White, W., Budnick, C. & Pickard, B. (2011). Narcotics Anonymous: A chronology of the scientific and professional literature. Posted at www.williamwhitepapers.com. Revised 12/26/2020.

Narcotics Anonymous:

A Chronology of the Scientific and Professional Literature

(Revised 12/06/2012; 01/20/2013; 05/09/2013; 12/28/2014; 12/25/2015; 12/24/2016; 12/26/2020)

William White, Chris Budnick, and Boyd Pickard

Narcotics Anonymous (NA) has not received the degree of attention from the academic and professional communities commensurate with its longevity as an addiction recovery mutual aid society, its membership growth, and its international dispersion. No academic history of NA has been published comparable to *Not-God: A History of Alcoholics Anonymous* by Harvard-trained historian Ernest Kurtz. Where thousands of articles have appeared in professional journals on Alcoholics Anonymous (AA), the number of comparable studies focusing specifically on NA is miniscule, and even fewer achieve any kind of methodological rigor in evaluating the effects of NA participation on long-term recovery outcomes. In fact, there are more reviews and meta-analyses of AA-related studies than there are focused scientific studies of NA.

Standard literature searches for scientific studies of NA reveal frequent peripheral references to NA and frequent inclusion of NA within a generic umbrella of "12-Step programs" with no disaggregation of NA data and no specific conclusions drawn that would distinguish effects of NA from other 12-Step fellowships. In fact, there is an underlying assumption within the scientific and professional literature that NA is a clone of AA—that conclusions drawn from AA can be indiscriminately applied to NA and other 12-Step addiction recovery programs. That assumption has been only rarely tested in the scientific literature in spite of the fact that NA has its own quite distinctive history, has faced unique obstacles to its survival and growth, has made changes in AA Steps that are clinically and historically significant, has a membership profile that differs significantly from AA and has a recovery culture (e.g., service structure, iconic figures, language, rituals, etiquette, symbols, literature) quite different than that found in AA.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	VIDEO

Many of the basic questions once posed about AA have at least preliminary answers in the research literature, but such answers are not yet available for NA. These questions include intraand extra-organizational factors related to survival and growth; rates of attraction, engagement, and retention/attrition; short and long-term effects of participation; isolation of "active ingredients" that influence recovery outcomes; effects of concurrent or sequential participation in professional treatment or co-participation in other recovery support organizations; effects of disengagement on recovery stability; and effects of participation across diverse populations of members, e.g., women, youth, ethnic and cultural groups, people with co-occurring disorders, people taking medication, etc.

The length of the list of publications below might at first glance seem to constitute an impressive body of scientific and professional focus on NA, but that is not the case. The reference to NA in most of the publications below are tangential and do not constitute a focused examination of NA. There is evidence of growing scientific and professional interest in NA over the past decade, but there has yet to be a clear NA-related research agenda formulated or fulfilled. It is our belief that such an agenda will emerge within the coming decade. To set the stage for the formulation and fulfillment of such an agenda, we have created a working chronology of papers on NA and papers on the broader arena of 12-Step programs with particular implications to NA that have appeared in books aimed at a professional audience or authored by addiction professionals, peer-reviewed scientific and clinical journals, addiction professional trade journals, master's theses and doctoral dissertations, and through books and clinical manuals aimed at addiction professionals.

The search mechanisms used to prepare this chronology include ADAI (Alcohol and Drug Abuse Institute, University of Washington), CORK, Dissertation Abstracts, NIAAA-ETOH, Google Scholar, ProQuest Dissertations & Theses, PsychInfo, PubMed, SAMHSA (Office of Applied Studies), WorldCat Dissertations, and the holdings of the Illinois Addiction Studies Archives.

The history of the larger body of popular literature on NA and NA's own literature is not included in this chronology. Those interested in this literature will find much of it listed at the

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

following site: http://www.williamwhitepapers.com/pr/2013%20NA%20Chronology%20-%20Volume%20One%202nd%20Edition.pdf

Readers unfamiliar with the history of NA should know that there is more than one NA, only one of which survived as NA as it is known today. Today's NA dates from its founding in California in 1953, to its near death in 1959, and its subsequent survival and maturation as an addiction recovery mutual aid organization. Many of the earliest references to NA in the below chronology refer to those organizations that can trace their ancestry to the founding of Addicts Anonymous in 1947 and its move to New York City in 1949 via Danny C. and its rechristening as Narcotics Anonymous. Those interested in this history are referred to the following: White, W., Budnick, C., & Pickard, B. (2011). Narcotics Anonymous: Its history and culture. *Counselor*, *12*(2), 10-15, 22-27, 36-39, 46-50. (For unabridged version, see: http://www.williamwhitepapers.com/pr/2011%20Narcotics%20Anonymous%20History%20and%20Culture.pdf)

To facilitate easier navigation of this document, the following hyperlinks will take the reader to specific years. Selecting the hyperlinked years in the document will also return the reader to this page.

2018	2011	2004	1997	1990	1981	1966	1959	1951
2019	2012	2005	1998	1991	1983	1969	1960	1952
2020	2013	2006	1999	1992	1985	1970	1961	1953
Appendix I	2014	2007	2000	1993	1986	1972	1962	1954
Appendix II	2015	2008	2001	1994	1987	1973	1963	1956
	2016	2009	2002	1995	1988	1979	1964	1957
	2017	2010	2003	1996	1989	1980	1965	1958

Due to the unprecedented growth of Narcotics Anonymous in Iran, we have included scientific literature on NA in Iran both in the chronology and as Appendix I. Appendix II lists known publications related to the history of Narcotics Anonymous.

PEER REVIEWED JOURNAL	PROFESSIONAL TRADE JOURNAL	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

Abrahamson, E. M., & Pezet, A. W. (1951). *Body, mind and sugar*. Henry Holt and Company: New York. p. 190 – 191.

Anonymous. (1951). Narcotics Anonymous. American Journal of Public Health, 41, p. 254.

Vogel, V. H., & Vogel, V. E. (1951). *Facts about narcotics*. Chicago, IL: Scientific Research Associates, Inc. (references Narcotics Anonymous as a new community resource).

1952

St. Charles, A. J. (1952). *The narcotics menace*. Los Angeles, CA: Borden Publishing Co. (Notes Los Angeles chapter of Narcotics Anonymous, also known as Addicts Anonymous)

Deutsch, A. (1952). What we can do about the drug menace (U.S. Public Health Service - Public Affairs Pamphlet #186). September (includes a one-page section entitled Addicts Anonymous).

