at the World Congress of Psychotherapy, Beijing.
- Liu, E., Dueck, A., & Augsburger, D. (2008, October). Presented at the World Congress of Psychotherapy, Beijing, China.
- Teller, C., & Dueck, A. (2008, October). Presented at the World Congress of Psychotherapy, Beijing, China.
- Dueck, A., & Ting, S-k. (2008, October). Indigenization and psychotherapy: Why cultural identity matters. Presented at the World Congress of Psychotherapy, Beijing, China.
- Dueck, A. (2009, March). Community mental health and disaster. Presented at the Fudan University, Shanghai, China.

- Dueck, A. (2009, March). Levels of pastoral care in the congregation. Presented at the Guangzhou Seminary, Chengdu Seminary, Wuhan Seminary, China.
- Dueck, A. (2009, March). Case analysis of a Male Stalker. Presented to Human Resources and Counselors from SMIC, Shanghai, China.
- Dueck, A. (2009, March). Culture, language, and healing. Presented at the Christian Association for Psychological Studies, Orlando, FL.
- Dueck, A. (2009, March). Theological reflections on Relational Psychoanalysis. Chair and organizer of a symposium at the Christian Association for Psychological Studies, Orlando, FL.
- Dueck, A. (2009, July). Great Mistakes Program. Huntington Hospital, Pasadena, CA.
- Dueck, A. & Byron, K. (2009, August). Community and mental health responses to disaster. American Psychological Association, Toronto, CA.
- Goodman, D. & Dueck, A. (2009, August). Enactment and ethics: Conversation between Psychoanalytic Theory and Levinasian Ethics. American Psychological Association, Toronto, CA.
- Ghali, A. & Dueck, A. (2009, August). Testing a religious community identification model in Spiritual Exemplars. American Psychological Association, Toronto, CA
- Abernethy, A. D., Dueck, A., Finlay, L. D., Garrels, S., & Waters, C. (2010, February). Scapegoating in group therapy: Integrating Girard's Mimetic Theory and Agazarian's Systems Centered Approach. AGPA, San Diego, CA.
- Dueck, A. (2009, October). On imitating thin therapists. Seminar on Renee Girard, Fuller Graduate School of Psychology, Pasadena, CA.
- Dueck, A. (2009, September). Culture, religion, diversity, and indigeneity: Ethno-religious training for psychotherapists. Board of Psychology and California Psychological Association Education and Training Diversity Conference, Pepperdine University.
- Dueck, A. (2009, August). Biblical foundations for pastoral counseling, Sichuan Theological Seminary, Sichuan, China.
- Dueck, A. (2009, September). What is community? Retreat for Volunteers, HuaXi Hospital, Sichuan, China.
- Dueck, A. (2009, September). The church as community in times of disaster. Pastor's Conference at MianZhu, China.

- Dueck, A. (2009, September). *The gift of language: Thought, identity, pathology, therapy, and particularity*. Fudan University, Shanghai, China.
- Dueck, A. (2009, September). Case consultation. SMIC, Chengdu and Shanghai, China.
- Grover, S., Turnbull, R., & Dueck, A. (2009, November). Religious coping and therapeutic outcomes: Empirical findings of an outpatient mental health center. Presented at the Society for the Scientific Study of Religion.
- Dueck, A. (2009, October). The Case of Fang. Consultation at SMIC, Shanghai, China
- Dueck, A. (2009, October). Conducting a performance appraisal. Workshop for SMIC section managers, Shanghai, China
- Dueck, A. (2009, October). Indigenous psychology from a global perspective. Presentation given at Fudan University, Shanghai, China
- Dueck, A. (2009, December). Presentation to the faculty of Zhejiang Seminary.
- Dueck, A. (2009, December) Presentation of basic pastoral care skills to the Chong Yi lay leaders.
- Dueck, A. (2010, January). Presentations on Levels of Pastoral care to students and pastors at Zhejiang Seminary, Haidian Church and Sichuan Seminary, China.
- Dueck, A. (2010, January). Introduction to community psychology; Global indigenous psychology. Presentation to Mental Health professionals, Huxi Hospital, Chengdu, China.
- Dueck, A. (2010, January). Case consultation. Christian Counseling Center, Beijing, China.
- Grover, S. & Dueck, A. (2010, April). Self-disclosure, wild analysis and Winnicott: Self-disclosure and object usage. APA Division of Psychoanalysis (39) 30th Annual Spring Meeting, *Wild Analysis: Then (1910) Now (2010)*.
- Finlay, L., & Dueck, A. (2010, April). Mimetic desire and conflict in the therapy room: Examples and implications for Christian therapists.
- Ghali, A. & Dueck, A. (2010, April). Positive ethics: Correctives, critiques, training, and Christianity. CAPS, Kansas City, KS.
- Smith, B., Allison, S., Collins, G., Dueck, A., McNeil, D., & Suarez, E. (2010, April). A more international CAPS: What might that look like? CAPS, Kansas City, KS,