1953

Fraser, H. F., & Grider, J. A. (1953). Treatment of drug addiction. *American Journal of Medicine*, May, 571-577. (Reference to Addicts Anonymous as a recovery support resource).

1954

Brown, W. (1954). Monkey on my back. London, England: Elek Books Limited.

Maurer, D. W., & Vogel, V. H. (1954). *Narcotics and narcotic addiction*. Springfield, IL: Charles C. Thomas.

1956

Buckwalter, J. A. (1956). *Merchants of misery*. Mountain View, CA: Pacific Press Publishing Association. (Notes operations of Addicts Anonymous, Narcotics Anonymous, Habit Forming Drugs and NOTROL.)

Nyswander, M. (1956). *The drug addict as a patient*. New York: Grune & Stratton. (Brief description of Narcotics Anonymous).

Nyswander, M. (1956). A Research Project on the Treatment of Drug Addicts. *Bulletin, Drug Addiction. Committee on Drug Addiction and Narcotics, National Academy of Sciences – National Research Council.* Minutes of Seventeenth Meeting January 30 – 31, 1956, Appendix K, pp. 1484-1493.

1957

Winick, C. (1957). Narcotics addiction and its treatment. Law and Contemporary Problems, 22(1), 9-33.

4	PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
	Воок	MONOGRAPH	PAMPHLET
	DISSERTATION	THESIS	Video

Really living. (1958). Washington, D.C.: Narcotics Education, Inc.

Kiepura, W. T. (1958). A progress report on the conduct of a Narcotics Anonymous program in an adult penal institution, Soledad Correctional Training Facility.

Rosenthal, V. & Shimberg, E. (1958). A Program of Group Therapy with Incarcerated Narcotic Addicts. The Journal of Criminal Law, Criminology, and Police Science, 49(2), p. 140 – 144.

1959

Murtagh, J. M., & Harris, S. (1959). *Who live in shadows*. New York: McGraw-Hill. (Notes existence of 4 Narcotics Anonymous groups).

1960

Post-withdrawal treatment of narcotics addiction at Lexington. (1960). What's New, Winter, # 221, Abbot Laboratories. (Notes existence of Addicts Anonymous).

1961

Brown, T. T. (1961). The Enigma of Drug Addiction. Springfield, Illinois: Charles C. Thomas.

1962

Flier, W. C. (Ed.) (1962). *Problems in alcoholism and narcotics*. Proceedings of the Institute of Pastoral Psychology, Fordham University, under the auspices of the Dept. of Psychology, June, 1959. New York: Fordham Univ. Press. (Brief references to Narcotics Anonymous meeting in New York City.)

1963

King, A. (1963). Going to Lexington in D. Wakefield (Ed.); *The Addict* (pp. 126 – 138). Greenwich, CT: Fawcett Publications. (Brief reference to Addicts Anonymous).

Mental Health Monograph 2. (1963). *Narcotic drug addiction*. U.S. Department of Health, Education and Welfare, Public Health Service Publication No. 1021. (Brief reference to existence of Narcotics Anonymous).

Sullivan, O. (1963). A Bridge to the Addict in D. Wakefield (Ed.); *The Addict* (pp. 162 – 170). Greenwich, CT: Fawcett Publications. (Brief reference to Narcotics Anonymous).

1964

Harris, J. D. (1964). *The junkie priest: Father Daniel Egan*. New York: Coward-McCann, Inc. (Brief discussion of Narcotics Anonymous in New York City).

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

Moncus, M. L. (1964). Comparison of MMPI scales of members of Alcoholics Anonymous and members of Narcotics Anonymous (Thesis [E.S.]). New Mexico State University.

Yost, O. R. (1964). *The bane of drug addiction*. New York: The MacMillan Company. (Notes recent organizations of Narcotics Anonymous).

1965

Duncan, T. (1965). Understanding and helping the narcotic addict. Englewood Cliffs, NJ: Prentice-Hall.

Kron, Y. J., & Brown, E. M. (1965). *Mainline to nowhere: The making of a heroin addict*. New York: Pantheon Books.

Patrick, S. W. (1965). Our way of life: A short history of Narcotics Anonymous. In E. Harms (Ed.), *Drug addiction and youth* (pp. 148-157). New York: Pergamon Press.

Rasor, B. (1965). The institutional treatment of the narcotic addict. *Journal of the Mississippi State Medical Association*, 6, 11-14 (Brief reference to Addicts Anonymous).

1966

Jaffe, S. (1966). *Narcotics -- An American plan*. New York: Paul S. Eriksson, Inc. (brief reference to Narcotics Anonymous in New York City).

1969

Sagarin, E. (1969). *Odd man in: Societies of deviants in America*. Chicago: Quadrangle Books. (Contains profile of New York City Narcotics Anonymous).

1970

C., D., & Doyle, B. (1970). Marijuana: Assassin flower. In *Marijuana—To go to pot, or not*. Listen—Better Living Library. Washington, D.C.: Narcotics Education, Inc.

Garmon, W. S., & Strickland, P. (1970). Narcotics Anonymous. In *How to fight the drug menace* (pp. 96-97). Nashville, TN: Broadman Press.

Standifer, D. A., Cox, J. D., & Poimboeuf, C. E. (1970). An exploratory study of certain socio-cultural, economic and demographic characteristics of the members of Narcotics Anonymous at Louisiana State Penitentiary (Master's Thesis). Louisiana State University.

1972

King, R. (1972). *The Drug Hang-Up: America's Fifty-Year Folly* (p. 260). New York: W. W. Norton & Company, Inc.

6	PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
	Воок	MONOGRAPH	PAMPHLET
	DISSERTATION	THESIS	Video

Maurer, D., & Vogel, V. (1973). Narcotics and narcotic addiction. Springfield, IL: Charles C. Thomas.

1979

Ashery, R. S. (1979). Self-Help Groups Serving Drug Abusers. In B. S. Brown (ed.), *Addicts and Aftercare* (pp. 135-154). Beverly Hills, CA: Sage Publications, Inc.

1980

Ashmore, B. J. (1980). Narcotics Anonymous: How to start a group in your community. In R. Faulkinberry (ed.), *Drug problems of the 70s; Solutions of the 80s* (National Drug Abuse Conference, 6th, New Orleans, 1979, pp. 399-402). Lafayette, LA: Endac Enterprises.

Hawkins, D. J. (1980). Some Suggestions for "Self-Help" Approaches with Street Drug Abusers. *Journal of Psychedelic Drugs*, 12(2), 131-137.

1981

Nurco, D. (1981). The self-help movement and narcotics addicts. *American Journal of Drug and Alcohol Abuse*, 8(2), 139-151.

1983

Marques, C. C. (1983). Behavior control self-help groups members' attitudes regarding health care professionals (Ph.D. Thesis – Psychology). University of Arizona.

Nurco, D. N., Wegner, N., Stephenson, P., Makofsky, A. & Shaffer, J. W. (1983). *Ex-addicts' self-help groups: Potentials and pitfalls*. New York: Praeger Publishers.

1985

Narcotics Anonymous. (1985). Journal of the American Medical Association, 254(21), 3037.

Peyrot, M. (1985). Narcotics Anonymous: Its history, structure, and approach. *International Journal of the Addictions*, 20(10), 1509-1522.

What is N. A.? (pamphlet). (1985). Center City, MN: Hazelden.

1986

N. A.: One member's story (pamphlet). (1986). Center City, MN: Hazelden.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Buxton, M. E., Smith, D. E., & Seymour, R. B. (1987). Spirituality and other points of resistance to the 12-step recovery process. *Journal of Psychoactive Drugs*, *19*(3), 275-286.
- Cloud, W. (1987). From down under: A qualitative study on heroin addiction recovery. Ann Arbor, MI: Dissertation Abstracts.
- Ehrlich, P. (1987). 12-step principles and adolescent chemical dependence treatment. *Journal of Psychoactive Drugs*, *19*(3), 311-317.
- Muhleman, D. (1987). 12-step study groups in drug abuse treatment programs. *Journal of Psychoactive Drugs*, 19(3), 291-298.
- A., L. (1987). Twelve Steps for addicts (pamphlet). Center City, MN: Hazelden.
- Wells, B. (1987). Narcotics Anonymous (NA): The phenomenal growth of an important resource. *British Journal of Addiction*, 82(6), 581-582.
- Zweben, J. E. (1987). Recovery-oriented psychotherapy: Facilitating the use of 12-step programs. *Journal of Psychoactive Drugs*, *19*(3), 243-251.

1988

Emert, V. (1988). Doing the 12-step to a rock beat: Leonard the Dog has a sober message for teenagers. *Adolescent Counseling*, *I*(2), 31-34.

From treatment to N. A. (pamphlet). (1988). Center City, MN: Hazelden.

Nichols, H. (1988). Narcotics Anonymous. Journal of Substance Abuse Treatment, 5(3), 195-196.

- Bodensieck, R. A. (1989). A model for differentiating types of change-oriented groups: Discussion, application, and empirical analysis (Thesis, Psy.D.). Chicago School of Professional Psychology.
- Gifford, P. D. (1989). A.A. (Alcoholics Anonymous) and N.A. (Narcotics Anonymous) for adolescents. In P. B. Henry (ed.), *Practical approaches in treating adolescent chemical dependency: A guide to clinical assessment and intervention* (pp. 265-284). New York: Haworth Press.
- McCown, W. (1989). The relationship between impulsivity, empathy and involvement in twelve step self-help substance abuse treatment groups. *British Journal of Addiction*, *4*(4), 391-393.
- Miller, N. S., Gold, M. S., & Pottash, A. C. (1989). A 12-step treatment approach for marijuana (cannabis) dependence. *Journal of Substance Abuse Treatment*, 6(4), 241-250.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Chappel, J. N., Veach, T. L., & Klein, B. (1990). Teaching medical students to utilize 12-step programs. *Substance Abuse*, 11(3), 143-150.
- O'Connor, L. E., & Berry, J. W. (1990). The drug-of-choice phenomenon: Why addicts start using their preferred drug. *Journal of Psychoactive Drugs*, 22, 305-311.

1991

- Alford, G. S., Koehler, R. A., & Leonard, J. (1991). Alcoholics Anonymous-Narcotics Anonymous model inpatient treatment of chemically dependent adolescents: A 2-year outcome study. *Journal of Studies on Alcohol*, 52(2), 118-126.
- Atkins, R. G. (1991). Self-help groups as modern forms of religious life: A case study of Narcotics Anonymous (Master's Thesis). University of Virginia.
- Gifford, P. D. (1991). A.A. and N.A. for adolescents. *Child & Adolescent Substance Abuse*, 1(3), 101-120.
- Schulz, J. E. (1991). 12-step programs in recovery from drug and alcohol addiction. In N. S. Miller (ed.), *Comprehensive handbook of drug and alcohol addiction* (pp. 1255-1271). New York: Marcel Dekker.

1992

- Chappel, J. N. (1992). Effective use of Alcoholics Anonymous and Narcotics Anonymous in treating patients. *Psychiatric Annals*, 22(8), 409-418.
- Derby, K. (1992). The role of 12-step self-help groups in the treatment of the chemically dependent. In B. C. Wallace (ed.), *The chemically dependent; Phases of treatment and recovery* (pp. 159-170). New York: Brunner/Mazel.
- Kramer, T. H., & Hoisington, D. (1992). Use of AA and NA in the treatment of chemical dependencies of traumatic brain injury survivors. *Brain Injury*, 6(1), 81-88.
- Lawson, G. W. (1992). Twelve-step programs and the treatment of adolescent substance abuse. In G. W. Lawson & A. W. Lawson (eds.), *Adolescent substance abuse: Etiology, treatment and prevention* (pp. 219-229). Gaithersburg, MD: Aspen Publishers.
- Room, R. (1992). "Healing ourselves and our planet": The emergence and nature of a generalized Twelve-Step consciousness. *Contemporary Drug Problems*, 19(4), 717-740.

1993

- Anderson, T. L. (1993). Types of identity change in drug using and recovery careers. *Sociological Focus*, 26(2), 133-145.
- Humphreys, K. (1993). Psychotherapy and the twelve step approach for substance abusers: The limits of integration. *Psychotherapy: Theory, Research, Practice, Training*, *30*(2), 207-213.