- Grover, S., Horton, G., & Dueck, A. (2010, April). Rene Girard and the violence of psychotherapy. CAPS, Kansas City, KS.
- Dueck, A. (2010, June). Training WenXin Counseling Center on Professional Ethics, Beijing, China.
- Dueck, A. (2010, June). Pre-marital counseling training. Yanjing Seminary, Nanjing Seminary, East China Seminary, Shanghai, China.
- Goodman, D., & Dueck, A. (2010, August). Multiplicity and intrapsychic alterity: Foucault, Bromberg and Levinas on the diversity within. APA, San Diego, CA.
- Grover, S. F., Dueck, A., & Gorsuch, R. L. (2010, August). Conceptions of God across Muslim, Jewish, and Christian traditions. APA, San Diego, CA.
- Welsh, L., & Dueck, A. (2010, August). Concept of God: Impassible or relational? A study of Greek and Hebrew linguistic components of religious language. APA, San Diego, CA.
- Han, B., & Dueck, A. (2010, August). Psychology of Religion in China. APA, San Diego, CA.
- Dueck, A., & Mwititi, G. (2010, October). African Indigenous Christian Counseling. Lausanne conference, Cape Town, SA.
- Dueck, A., & Mwititi, G. (2010, December). Presentations on African Indigenous Christian Counseling in Addis Abbab, Accra and Nairobi, Africa.
- Dueck, A. (2010, December). Presentations at the Mennonite Central Committee retreat for Southern Africa relief workers, Johannesburg, SA.
- Dueck, A. (2010, December). Presentations on Pastoral Care at the Shanxi Bible School, Xi'an, China.
- Dueck, A. (2011, January). Address on the church and mental health issues. Puan Church, Shanghai, China.
- Dueck, A. (2011, January). Sermon. Shanghai Community church, Shanghai, China.
- Dueck, A. (2011, January). Indigenous psychology. WenXin Counseling Center, Beijing, China.
- Dueck, A. (2011, January). Premarital counseling. Yanjing Seminary, Beijing, China.
- Dueck, A. (2011, March). Basic Counseling Skills for pastors in Mianzhu and Hangzhou.
- Dueck, A. (2011, March). Sermon, Drum Tower church.

- Dueck, A. & Han, B. (2011, March). The past, present, and future of psychology of religion in China. 5th Sino-American Conference on Psychology of Religion.
- Han, B. & Dueck, A. (2011, March). Religious Faith and Mental Harmony. 5th Sino-American Conference on Psychology of Religion.
- Dueck, A. (2011, March). Corporate culture - Leadership skills, MSH Corporation, Shanghai China.
- George Horton, Alvin Dueck, Scott Garrels and Brad Strawn (2011, March). Mimetic Theory & Contemporary Psychoanalysis: A Dialogic Approach to Psychopathology, CAPS.
- Dueck, A. (2011, June). Introduction to integration Course, China Graduate School of Theology, Hong Kong, China.
- Dueck, A. (2011, June). Pastoral Burnout, Guangzhou, Shenzhen, Harbin, China.
- Dueck, A. (2011, June). Psychological Consequences of Stress, MSH, Shanghai, China.
- Dueck, A. (2011, June). Performance Evaluation, MSH, Shanghai, China.
- Dueck, A. (2011, June). Job Stress, Depression and Suicide in the Workplace, MSH, Shanghai, China.
- Dueck, A. (2011, June). Psychology and the Other, Fudan University Psychology Department.
- Dueck, A. (2011, June). Presentation on Peaceable Psychology, WenXin counseling center.
- Dueck, A. (2011, June). Methods of Ethnographic Research, Minzu University.
- Dueck, A. (2011, June). Seeing, Hearing and Touching, Sermon in Hallelujah Church, Harbin, China.
- Dueck, Al (2011, September). Seeing, Hearing and Touching: Pastoral Care in the Early Church, Nanjing.
- Dueck, A. (2011, October). On Psychologizing the Other: Pith Helmets, Plato, and Pathology, Psychology of the Other Conference, Boston.
- Dueck, A. (2011, October). Exemplary Educational Models in Curriculum and Clinical Training Fuller Graduate School of Psychology Integration Competencies, Loma Linda University.
- Rojas-Flores, L., Choi, D.Y., Kulzer, R., Muro, K., Reyes, J., Nunes, M., & Dueck, A. (2012, February). A linguistic text analysis of Hispanic and Non-Hispanic Adults with

- Chronic Schizophrenia. Presentation at the 42nd Annual Integration Symposium, Pasadena, CA.
- Salimi, B., Liu, G., & Dueck, A. (2012, February). Culture and Schizophrenia. Presentation at the 42nd Annual Integration Symposium, Pasadena, CA.
- Dueck, A. (2012, March). Lectures on Introduction to Integration, CGST, May, 2012.
- Dueck, A. (2012, March). A Peaceable Psychology. A presentation at CGST to Hong Kong clinicians, March, 2012.
- Dueck, A. (2012, March). "Seeing, Hearing, and Touching" "Levels of pastoral Care" "Psychology East and West" Hunan Bible school, Changsha, China.
- Dueck, A. (2012, March). A case consultation, WenXin Counseling center, Beijing.
- Dueck, A. (2012, March). Parenting workshop at Haidian church, Beijing, China.
- Dueck, A. (2012, March). The Changing Nature of the Chinese Family. Sichuan Benevolence Medical Foundation: Counseling Center, Chengdu, China; ZMIP Counseling center, Nanjing, China.
- Dueck, A. (2012, March). A Psychology for a Harmonious Society. Huaxi Hospital.
- Dueck, A. (2012, March). Jesus' Models of Healing, Sichuan Seminary.
- Dueck, A. (2012, March). Hearing, Seeing, Touching. Yunan Seminary.
- Dueck, A. (2012, March). A Light Set on a Hill. Sermon at St. Paul's church, Nanjing.
- Dueck, A. (2012, March). "Pastoral Psychology East and West" Nanjing seminary.
- Dueck, A. (2012, March). Psychology of religion . Address to the 6th Sino American conference on Psychology of religion.
- Dueck, A. (2012, May). Conflict transformation. Pastors, Harbin; Bible school students.
- Dueck, A. (2012, March). Presentation on Stress in the workplace to the staff of the Bureau of Religious Affairs.
- Dueck, A. (2012, March). The cultural psychology of LuXun and Wang Xuefu, 2nd International conference on Existential Psychology, Shanghai.
- Ansloos, J.P., Wilkins, A., Salimi, B., Nahumck, C., Ng, E., Jarvinen, M., Dueck, A. (2012, June). *The UN Declaration on the Rights of Indigenous Peoples: New Directions for the*

Canadian and American Psychological Associations. Paper presented at the 73rd annual meeting of the Canadian Psychological Association. Halifax, NB.

Ansloos, J.P., Wilkins, A., Salimi, B., Nahumck, C., Ng, E., Jarvinen, M., Dueck, A. (2012, June). *Towards Critical Yet Peaceable Indigenous Psychologies*. Poster presented at the 73rd annual meeting of the Canadian Psychological Association. Halifax, NB.