PEER REVIEWED JOURNAL	PROFESSIONAL TRADE JOURNAL	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Johnsen, E., &Herringer, L.G. (1993). A note on the utilization of common support activities and relapse following substance abuse treatment. *Journal of Psychology: Interdisciplinary and Applied*, 127(1), 73-77.
- Johnson, C. & Taylor, C. (1993). Blending Oil and Water: Integrating Twelve Steps and Psychodynamic Therapies. *Professional Counselor*, 8(1), 38.
- Keene, J. & Raynor, P. (1993). Addiction as a 'Soul Sickness': The Influence of Client and Therapist Beliefs. *Addiction Research*, *1*, 77-87.
- Kellogg, S. (1993). Identity and recovery. *Psychotherapy: Theory, Research, Practice, Training*, 30(2), 235-244.
- Marron, J. T. (1993). The Twelve Steps A Pathway to Recovery. *Primary Care*, 20(1), 107-119.
- Ronel, N. (1993). *Narcotics Anonymous in Israel: Self-help processes and religious faith among drug addicts* (Ph.D. Thesis). Yerushalayim: ha-Universitah ha-'Ivrit.
- Room, R., & Greenfield, T. (1993). Alcoholics anonymous, other 12-step movements and psychotherapy in the US population, 1990. *Addiction*, 88(4), 555-562.
- Smith, D. E., Buxton, M. E., Bilal, R., & Seymour R. B. (1993). Cultural points of resistance to the 12-Step recovery process. *Journal of Psychoactive Drugs*, *25*(1), 97-108.
- Spiegel, B. R. (1993). 12-Step programs as a treatment modality. In S. L. A. Straussner (ed.), *Clinical work with substance-abusing clients* (pp. 153-168). New York: Guilford Press.

- Christo, G. (1994). Does recovery happen in NA?...and how long does it take? The answers have important practical implications. *Druglink*. Institute for the Study of Drug Dependence. July/August, p. 17.
- Christo, G., & Sutton, S. (1994). Anxiety and self-esteem as a function of abstinence time among recovering addicts attending Narcotics Anonymous. *British Journal of Clinical Psychology, 33*, 198-200.
- DuPont, R. L., & Shiraki, S. (1994). Recent research in twelve step programs. In N. S. Miller (ed.), *Principles of addiction medicine*. Chevy Chase, MD: American Society of Addiction Medicine.
- Gold, M. S. (1994). Neurobiology of addiction and recovery: The brain, the drive for the drug, and the 12-step fellowship [comment]. *Journal of Substance Abuse Treatment*, 11(2), 93-97.
- Holderegger, F. (1994). *Narcotics Anonymous in Switzerland* (Dissertation). Department of Applied Psychology Zurich.
- Humphreys, K., Mavis, B. E., & Stoffelmayr, B. E. (1994). Are Twelve Step programs appropriate for disenfranchised groups? Evidence from a study of posttreatment mutual help involvement. *Prevention in Human Services*, 11(1), 165-179.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	VIDEO

- Johnson, N. P. (1994). A commentary on the 12-step program [comment]. *Journal of Substance Abuse Treatment*, 11(2), 105-107.
- Kennedy, M., & Humphreys, K. (1994). Understanding world view transformation in mutual-help groups. *Prevention in Human Services*, 11, 181-198.
- Johnson, N. P., & Chappel, J. N. (1994). Using AA and other 12-step programs more effectively. *Journal of Substance Abuse Treatment*, 11(2), 137-142.
- McKay, J. R., Alterman, A.I., McLellan, A. T., & Snider, E. C. (1994). Treatment goals, continuity of care, and outcome in a day hospital substance abuse rehabilitation program. *American Journal of Psychiatry*, 151(2), 254-259.
- Riordan, R. J., & Walsh. L. (1994). Guidelines for professional referral to Alcoholics Anonymous and other twelve step groups. *Journal of Counseling and Development*, 72, 351-355.
- Sibthorpe, B., Fleming, D. & Gould, J. (1994). Self-help groups: A key to HIV risk reduction for high-risk injection drug users? *Journal of Acquired Immune Deficiency Syndromes*, 7(6), 592-598.
- Smith, D. E., Buxton, M. E., Bilal, R., & Seymour, R. B. (1994). Cultural points of resistance to twelve step programs. In N. S. Miller (ed.), *Principles of addiction medicine*. Chevy Chase, MD: American Society of Addiction Medicine.
- Wells, B. (1994). Narcotics Anonymous in Britain. In *Heroin Addiction and Drug Policy: The British System*. Ed., J. Strang & M. Gossop, pp. 240-247, New York: Oxford University Press.
- Wells, E. A., Peterson, P. L., Gainey, R. R., Hawkins, J. D., & Catalano, R. F. (1994). Outpatient treatment for cocaine abuse: A controlled comparison of relapse prevention and twelve-step approaches. *American Journal of Drug and Alcohol Abuse*, 20(1), 1-17.

1995

- Bristow-Braitman, A. (1995). Addiction recovery: 12-Step programs and cognitive-behavioral psychology. *Journal of Counseling & Development*, 73, 414-418.
- Christo, G., & Franey, C. (1995). Drug users' spiritual beliefs, locus of control and the disease concept in relation to Narcotics Anonymous attendance and six-month outcomes. *Drug and Alcohol Dependence*, 38(1), 51-56.
- Clinical pathways to N.A.: The facilitator's guide (pamphlet). (1995). Center City, MN: Hazelden.
- Mowbray, C. T., Solomon, M., Ribisl, K. M., Ebejer, M. A., Deiz, N., Brown, W.,...Herman, S. (1995). Treatment for mental illness and substance abuse in a public psychiatric hospital. Successful strategies and challenging problems. *Journal of Substance Abuse Treatment*, 12(2), 129-139.
- Nealon-Woods, M. A., Ferrari, J. R., & Jason, L. A. (1995). Twelve-step program use among Oxford House residents: Spirituality or social support in sobriety? *Journal of Substance Abuse*, 7, 311-318.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- O'Connor, L. E., Berry, J. W., Morrison, A., & Brown, S. (1995). The drug-of-choice phenomenon: Psychological differences among drug users who preferred different drugs. *The International Journal of the Addictions*, 30, 541-555.
- Troyer, T., N., Pio Acampora, A., O'Connor, L. E., & Berry, J. W. (1995). The Changing Relationship Between Therapeutic Communities and 12-Step Programs: A Survey. *Journal of Psychoactive Drugs*, 27(2), 177-180.
- Zweben, J. E. (1995). Integrating psychotherapy and 12-step approaches. In A. M. Washton (ed.), *Psychotherapy and substance abuse: A practitioner's handbook* (pp. 124-140). New York: Guilford Press.

1996

- Caldeira, T. A. (1996). The use of individual therapy as an effective adjunct treatment modality to Narcotics Anonymous for young adults (Thesis). California School of Professional Psychology, Los Angeles.
- Freimuth, M. (1996). Psychotherapists' Beliefs About the Benefits of 12-Step Groups. *Alcoholism Treatment Quarterly*, 14(3), 95-102.
- Morgenstern, J., Kahler, C. W., Frey, R. M. & Labouvie, E. (1996). Modeling Therapeutic Response to 12-Step Treatment: Optimal Responders, Nonresponders, and Partial Responders. *Journal of Substance Abuse*, 8(1), 45-59.
- Ogborne, A. (1996). Addiction mutual-help movements in a comparative perspective. *Contemporary Drug Problems*, *I*, 1.
- Weiss, R. D., Griffin, M. L., Najavits, L. M., Hufford, C., Kogan, J., Thompson, H. J., & Siqueland, L. (1996). Self-help activities in cocaine dependent patients entering treatment: Results from the NIDA collaborative cocaine treatment study. *Drug and Alcohol Dependence*, 43(1-2), 79-86.

- Caison, W. B. (1997). The effects of telephone follow-up on A.A. and N.A. affiliation self-efficacy: And behaviors among treated Medicaid and indigent substance abusers and A.A. and N.A. member follow-up volunteers (Doctoral Thesis). North Carolina State University.
- Gaines, G. (1997). A qualitative study of the levels of adaptation of African-American males who are recovering from crack addiction (Thesis, M.S.N.). D'Youville College.
- Humphreys, K. (1997). Clinicians' referral and matching of substance abuse patients to self- help groups after treatment. *Psychiatric Services*, 48, 1445-1449.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Humphreys, K., & Noke, J. M. (1997). The influence of posttreatment mutual help group participation on the friendship networks of substance abuse patients. *American Journal of Community Psychology*, 25(1), 1-16.
- Nowinski, J. (1996). Facilitating 12-step recovery from substance abuse and addiction. In F. Rotgers, D. S. Keller, & J. Morgenstern (eds.), *Treating substance abuse: Theory and technique* (pp. 37-67). New York: Guilford Press.
- Rice, K. E. (1997). A historical review of the Narcotics Anonymous approach to treating addiction (Research project [M. Ed.]). California University of Pennsylvania.
- Ronel, N. (1997). The universality of a self-help program of American origin: Narcotics Anonymous in Israel. *Social Work Health Care*, 25(3), 87-101.

1998

- Barrows, D. C. (1998). The community orientation of social model and medical model recovery programs. *Journal of Substance Abuse Treatment*, 15(1), 55-64.
- Borman, P. D. & Dixon, D. N. (1998). Spirituality and the 12 Steps of Substance Abuse Recovery. *Journal of Psychology and Theology*, 26(3), 287-291.
- Christo, G. (1998). Narcotics Anonymous as aftercare: the vital statistics. *Addiction Counselling World*, 9(51), 22-23.
- Green, L. L., Fullilove, M. T. & Fullilove, R. E. (1998). Stories of Spiritual Awakening The Nature of Spirituality in Recovery. *Journal of Substance Abuse Treatment*, 15(4), p. 325-331.
- Koski-Jännes, A. (1998). Turning points in addiction careers: five case studies. *Journal of Substance Misuse*, 3, p. 226-233.
- O'Brien, M. L. (1998). *Narcotics Anonymous as a social field: An ethnographic study of the project of self* (Thesis/dissertation). Submitted to the Australian Research Centre in Sex, Health & Society, Faculty of Heath Sciences.
- Ronel, N. (1998). Narcotics Anonymous: Understanding the "Bridge of Recovery." *Journal of Offender Rehabilitation*, 27(1-2), 179-197.

- Chappel, J. N., & DuPont, R. L. (1999). Twelve-step and mutual-help programs for addictive disorders. *Psychiatric Clinics of North America*, 22(2), 425-446.
- Christo, G. (1999). *Narcotics Anonymous as aftercare*. *Executive Summary No. 62*. London: The Centre for Research on Drugs and Health Behaviour.
- Davis, E. L. (1999). Storytelling in the African American Narcotics Anonymous community as a praxis for recovery (Thesis). Ohio State University.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Fiorentine, R. (1999). After drug treatment: Are 12-step programs effective in maintaining abstinence? *American Journal of Drug and Alcohol Abuse*, 25(1), 93-116.
- Genata, C. (1999). A comparison of cocaine craving, social support and Narcotics Anonymous involvement between schizophrenics and nonschizophrenics (Dissertation). Adelphi University, The Institute of Advanced Psychological Studies.
- Humphreys, K. (1999). Professional interventions that facilitate 12-step self-help group involvement. *Alcohol Research and Health*, *23*, 93-98.
- Humphreys, K., Mankowski, E. S., Moos, R. H., & Finney, J. W. (1999). Do enhanced friendship networks and active coping mediate the effect of self-help groups on substance abuse? *Annals of Behavioral Medicine*, 21(1), 54-60.
- Marion, D. E. (1999). Attendance rates and reasons for nonattendance at Alcoholics and Narcotics Anonymous meetings: Uniqueness of the African-American experience (Doctoral Thesis). Mississippi State University.
- Rafalovich, A. (1999). Keep coming back Narcotics Anonymous narrative and recovering-addict identity. *Contemporary Drug Problems*, 26, 131-157.
- Stocker, R. H. (1999). The transpersonal approach to chemical dependence inherent in the Twelve Step Program of Alcoholics Anonymous and Narcotics Anonymous (Dissertation). Saybrook Graduate School and Research Center.
- Winzelberg, A. & Humphreys, K. (1999). Should Patients' Religiosity Influence Clinicians' Referral to 12-Step Self-Help Groups? Evidence From a Study of 3,018 Male Substance Abuse Patients. *Journal of Consulting and Clinical Psychology*, 67(5), 790-794.

2000

- Bogenschutz, M. P., & Akin, S. J. (2000). 12-step participation and attitudes toward 12-step meetings in dual diagnosis patients. *Alcoholism Treatment Quarterly*, 18(4), 31-45.
- Ehrmin, J. T. (2000). Cultural implications of the 12-step approach in addictions treatment and recovery. *Journal of Addiction Nursing*, 12(1), 37-41.
- Fiorentine, R., & Hillhouse, M. P. (2000). Drug treatment and 12-step program participation: The additive effects of integrated recovery activities. *Journal of Substance Abuse Treatment*, 18(1), 65-74.
- Fiorentine, R., & Hillhouse, M. P. (2000). Exploring the additive effects of drug misuse treatment and Twelve-Step involvement: Does Twelve-Step ideology matter? *Substance Use & Misuse*, *35*(3), 367-397