Dueck, A. (2012, Sept.) Building a Strong Marriage, Haidian Church workshop, Beijing .

Dueck, A. (2012, Sept.) LuXun's Cultural Psychology of Religion, Minzu University; Chinese Academy of Social Sciences; Fudan University.

Dueck, A. (2012, Oct.) Presentation to Shaanxi seminary students, Shanxi, China.

Dueck, A. (2012, Oct.) A Chinese and Western Perspectives on Case, China Christian Counseling Conference, Chengdu, China.

Dueck, A. (2012, Nov.) Plenary address: Psychology on the Road: LaJolla, Nairobi, Nanjing. Presented at the Chinese Christian Counseling Conference, Chengdu, China.

Dueck, A. (2013, March) Presentation to Fujian Seminary students.

Dueck, A. (2013, March) Psychology in International Perspective, Fuzhou University.

Dueck, A. (2013, March) Cultural psychology and moral development. Xiamen University, Nanjing Dongnan University, Fudan University, Soochow University, Minzu University, Chinese Academy of Social Sciences.

Dueck, A. (2013, March) Sermon at HuaXiang Church: Zhengzhou.

Dueck, A. (2013, March) Presentation to Henan Bible School

Dueck, A. (2013, March) Presentation to Anhui Seminary.

Dueck, A. (2013, March) Consultation on Religion and psychotherapy at Zhengzhou University, Zhengzhou, China.

Dueck, A. (2013, March) Western Approaches to Culture and Family Therapy, Anhui University, Anhui, China.

Dueck, A. (2013, March) Presentation to Jiangsu Bible College

Dueck, A. (2013, March) Presentation to Dushu Lake Pastoral Conference, Suzhou.

Dueck, A. (2013, March) Cultural Psychology and Therapy, Care Corner Counseling Center, Shanghai; YWCA, Nanjing.

- Dueck, A. (2013, March) Case consultation, Wenxin Counseling Center.
- Dueck, A. & Salimi, B. (2013, March) International psychology: Its history and development, Zhengfa University, Beijing.
- McNeil, D., Pak, J., Seegobin, W. & Dueck, A. (2013, April). The Challenges of Caring Across Cultures, Christian Association for Psychological Studies, Preconference Seminar, Portland Oregon.
- Dueck, A., & Yang, Y. (2013, April). Clinical Demonstration, Christian Association for Psychological Studies, Portland Oregon.
- Dueck, A. (2013, April). Psychology on the Road: La Jolla, Nanjing and Nairobi. Christian Association for Psychological Studies, Portland Oregon.
- Salimi, B. Ansloos, J. & Dueck, A. PhD, Fuller (2013, April). Culture, Psychopathology, and the Perversion of Power: A Critical-Indigenist Exploration of Violence in Positivist Psychology, Christian Association for Psychological Studies, Portland Oregon.
- Ting, S-k., & Dueck, A. (2013, August). Supporting Pastoral Psychology in China: Methods and Principles. American Psychological Association Annual Meeting, Honolulu, Hawaii.
- Dueck, A. (2013, August). Exporting amoral culture, International Association of Psychologists of Religion, Luusanne, Switzerland.
- Dueck, A., & Ansloos, J. (2013, October). Morally Neutral Culture. Psychology and the Other, Boston, MA.
- Carr, D. R., Ghali, A., & Dueck, A. (2013, October). Clandestine Evangelist or Traveling Monk? Initial Reflections on Value Change in Psychotherapy and an Intersubjective-, Anabaptist-, and Feminist-informed Response through Informed Consent, Conference on Psychology for the other, Boston, MA.
- Dueck, A. (2013, October). Couple Supervision, Chinese Christian Counseling Club, Nanjing.
- Dueck, A., Warlow, J., & Chen, J. (2013, October). Becoming a Confident Counselor Supervisor, Chinese Christian Counseling Club, Nanjing.
- Dueck, A. (2013, April) On the Humility of God, Beijing Feng Tai Church, Beijing, China
- Dueck, A. (2013, April). The role of Jesus in Counseling, Wenxin Counseling Center, Beijing, China.

- Dueck, A. (2013, April). Attachment and spirituality in cross cultural perspective, Minzu University, Beijing, China.
- Dueck, A. (2013, April). Indigenous forms of Psychotherapy, You Medical Center, Chengdu, China.
- Dueck, A. (2013, April). Case Supervision, Dawen, Christian Counseling Center, Kunming, China.
- Dueck, A. (2013, April). On Conflict Transformation, Yunnan Seminary, Kunming, China.
- Dueck, A. (2013, April). Dialogue on Cases. GuangHong Gong Counseling center, Kunming, China
- Dueck, A. (2013, April). Contemporary Issues in Psychology, Fudan University, Department of Psychology, Shanghai, China.
- Dueck, A. (2013, April). Cultural Psychology, Care Corner Counseling Center, Shanghai, China.
- Dueck, A. (April, 2014). Best practices in cross cultural research, Christian Association for Psychological Studies, Atlanta, GA.
- Dueck, A., Ng, E., Muchemi, S. K., & Leung, C. P. (2014, April). Cultural psychology: The fourth wave. Christian Association for Psychological Studies, Atlanta, GA.
- Dueck, A., Givens, T., Huang, J., & Ng, E. (2014, May). Cultural psychology and Paul's Gospel of Jesus. NT Wright Conference, Pasadena, CA.
- Dueck, A. (2014, May). A Case study in Indigenous Psychotherapy, International Congress on Psychotherapy, Shanghai, China.
- Dueck, A. (2014, May). Cultural Psychology of Religion, Psychology of religion Conference, Beijing, China.
- Dueck, A. & Han, B. (2014, July) Cultural Psychology of Religion, TRI/IPCAS conference, Harbin, China
- Dueck, A. & Hong, X. (2014, November) Culture, Attachment, and Spirituality. Minzu University and Chinese Academy of Social Sciences, Beijing, China
- Dueck, A. & Yang, Y. (2014, November) Culture and Emotion, Chinese Academy of Social Sciences