Integrating therapy with 12 Step programs with Joan Ellen Zweben (Video). Needham Heights, MA: Allyn and Bacon Professional.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Kelly, J. F., Myers, M. G., & Brown, S. A. (2000). A multivariate process model of adolescent 12-step attendance and substance use outcome following inpatient treatment. *Psychology of Addictive Behavior*, *14*(4), 376-389.
- Norton, J. T. (2000). *Aristotle, Aquinas and their friends in Narcotics Anonymous: Exploring the 12 steps of NA* (Thesis). Dartmouth College.
- Nowinski, J. (2000). Twelve-step facilitation. In J. J. Boren, L. S. Onken, & K. M. Carroll (eds.), *Approaches to drug abuse counseling* (pp. 95-102). Bethesda: National Institute on Drug Abuse.
- Ronel, N. (2000). From Self-Help to Professional Care: An Enhanced Application of the 12-Step Program. Journal of Applied Behavioral Science, 36(1), 108-122.
- Ronel, N. & Humphreys, K. (2000). World View Transformations of Narcotics Anonymous Members in Israel. *International Journal of Self-Help and Self-Care*, *I*(1), 101-127.
- Weiss, R. D., Griffin, M. L., Gallop, R., Onken, L. S., Gastfriend, D. R., Daley, D., & Barber, J. P. (2000). Self-help group attendance and participation among cocaine dependent patients. *Drug and Alcohol Dependence*, 60, 169–177.

- Best, D. W., Harris, J. C., Gossop, M., Manning, V. C., Man, L. H., Marshall, J., & Strang, J. (2001). Are the Twelve Steps more acceptable to drug users than to drinkers? A comparison of experiences of and attitudes to Alcoholics Anonymous (AA) and Narcotics Anonymous (NA) among 200 substance misusers attending inpatient detoxification. *European Addiction Research*, 7(2), 69-77.
- Bissett, R. T. (2001). *Processes of change: Acceptance versus 12-step in polysubstance-abusing methadone clients.* (Dissertation). University of Nevada, Reno.
- Brown, B. S., O'Grady, K. E., Farrell, E. V., Flechner, I. S., & Nurco, D. N. (2001). Factors associated with frequency of 12-Step attendance by drug abuse clients. *American Journal of Drug and Alcohol Abuse*, 27, 147-160.
- Bundren, S. R. (2001). *Investigating the self-efficacy and spirituality of Alcoholics Anonymous and Narcotics Anonymous members in relation to length of abstinence* (Thesis, Psychology). Southern Illinois University Edwardsville.
- Burnam, M. A., Bing, E. G., Morton, S. C., Sherbourne, C., Fleishman, J. A., London, A. S., Vitiello, B., Stein, M., Bozzette, S. A. & Shapiro, M. F. (2001). Use of Mental Health and Substance Abuse Treatment Services Among Adults With HIV in the United States. *Archives of General Psychiatry*, *58*, 729-736.
- Chatlos, J. C., & Estroff, T. W. (2001). Adolescent psychiatry and 12-step treatment. In T. W. Estroff (ed.), *Manual of adolescent substance abuse treatment* (pp. 205-227). Washington, D.C.: American Psychiatric Publishing, Inc.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	VIDEO

- Hillhouse, M. P., & Fiorentine, R. (2001). 12-step program participation and effectiveness: Do gender and ethnic differences exist? *Journal of Drug Issues*, 31(3), 767-780.
- Humphreys, K., & Moos, R. (2001). Can encouraging substance abuse patients to participate in self-help groups reduce demand for health care? A quasi-experimental study. *Alcoholism: Clinical and Experimental Research*, 25(5), 711-716.
- Mankowski, E. S., Humphreys, K. & Moos, R. H. (2001). Individual and Contextual Predictors of Involvement in Twelve-Step Self-Help Groups After Substance Abuse Treatment. *American Journal of Community Psychology*, 29(4), 537-563.

- Brown, T. G., Seraganian, P., Tremblay, J., & Annis, H. (2002). Process and outcome changes with relapse prevention versus 12-Step aftercare programs for substance abusers. *Addiction*, 97(6), 677-689.
- Crape, B. L., Latkin, C. A., Laris, A. S., & Knowlton, A. R. (2002). The effects of sponsorship in 12-step treatment of injection drug users. *Drug and Alcohol Dependence*, 65(3), 291-301.
- Crossen-White, H., & Galvin, K. (2002). A follow-up study of drug misusers who received an intervention from a local arrest referral scheme. *Health Policy*, 61(2), 153-171.
- Green, L. (2002). *Archetypes of spiritual awakening: The 12-step journey of redemption* (Dissertation Ed.D.). Columbia University Teachers College.
- Jordan, L. C., Davidson, W. S., Herman, S. E., & Boots Miller, B. J. (2002). Involvement in 12-Step programs among persons with dual diagnoses. *Psychiatric Services*, *53*, 894-896.
- Kammer, R. (2002). Predictors of Black and Hispanic women's involvement in Alcoholics Anonymous and Narcotics Anonymous (Dissertation). Columbia University School of Social Work.
- Kelly, J. F., Myers, M. G., & Brown, S. A. (2002). Do Adolescents Affiliate with 12-Step Groups? A Multivariate Process Model of Effects. *Journal of Studies on Alcohol*, 63(3), 293-304.
- Kyrouz, E. M., Humphreys, K., & Loomis, C. (2002). A review of the research on the effectiveness of self-help mutual aid groups. In B. J. White & E. J. Madara (eds.), *American Self-Help Clearinghouse self-help group sourcebook* (7th ed.). New Jersey: Saint Clare's Health Services.
- Linehan, M. M., Dimeff, L. A., Reynolds, S. K., Comtois, K. A., Welch, S. S., Heagerty, P., & Kivlahan, D. R. (2002). Dialectical behavior therapy versus comprehensive validation therapy plus 12-step for the treatment of opioid dependent women meeting criteria for borderline personality disorder. *Drug and Alcohol Dependence*, 67(1), 13-26.
- Majer, J. M., Jason, L. A., Ferrari, J. R., Venable, L. B., & Olson. B. D. (2002). Social support and self-efficacy for abstinence: is peer identification an issue? *Journal of Substance Abuse Treatment*, 23(2), 209-215.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Michaels, L. J. (2002). The effect of the duration of voluntary abstinence on self-esteem and anxiety in recovering drug addicts attending Narcotics Anonymous meetings (Master's Thesis). San Diego State University.
- Morgenstern, J., Bux, D., Labouvie, E., Blanchard, K. A., & Morgan, T. I. (2002). Examining mechanisms of action in 12-step treatment: The role of 12-step cognitions. *Journal of Studies on Alcohol*, 63(6), 665-672.
- Toumbourou, J. W., Hamilton, M., U'Ren, A., Stevens-Jones, P., & Storey, G. (2002). Narcotics Anonymous participation and changes in substance use and social support. *Journal of Substance Abuse Treatment*, 23(1), 61-66.

2003

- Brigham, G. S. (2003). 12-Step Participation as a Pathway to Recovery: The Maryhaven Experience and Implications for Treatment and Research. *Clinical Perspectives 12 Steps and Treatment*, August, 43-51.
- Chappel, J. N. (2003). Twelve Step programs in correctional settings. In A. W. Graham, T. K. Schultz, M. F. Mayo-Smith, R. K. Ries, & B. B. Wilford (eds.), *Principles of addiction medicine* (3rd ed., pp. 567-568). Chevy Chase, MD: American Society of Addiction Medicine, Inc.
- Fiorentine, R., & Hillhouse, M. P. (2003). Why extensive participation in treatment and twelve-step programs is associated with the cessation of addictive behaviors: An application of the addicted-self model of recovery. *Journal of Addictive Diseases*, 22(1), 35-55.
- Forman, R. F., Humphreys, K., & Tonigan, J. S. (2003). The marriage of drug abuse treatment and 12-step strategies [response to Brigham]. *NIDA Science and Practice Perspectives*, 2(1), 52-54.
- Jensen, D. (2003). KICKING THE HABIT report on the work of the Rehabilitation for Addicted Prisoners Trust (RAPt) which uses techniques pioneered by Alcoholics and Narcotics Anonymous. *MAGISTRATE -LONDON- MAGISTRATES ASSOCIATION*, 59(Part 5), 143.
- Kelly, J. F. (2003). Self-help for substance-use disorders: History, effectiveness, knowledge gaps, and research opportunities. *Clinical Psychology Review*, *23*, 639-663.
- Kelly, J. F., & Moos, R. (2003). Dropout from 12-step self-help groups: Prevalence, predictors, and counteracting treatment influences. *Journal of Substance Abuse Treatment*, 24(3), 241-250.
- Kelly, J. F., McKellar, J. D., & Moos, R. (2003). Major depression in patients with substance use disorders: Relationship to 12-Step self-help involvement and substance use outcomes. *Addiction*, 98(4), 499-508.
- Klaw, E. & Humphreys, K. (2003). Twelve Step Groups. In. Christensen, K. & Levinson, D. (eds.), Encyclopedia of Community (Vol. 4, pp. 1414-1417). Thousand Oaks, CA: Sage.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Kurtz, L. F.,& Fisher, M. (2003). Participation in community life by AA and NA members. *Contemporary Drug Problems*, *30*(4), 875-904.
- Kurtz, L. F., & Fisher, M. (2003). Twelve-Step recovery and community service. *Health and Social Work*, 28(2), 137–145.
- Laudet, A. B. (2003). Attitudes and beliefs about 12-step groups among addiction treatment clients and clinicians: Toward identifying obstacles to participation. *Substance Use & Misuse*, 38(14), 2017-2047.
- Laudet, A. B., Magura, S., Vogel, H. S., & Knight, E. L. (2003). Participation in 12-step-based fellowships among dually-diagnosed persons. *Alcoholism Treatment Quarterly*, 21(2), 19-39.
- Lile, B. (2003). Twelve step programs: An update. Addictive Disorders Treatment, 2(1), 19-24.
- McCrady, B. S., & Share, D. (2003). Recent research into Twelve Step programs. In A. W. Graham, T. K. Schultz, M. F. Mayo-Smith, R. K. Ries, & B. B. Wilford (eds.), *Principles of addiction medicine* (3rd ed., pp. 955-968). Chevy Chase, MD: American Society of Addiction Medicine, Inc.
- Morgenstern, J., Bux, D. A., Labouvie, E., Morgan, T., Blanchard, K. A., & Muench, F. (2003). Examining mechanisms of action in 12-Step community outpatient treatment. *Drug and Alcohol Dependence*, 72(3), 237-247.
- Nowinski, J. (2003). Facilitating 12-step recovery from substance abuse and addiction. In F. Rotgers, J. Morgenstern, & S. T. Walters (eds.), Treating substance abuse: Theory and technique (2nd ed., pp. 31-66). New York: The Guilford Press.
- Rascon, C., & Tonigan, J. S., (2003). A comparison of Narcotics Anonymous and Alcoholics Anonymous member perceptions of group dynamics. *Alcoholism: Clinical and Experimental Research*, 26(5, Supplement), 648 (Abstract).
- Ronel, N. & Libman, G. (2003). Eating Disorders and Recovery: Lessons from Overeaters Anonymous. *Clinical Social Work Journal*, *31*(2), 155-171.
- Ronel, N. & Tim, R. (2003). Grace Therapy: Meeting the Challenge of Group Therapy for Male Batterers. *Clinical Social Work Journal*, *31*(1), 63-80.
- Toumbourou, J. W., & Hamilton, M. (2003). The early impact of involvement in Narcotics Anonymous self-help groups. A report from the Role of Self-Help Groups in Drug Treatment Research Project. Fitzroy: Turning Point Alcohol and Drug Centre.
- Schulz, J. E. (2003). Twelve Step programs and other recovery-oriented interventions. In A. W. Graham, T. K. Schultz, M. F. Mayo-Smith, R. K. Ries, & B. B. Wilford (eds.), *Principles of addiction medicine* (3rd ed., pp. 941-954). Chevy Chase, MD: American Society of Addiction Medicine, Inc.
- Walker, C. A. (2003). *Treating chemical dependency using the 12-steps, Buddhism, and complementary therapies* (Ph.D. Thesis). Pacifica Graduate Institute.
- Wallace, J. (2003). Theory of 12-step-oriented treatment. In F. Rotgers, J. Morgenstern, & S. T. Walters (eds.), *Treating substance abuse: Theory and technique* (2nd ed., pp. 9-30). New York: The Guilford Press.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	VIDEO