- Dueck, A. & Hsu, D. (2014, November). Culture and Pathology, Peking University Health Sciences Center, Beijing
- Dueck, A. (2015, March). Premarital counseling, Guangdong Seminary, Guangzhou, China
- Dueck, A. (2015, March). Attachment and religion: Indigenous, ideological, and international. Paper presented at S.W. Minzu University, Chengdu, China.
- Dueck, A. (2015, March). Culture and psychopathology. Shaanxi Medical Center, Shaanxi, China.
- Dueck, A. (2015, March). Education for the heart. Public presentation, Kunming, China.
- Dueck, A. (2015, March). Case consultation, Dawen Counseling Center, Kunming, China.
- Dueck, A. (2015, March). An introduction to cultural psychology. Presentation to medical personnel at the United Family Hospital, Beijing, China.
- Dueck, A., Hsu, D., Hong, X., & Yang, Y. (2015, April). Spirituality and Indigenous Chinese Psychologies: Attachment, emotions and pathology, CAPS, Denver, CO
- Pak, J., Slife, B., Starks, S. & Dueck, A. (2015, April). Does the naturalism of mental health obstruct our understanding of religion and indigenous psychologies and counseling theories? Symposium, CAPS, Denver, CO.
- Ho, R. C. Ho, Jin, J., Leung, C. P., Muchemi, S. K., Ng, E. E., Poling, J. R., & Dueck, A. C. (April, 2015) *An Introduction to Readings in Cultural Psychology*. Poster presented at the Student Colloquium of the Fuller Graduate School of Psychology. Pasadena, CA
- Johnson, A., Myung, H., Choi, D., Fort, C., Qi, W., & Dueck, A. (April, 2015). Theory Interest Group readings. Poster presented at the Student Colloquium of the Fuller Graduate School of Psychology. Pasadena, CA.
- Dueck, A. (June, 2015). Culture and healing. Presentation at the Cross-Straight Forum on Mental health, Xiamen, China.
- Dueck, A. (June, 2015). My story. Presentation to the Confucian School for the development of Moral Character. Xiamen, China.
- Dueck, A. (June, 2015). Western Marriage and Family Therapy. Presentation to the Hainan Psychological Society, Haikou, China.
- Dueck, A. (June, 2015). Therapy seeking cultural wholeness and social harmony. Plenary presentation to the Fifth Key Lab Mental Health Conference. Haikou, China.

- Dueck, A. (June, 2015). Culture and healing. Presentation at the Chinese psychology of religion Conference, Beijing, China.
- Dueck, A. (June, 2015). Therapy seeking cultural wholeness and social harmony. Presentation at Tangshan University, Tangshan, China.
- Dueck, A. (August, 2015). Culture, attachment and religion, Presentation at the International Association for Psychology of Religion, Istanbul, China.
- Dueck, A. (October, 2015). Culture, Attachment and Religion, Presentation at the Psychology and the Other conference, Boston, MA.
- Dueck, A. (December, 2015). Community psychology and healing. Presentation at Wuhan Normal University, Chongqing University and QingHai University, China.
- Pak, J., Smith, B., & Dueck, A. (2016, March). Cultural psychology's perspective on individual and community-based interventions. Presentation at Christian Association for Psychological Studies, Pasadena, CA.
- Pak, J., Dueck, A., Strawn, B. & Barseness, R. (2016, March). Towards cultural consciousness of self and other in therapeutic relationship. Presentation at Christian Association for Psychological Studies, Pasadena, CA.
- Dueck, A. (2016, March). Community Psychology, Workshop for beginning therapists, Kunming, China.
- Dueck, A. (2016, March). Premarital counseling. Presentation at Shangxi Union Theological Seminary, Xian, China.
- Dueck, A., & Yang, Y. (2016, March). Culture, emotion and spirituality. Presentation at Peking University Health Sciences Center. Beijing, China.
- Dueck, A. (2016, June). Cultural psychology and spiritual transformation. Taishan Medical Center, Taian, China; Remin University, Beijing, China; and lecture to Minzu delegation, Fuller Theological Seminary, Pasadena, CA.
- Dueck, A. (2017, March). A Peaceable Psychology. Seminar at ... Kaohsiung Medical University, Taiwan.
- Dueck, A. (2017, March). Culture and Pathology, Seminar at Kaohsiung National University. Kaohsiung, Taiwan.
- Dueck, A. (2017, March). We are not all the same and that is good. Furen University, Taipei, Taiwan.

- Dueck, A. (2017, March). Case analysis. Guanghong Gong Counseling center, Kunming, China.
- Dueck, A. (2017, March). Culture and Pathology. Peking University Health Sciences Center, Beijing, China.
- Dueck, A. (June, 2017). Advancing psychology of religion in China: A report. 11th annual Sino American Conference on Psychology of Religion, Minzu University, Beijing, China.
- Wang, K. T., Parsley, A. C., & Dueck, A. C. (2017, August). *Sustainable Cross Cultural Programs: Development, Challenges, Rewards, and Strategies*. In C. C. D. C. Wang (Chair), Internationalization of Psychology: Teaching, Modifying, and Applying Psychology in the Global Era. Symposium paper presentation at the American Psychological Association Annual Convention: Washington D.C.
- Dueck, A. (2017, November). Culture, community and healing. Presented at Shaanxi Medical Center, Taiyuan, China
- Dueck, A. (2017, November). Cultural psychotherapy and religion: Moral vision and embodied communities. Invited address to *Human Well-being and Sustainable Development*, First Southeast Asia Regional Conference of Psychology, Hanoi, Vietnam.
- Dueck, A. (2017, December). Culture, Spirituality, and Pathology. Invited lectureship, Kaoshiung Medical Center, Kaoshiung, Taiwan.
- Dueck, A. (2017, November). Cultural psychotherapy and religion: Moral vision and embodied communities. Invited address to *Human Well-being and Sustainable Development*, First Southeast Asia Regional Conference of Psychology, Hanoi, Vietnam.
- Dueck, A. (2017, December). Cultural psychology of religion. Invited lectureship, Kaoshiung Medical Center, Kaoshiung Taiwan.
- Dueck, A. (2017, December). Culture, community Church and trauma. Invited lectureship, Kaoshiung Medical Center, Kaoshiung Taiwan.
- Dueck, A. (2018, March). What I like about China. Presentation to Cultural event at the Sichuan University. Kunming, China.
- Dueck, A. (2018, March). Case analysis and consultation. Guanghong Gong Christian Counseling Center, Kunming, China.
- Dueck, A. (2018, March). Consultation on Religion and Health. Richland Hospital, Kunming, China.

Dueck, A. (2018, March). Indigenous psychology of religion. Minzu University, Beijing, China.

Dueck, A. (2018, March). Case presentation with GuangHong Gong. Peking University Health Sciences Center, Beijing, China.

Dueck, A. (2018, June). Examples of cultural and psychologically influenced spirituality. A report. 11th annual Sino American Conference on Psychology of Religion, Taiyuan Medical University, Taiyuan, China.

Publications: Essays

Dueck, A. (1967). The relationship of self-esteem in Negro and white adolescents to perception of others. Unpublished masters thesis, Appalachian State University, Boone, NC.

Bower, G., Karlin, M., & Dueck, A. (1975). Comprehension and memory for pictures. *Memory and Cognition*, 3, 216-220.

Klassen, M., & Dueck, A. (1976). Moral development: Issues and perspectives, *Research in mental health and religious behavior* (pp. 266-281). Atlanta: The Psychological Studies Institute.

Dueck, A. (1976). Olympics and the bicentennial: A Canadian/American perspective. *Mennonite Central Committee. Peace Section Newsletter*, 6.

Dueck, A. (1976). Education for justice. *Direction*, 5, 14-22.

Dueck, A. (1978). Perception of order in scrambled text. Unpublished Doctoral Thesis, Stanford University, Stanford, CA.

Dueck, A. (1980). Contexts of conversion. *Direction*, 19, 10-15.

Dueck, A. (1981). Who are my people? In D. Kraybill & P. Good (Eds.), *Perils of professionalism* (pp. 114-119). Scottdale, PA: Herald Press.

Dueck, A. (1982). Prolegomena to Mennonite approaches in mental health services. *Mennonite Quarterly Review*, 56, 45-65.

Dueck, A. (1983). American psychology in cross cultural context. *Journal of Psychology and Theology*, 11, 24-32.

- Dueck, A. (1985). North American psychology: Gospel of modernity. *Conrad Grebel Review*, 3, 165-178.
- Dueck, A., Toews, J. B., & Konrad, A. (1986). Mennonite Brethren church membership profile: 1972-1982. *Direction*, 14, 1-89.
- Dueck, A. (1988). Psychology and Mennonite self-understanding. In C. Redekop and S. Steiner (Eds.), *Mennonite Identity* (pp. 203-224). Lanham, MD: University of America Press.
- Dueck, A., & Friesen, W. (1988). Whatever happened to law? *Journal of Psychology and Christianity*, 7, 13-22.
- Dueck, A. (1987). Ethical contexts of healing: Peoplehood and righteousness. *Pastoral Psychology*, 35, 239-253.
- Dueck, A. (1987). Ethical contexts of healing: Ecclesia and praxis. *Pastoral Psychology*, 36, 49-60.
- Dueck, A. (1987). Ethical contexts of healing: Character and ritual. *Pastoral Psychology*, 36, 69-83.
- Enns, R. & Dueck, A. (1988). Mennonite Brethren in three countries: Comparative profiles of an ethno-religious tradition. *Direction*, 17, 30-59.
- Dueck, A. (1989). Story, community and ritual: Anabaptist themes and mental health, *Mennonite Quarterly Review*, 63, 77-91.
- Dueck, A. (1989). Ethical contexts of healing: Peoplehood and righteousness; Ethical Contexts of healing: Ecclesia and praxis; Ethical contexts of healing: Character and ritual. In J. I. Packer (Ed.), *The Best in Theology* (pp. 249-289). Illinois: CTI .
- Dueck, A. (1989). On living in Athens: Models of relating psychology, church and culture. *Journal of Psychology and Christianity*, 8, 5-18.
- Dueck, A. (1990). Sectarian pastoral care. In R. J. Hunter (Ed.), *Abingdon Dictionary of Pastoral Care*. Nashville TN: Abingdon.
- Dueck, A. (1990). Personality: The limits of empirical methods. In R. J. Hunter (Ed.), *Abingdon Dictionary of Pastoral Care*. Nashville, TN: Abingdon.
- Dueck, A., & Friesen, D. (1990). The changing family in today's world, *Direction*, 19, 12-28.
- Dueck, A. (1992). Congregational care needs and resources study: A summary. *Direction*, 21, 26-41.

- Dueck, A. (1992). Metaphors, models, paradigms and stories in family therapy. In H. Vande Kemp (Ed.), *Family therapy: Christian perspectives* (pp.175-207). Grand Rapids, MI: Baker.
- Dueck, A. (1993). My many selves. In D. J. Lee (Ed.), *Storying ourselves: A narrative perspective on Christians in psychology* (pp. 237-260). Grand Rapids, MI: Baker.
- Dueck, A. (1997). Anabaptists, pietists and the therapeutic culture. In S. Longenecker (Ed.), *The dilemma of Anabaptist piety* (pp. 161-172). Bridgewater, VA: Penobscot Press.
- Dueck, A., & Herrera, A. (1999). Communal identity and the Christian therapist. *Marriage and Family: A Christian Journal*, 2, 369-380.
- Schrock, D., Dueck, A., Erikssen, C., Foy, D., & Trice, G. (2000). Vicarious trauma-related distress in relief and development personnel. *Actual problems of Psychiatry: Anniversary Collection*, Tbilisi, Georgia: Asatiani Research Institute of Psychiatry, 233-238.
- Dueck, A. (2002). Babel, Shibboleths, Esperanto and Pentecost: Can we talk? *Journal of Psychology and Christianity*, 21, 72-80.
- Parsons, T., & Dueck A. (2002). Review of van der Ven, J. H. (1998) Formation of the moral self. *Journal of Psychology and Theology*, 30, 84-86.
- Dueck, A. (2002). Anabaptism and psychology: From above and below. In D. Zercher-Mast (Ed.), *Minding the Church* (pp. 111-125). Telford, PA: Pandora Press.
- Dueck, A., & Reimer, K. (2003). Retrieving the virtues in psychotherapy: Thick and thin discourse. *American Behavioral Scientist*. 47, 427-441.
- Nelson, N. Boone, K. Dueck, A., Wagener, L. Lu, P. & Grills, C. (2003). Relationship between eight current measures of suspect effort. *The Clinical Neuropsychologist*. 17(2), 263-272.
- Dueck, A., & Taylor, G. (2003). A Christian Imaginary, *Theology News and Notes*, 3-5.
- Dueck, A., & Taylor, G. (2003). Imaginative prayer, *Conversations*, 2, 57-63.
- Dueck, A., & Reimer, K. (2004). Religious discourse in psychotherapy: Thick and thin. *International Journal of Existential Psychology and Psychotherapy*. 1, 3-15.
http://www.existentialpsychology.org/journal/vol1_no1/IJEPP_vol1_no1_Dueck_Reimer.pdf
- Dueck, A., (Ed.). (2004). Modern and Postmodern Approaches to Integration. *Journal of Psychology and Theology*, 32(3), 1- 261.

- Dueck, A. (2004). Introduction. *Journal of Psychology & Theology*, 32(3), 163-166.
- Dueck, A., & Parsons, T. D. (2004). Integration discourse: Modern and postmodern. *Journal of Psychology & Theology*, 32(3), 232-247.
- Dueck, A., & Walling, S. (2006). Theological Contributions of Bishop K. H. Ting to Christian/Pastoral Counseling. In K. H. Ting & P. Wang (Eds.), *Zai Ai Zhong Xun Qiu Zhen Li (Seeking truth in love)*. Beijing Shi: Zong jiao wen hua chu ban she.
- Dueck, A., Becker, B., Goodman, D., & Jones, P. (2005). Violent religions: Monologue or dialogue? Review of J. H. Ellens, (Ed.). *The destructive power of religion: Violence in Judaism, Christianity, and Islam, Vols. I-IV*. Westport, CN: Praeger. 2004. In *PsychCritique*, 50(7), DOI: 10.1037/040056
- Dueck, A. (2006). Thick patients, thin therapy, and a Prozac god. *Theology, News and Notes*, 4-6.
- Dueck, A., and Becker, B. (2006, January 25). The Roots of Kekes? [A review of The Roots of Evil] *PsychCRITIQUES-Contemporary Psychology: APA Review of Book*, Vol. 51 (4), Article 11.
- Reimer, J., & Dueck, A. (2006). Inviting Soheil: Narrative and embrace in psychotherapy, *Christian Scholar's Review*, 2, 204-222.
- Dueck, A. (2006). Integration and Christian scholarship. In A. Dueck (Ed.), *Integrating psychology and theology: Research and reflections* (pp. ix-xxviii). Pasadena, CA: Fuller Seminary Press.
- Dueck, A. (2006). Member Care. In J. R. Kraybill, W. Sawatzky, & C. Van Engen (Eds.), *Evangelical, ecumenical and Anabaptist missiologies in conversation: Essays in honor of Wilbert R. Shenk* (pp. 257-266). New York: Orbis.
- Mwiti, G. K. (Writer), & Dueck, A. (Writer). (2006). *Christian counseling: An African indigenous perspective* [DVD Series]. (Available from Fuller Theological Seminary, 180 N. Oakland Ave, Pasadena, CA 91182).
- Dueck, A. (2007). Anabaptism and psychology: Personal reflections. In D. Schipani (Ed.), *Mennonite perspectives on pastoral counseling* (pp. 46-58). Elkhart, IN: Institute of Mennonite Studies.
- Dueck, A., and Reimer, K. (2007). Religious discourse in psychotherapy. In P. Wong, L. Wong, M. McDonald, & D. Klaassen (Eds.), *The positive psychology of meaning and spirituality* (pp.125-140). Abbotsford, BC: INPM Press.
- Dueck, A., & Goodman, D. (2007). Substitution and the trace of the other: Levinasian Implications for Psychotherapy. *Pastoral Psychology*, 55, 601-617.

- Dueck, A., & Parsons, T. (2007). Ethics, alterity, and psychotherapy: A Levinasian perspective. *Pastoral Psychology, 55*, 271-282.
- Dueck, A., & Walling, S. (2007). The contribution of Bishop K. H. Ting to Christian/pastoral counseling. *Pastoral Psychology, 56*, 143-156.
- Dueck, A., Ting, S-K., & Cutiongco, R. (2007). Constantine, Babel, and Yankee doodling: Whose indigeneity? Whose psychology? *Pastoral Psychology, 56*, 55-72.
- Dueck, A., Reimer, K., & Finlay, L. (2008). Secularity, psychology, and the Mennonite University. *Direction, 37*, 38-49.
- Ghali, A. A., & Dueck, A. (2008). Lost in translation: A response to Watson. *Edification: Journal of the Society for Christian Psychology, 2*, 25-27.
- Dueck, A. (2008). Worship as transformed lives. In A. D. Abernethy (Ed.), *Worship that changes lives: Multicultural, multidisciplinary, and denominational perspectives on transformation in worship* (pp. 348-368). Grand Rapids, MI: Baker Academic.
- Dueck, A. (2008). On living in Athens: Models of relating psychology church and culture. In D. H. Stevenson, B. E. Eck, & P. C. Hill (Eds.), *Psychology & Christianity integration: Seminal works that shaped the movement* (pp. 217-227). Batavia, IL: Christian Association for Psychological Studies.
- Brown, S., Reimer, K., Dueck, A., Gorsuch, R., Strong, R., & Sidesinger, T. (2008). A particular peace: Psychometric properties of the just peacemaking inventory. *Peace and Conflict: Journal of Peace Psychology, 14*, 75-92.
- Reimer, K., Dueck, A., Morgan, J., & Kessel, D. (2008). A peaceable common: Collective wisdom from exemplar Muslim and Christian peacemakers. In A. Day (Ed.), *Religion and the Individual* (pp. 79-94). Aldershot, United Kingdom: Ashgate.
- Dueck, A., Langdal, J. P., Goodman, D. M., & Ghali, A. A. (2009). Prophetic words for psychologists: Particularity, ethics and peace. *Pastoral Psychology, 58*, 289-301.
- Dueck, A., Reimer, K., Morgan, J. & Brown, S. (2009). Let peace flourish: Descriptive and applied research from the Conflict Transformation Study. In M. Abu-Nimer & David Augsburg (Eds.), *Peace-building by, between, and beyond Muslims and Evangelical Christians* (pp. 233-254). Lanham: Lexington Books.
- Shenk, W., & Dueck, A. (2009). Social location and Christian identity: Some historical perspectives. In M. Abu-Nimer & D. Augsburg (Eds.), *Peace-building by, between, and beyond Muslims and Evangelical Christians* (pp. 115-128). Lanham, MD: Lexington Books.

- Dueck, A., Goodman, D., & Ghali, A. (2009). Christian psychology and the (Ir)Relevance of Jesus. *Direction, 38*, 209-222.
- Reimer, K. S., Dueck, A., Adelchanow, L., & Muto, J. D. (2009). Developing spiritual identity: retrospective accounts from Muslim, Jewish, and Christian exemplars. In M. de Souza et al. (Eds.), *International handbook of education for spirituality, care and wellbeing* (pp. 507-523). Netherlands: Springer.
- Reimer, K. S., Dueck, A., Neufeld, G., Steenwyk, S. & Sidesinger, T. (2010). Varieties of religious cognition: A computational approach to self-understanding in three monotheist contexts. *Zygon, 45*, 75-90.
- Reimer, K. S., Dueck, A., Neufeld, G., Steenwyk, S. & Sidesinger, T. (2010). 宗教认知的多样性：三种一神教传统中自我认知的计量方法. *Psychology of religion, 1*, 12-17.
- Dueck, A. (2010). Honoring my tradition: Particularity, practice and patience. In G. Moriarty (Ed.), *Integrating faith and psychology* (pp. 168-187). Downers Grove, IL: InterVarsity Press.
- Goodman, D., Dueck, A., & Langdal, J. (2010). The 'heroic I': A Levinasian critique of modern narcissism. *Theory & Psychology, 20*(5), 667-685.
- Dueck, A. Ed. (2011). Where in the world are we? Reflections on Fuller's Global Reach, *Theology, News & Notes*, Vol. 57.
- Hook, J. N., Worthington, E. L. Jr., Utsey, S. O., Davis, D. E., Van Tongeren, D. R., Gartner, A., Jennings, D. J., & Dueck, A. (submitted for publication). Measuring Causal Attribution of a Specific Offense: Development and Validation of the Transgression Attribution Questionnaire (TAQ).
- Brown, A., Abernethy, A., Gorsuch, R., & Dueck, A. (2010). Sacred violation, perceptions of injustice, and anger in Muslims. *Journal of Applied Social Psychology, 31*, 1-35.
- Dueck, A. & Han, B. (2012). Psychology of religion in China. *Pastoral Psychology, 61*:605-622. DOI 10.1007/s11089-012-0488-2.
- Dueck, A., & Han, B. (Eds.). (2012). Psychology of Religion in the People's Republic of China. *Pastoral Psychology 61*(5/6), 603-1049.
- Putnam, K., & Dueck, A. (Eds.). (2012). Integration and community psychology. *Journal of Psychology and Theology 39*(3): 183-279.
- Dueck, A., & Byron, K. (2011). Community, spiritual traditions, and disasters in collective societies. *Journal of Psychology & Theology, 39*(3), 244-254.

- Worthington, E. L., Hook, J. N., Van Oyen Witvliet, C., Williams, J., Nir, T., Utsey, S. & Dueck, A. (2012). Hook, J. N., et al. Does forgiveness require interpersonal interactions? Individual differences in conceptualization of forgiveness. *Personality and Individual Differences* 53, 687- 692. <http://dx.doi.org/10.1016/j.paid.2012.05.026>
- Dueck, A. (2012). Culture, language, and integration, *Journal of Psychology and Theology*, 40(2), 116-121.
- Reimer, K. S., & Dueck, A. (2012). Spiritual Identity: Personal narratives for faith and spiritual living, *Religions* 3, 251–265; doi:10.3390/rel3020251
- Dueck, A., & Byron, K. (2012). Community, Spiritual Traditions, and Disasters in Chinese Society. *Pastoral Psychology*, 61(5-6), 993-1006.
- Dueck, A., & Byron, K. (2012). Community and Mental Health responses to Disaster in Chinese Society, (in Chinese) *Religious Cultures of the world*.
- Dueck, A., & Han, B. (2012). Chinese Psychology of Religion. In D. Leeming, *Encyclopedia of Psychology and Religion*, Springer. Volume 1, 140-146.
- Kyei, J. J., Dueck, A., Indart, M.J., & Nyarko, N. Y. (2014). Supernatural belief systems, mental health and perceptions of mental disorders in Ghana. *International Journal of Culture and Mental Health* 7(2), 137- 151 . <https://doi: 10.1080/17542863.2012.734838>
- Hook, J., Ramos, M., Worthington, E., Utsey, S., Coy, A., Davis, D., Van Tongeren, D., Gartner, A., Jennings, D., & Dueck, A. (2014). Internal Causal Attributions of a Specific Offense and Forgiveness, *Personal Relationships*. 53, 687-692.
- Ting, S-k., & Dueck, A. (2014). Supporting pastoral psychology in China: Methods and principles. *Journal of Psychology and Theology*, 42(3), 284-292.
- Dueck, A. (2014). Tradition sensitive psychotherapy: Anabaptism. *Journal of Psychology and Christianity* 33(4), 364-373.
- Dueck, A., & Han, B. (2014). Psychology of religion in China. In *Encyclopedia of Psychology and Religion*, New York: Springer Science+Business Media <https://doi:10.1007/978-146146086-2>,
- Dueck, A. (2015). On Psychologizing the Other: Plato, Pith Helmets, and Pathology. In D. Goodman & M. Freeman, (Eds.), *Psychology and the Other: A Dialogue at the crossroads of an emerging field* (pp. 309-331). Oxford: Oxford University Press.
- Dueck, A. & Hong, X. (2015). 文化、依恋与宗教:本土化、理念化与国际化视角 (Culture and religious attachment: Localization, philosophy, and an international perspective.) [In Chinese] *Journal of Soochow University*, 3, 22-38.

- Pak, J., Wang, K., & Dueck, A. (2016). Selfies, upward mobility, conversion, and the gospel of Western individualism. *Fuller*, 5, 48-53.
- Dueck, A. & Johnson, A. (2016). Cultural psychology of religion: Spiritual transformation. *Pastoral Psychology*, 65(3), 299-328. <https://doi:10.1007/s11089-016-0690-8>
- Dueck, A., Ansloos, J., Johnson, A., & Fort, C. (2017). Western Cultural psychology of religion: Alternatives to ideology. *Pastoral Psychology*, 66(1), 397-425. <https://doi:10.1007/s11089-016-0731-3>
- Dueck, A. & Yang, Y. (2017). Homegrown emotions. A review of Louise Sundararajan, *Understanding emotion in Chinese culture: Thinking through psychology*. New York: Springer International Publishing, 2015. *Theory and Psychology*, 27(1) 135-138. <https://doi:10.1177/0959354316669024>
- Dueck, A., Ng, E. & Muchemi, S. K. (2017). 文化 社群 治疗与疗愈. 社区心理学研究 (Culture, Community, Therapy, and Healing). *Community Psychology Research*, 3, 135-173.
- Dueck, A., Hood, R. & Han, B. (2017). Introduction to Special Section: Psychology of Religion in China, *Research in Social Scientific Study of Religion*, 28, 55-59. doi:10.1163/9789004348936_004
- Dueck, A. & Xu, H. (2017). Culture, attachment, and spirituality: Indigenous, ideological and international perspectives. *Research in the Social Scientific Study of Religion* 28, 255-277. doi: 10.1163/9789004348936_013
- Dueck, A. & Han, B. (2018) Dualism, intertextuality, and qi. *Fuller Magazine*.
- Dueck, A., Muchemi, S. K., & Ng, E. (2018). Indigenous psychotherapies and religion: Moral vision and embodied communities. *Pastoral Psychology*, 67, 235-265.
- Dueck, A. & Qi, W. (2018 in press). The indigenous psychology of Lu Xun and Wang Xuefu. In L. Hoffman (Ed). *Psychology East and West*, vol. 2
- Dueck, A. & Yang, Y. (in preparation). Culture, politics, emotion, and spirituality: Uncommon sojourners. (in Chinese) *Journal of Psychology of Religion*.
- Dueck, A. & Qi, W. (in preparation). Indigenous psychology of religion research as moral witness. *Journal of Theoretical and Philosophical Psychology*
- Dueck, A. & Marossy, M. (in preparation). The future of indigenous psychology of religion. *Journal of Theoretical and Philosophical Psychology*.

Publications: Books

- Dueck, A. (1995). *Between Athens and Jerusalem: Ethical perspectives on culture, religion and psychotherapy*. Grand Rapids, MI: Baker.
- Dueck, A., & Lee, C. (Eds.). (2005). *Why psychology needs theology: A radical-reformation perspective*. Grand Rapids, MI: Eerdmans.

- Dueck, A. (Ed.). (2006). *Integrating psychology and theology: Research and reflections*. Pasadena, CA: Fuller Seminary Press.
- Mwiti, G. K., & Dueck, A. (2006). *Christian counseling: An African indigenous perspective*. Pasadena: Fuller Seminary Press.
- Ulanov, A., & Dueck, A. (2007). *The living God and the living psyche: C. G. Jung's psychology and Christian faith*. Grand Rapids, MI: Eerdmans.
- Dueck, A., & Reimer, K. (2009). *A peaceable psychology: Christian therapy in a world of many cultures*. Grand Rapids: Brazos Press.
- Dueck, A., & Ting, S-k. (Eds.). (2013). *Pastoral care in China*. (in Chinese) Beijing, China: State Administration for Religious Affairs.
- Dueck, A. & Reimer, K. (2015). **和平心心理学** [A peaceable psychology. In Chinese]. Beijing: Chinese Academy of Social Sciences.
- Mwiti, G. K., & Dueck, A. (2017). *La Relation d'Aide Chrétienne: Une Perspective Indigène Africaine*. French translation of *Christian counseling: An African indigenous perspective*. Calavi, Republic of Benin, Presses Bibliques Africaines.

Books in Preparation

- Dueck A. *Anabaptism and Psychology* (In preparation).
- Han, B. & Dueck, A. *Psychology of Religion in China* (Chinese), Shanghai: Chinese Academy of Social Sciences. (in preparation).
- Han, B., & Dueck, A. (Eds.). (In preparation). *Psychology of Religion in China*. Beijing: Chinese Academy of Social Sciences.
- Dueck, A. (in preparation). *Cultural psychology of religion*.
- Reimer, K. & Dueck, A. (in preparation). *The Saints of 405*.
- Dueck, A. (in preparation). *Indigenous psychology of religion*
- Dueck, A. (in preparation). *Indigenous psychology of spirituality*. Cham, Switzerland: Springer. (under contract)

Grants

Dueck, A., & Han, B. Advancing Psychology of Religion Research in China. Travis Research Institute. \$2,499,000

Dueck, A., Wang, K., & Pak, J. (in preparation). Psychology of religion in China. Proposal to the John Templeton Foundation. 1,900,000.