- Amini, K., Amini, D., Afshar, M.F., & Azar, M. (2004). A Study on Social and Environmental Factors Which Made Addicts To Relapse Into Drug Abuse in Hamedan. *Journal of Zanjan University of Medical Sciences and Health Services*, 11(45), p. 41-47.
- Hayes, S. C., Wilson, K. G., Gifford, E. V., Bissett, R., Piasecki, M., Batten, S. V., Byrd, M., & Gregg, J. (2004). A Preliminary Trial of Twelve-Step Facilitation and Acceptance and Commitment Therapy With Polysubstance-Abusing Methadone-Maintained Opiate Addicts. *Behavior Therapy*, 35, 667-688.
- Humphreys, K. (2004). *Circles of recovery: Self-help organizations for addictions*. Cambridge: Cambridge University Press.
- Humphreys, K., Wing, S., McCarty, D., Chappel, J., Gallant, L., Haberle, B., & Weiss, R. (2004). Self-help organizations for alcohol and drug problems: Toward evidence-based practice and policy. *Journal of Substance Abuse Treatment*, 26, 151-158.
- Lewis, T. F. (2004). Walking down the twelve steps with crystal meth. *Journal of Social Work Practice in the Addictions*, 4(4), 127-130.
- Road to recovery presents: Mutual support groups: What everyone needs to know (Video). (2004). Rockville, MD: SAMHSA.
- Shimane, T., & Misago, C. (2004). Drug Addiction Self-Help Recovery Scale (DASH-scale): An approach to the measurement of recovery from drug addiction in self-help program among drug addicts. *Nihon Arukoru Yakubutsu Igakkai Zasshi*, 39(6), 537-547.
- Spiegel, B. R., & Fewell, C. H. (2004). 12-step programs as a treatment modality. In S. L. A. Straussner (ed.), *Clinical work with substance-abusing clients* (2nd ed., pp. 125-145). New York: The Guilford Press.
- Waal, H., & Kornør, H. (2004). Abstinence-oriented therapies for opiate addicts. *Current Opinion in Psychiatry*, 17(3), 169-174.
- Watkins, J. L. (2004). Women's perception of substance abuse treatment and how it affects compliance (Thesis M.S.W.). California State University, San Bernardino.
- White, W. (2004). Addiction recovery mutual aid groups: An enduring international phenomenon. *Addiction*, 99, 532-538.
- Zemore, S. E., Kaskutas, L. A., & Ammon, L. N. (2004). In 12-step groups, helping helps the helper. *Addiction*, 99(8), 1015-1023.

2005

Antonis, R., & Katerina, F. (2005). An initial imprinting of the self-help groups of Narcotics Anonymous and Alcoholics Anonymous in Greece: The demographic facts. *International Journal of Self Help and Self Care*, *3*(3/4), 193-212.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Day, E., Gaston, R. L., Furlong, E., Murali, V., & Copello, A. (2005). United Kingdom substance misuse treatment workers' attitudes toward 12-step self-help groups. *Journal of Substance Abuse Treatment*, 29(4), 321-327.
- Frois, C. (2005). *The anonymous society: Identity, transformation and anonymity in 12 step associations*. Cambridge Scholars Publishing.
- Green, L. L., Fullilove, M. T., & Fullilove, R. E. (2005). Remembering the lizard: Reconstructing sexuality in the rooms of Narcotics Anonymous. *Journal of Sex Research*, 42(1), 28-34.
- Holleran, L. K., & MacMaster, S. A. (2005). Applying a cultural competency framework to twelve step programs. *Alcoholism Treatment Quarterly*, 23(4), 107-120.
- Kelly, J. F., Myers, M. G., & Brown, S. A. (2005). The effects of age composition of 12-step groups on adolescent 12-step participation and substance use outcome. *Journal of Child and Adolescent Substance Abuse*, 15, 63-72.
- Kristensen, O., & Vederhus, J. K. (2005). Self-help programs in drug addiction therapy. *Tidsskr Nor Laegeforen*, 125, 2798–2801.
- Laudet, A., & White, W. (2005). An exploratory investigation of the association between clinicians' attitudes toward twelve-step groups and referral rates. *Alcoholism Treatment Quarterly*, 23(1), 31-45.
- Lyons, T. (2005). The constitution of entrepreneurial subjects: The alignment of Narcotics Anonymous and neoliberalism (MA Thesis). Concordia University.
- Maharaj, R. G., Rampersad, J., Henry, J., Khan, K. V., Koonj-Beharry, B., Mohammed, J., & Barclay, S. (2005). Critical incidents contributing to the initiation of substance use and abuse among women attending drug rehabilitation centres in Trinidad and Tobago. *West Indian Medical Journal*, *54*(1), 51-58.
- Moore, C. J. (2005). Contributions of reference agents to recovery maintenance: A social world analysis of Narcotics Anonymous affiliation (MA Thesis). Western Kentucky University.
- Sauerland, R. M. (2005). Take a crash course in your clients' support groups: Fundamental differences between 12-Step and alternative groups. *Addiction Professional*, *3*(2), 25-28.
- Tonigan, J. S., & Toscova, R. (2005). 12-step migration: A comparison of member characteristics and practices. *Alcoholism: Clinical and Experimental Research*, 29(5, Supplement), 385. (Abstract).
- Weiss, R. D., Griffin, M. L., Gallop, R. J., Najavits, L. M., Frank, A., Crits-Christoph, P., & Luborsky, L. (2005). The effect of 12-step self-help group attendance and participation on drug use outcomes among cocaine-dependent patients. *Drug and Alcohol Dependence*, 77(2), 177-184.
- Witbrodt, J., & Kaskutas, L.A. (2005). Does diagnosis matter? Differential effects of 12-step participation and social networks on abstinence. *American Journal of Drug and Alcohol Abuse*, 31(4), 685-707.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Aromin, R. A., Galanter, M., Solhkhah, R., Bunt, G., & Dermatis, H. (2006). Preference for spirituality and twelve-step-oriented approaches among adolescents in a residential therapeutic community. *Journal of Addictive Diseases*, 25(2), 89-96.
- Chen, G. (2006). Social support, spiritual program, and addiction recovery. *International Journal of Offender Therapy and Comparative Criminology*, 50(3), 306-323.
- Fenster, J. (2006). Characteristics of clinicians likely to refer clients to 12-Step programs versus a diversity of post-treatment options. *Drug and Alcohol Dependence*, 83(3), 238-246.
- Ferri, M., Amato, L., & Davoli, M. (2006). Alcoholics Anonymous and other 12-step programmes for alcohol dependence. *Cochrane Database of Systematic Reviews* 2006, Issue 3. Art. No.: CD005032. DOI: 10.1002/14651858.CD005032.pub2
- Flynn, A. M., Alvarez, J., Jason, L. A., Olson, B. D., Ferrari, J. R., & Davis, M. I. (2006). African American Oxford House residents: Sources of abstinent social networks. *Journal of Prevention & Intervention in the Community*, 31(1-2), 111-119.
- Friedman-Gell, L. (2006). *Narcotics Anonymous: Promotion of change and growth in spiritual health, quality of life, and attachment dimensions of avoidance and anxiety in relation to program involvement and time clean* (Doctoral Thesis). Alliant International University, California School of Professional Psychology, Los Angeles.
- Kahler, C. W., Kelly, J. F., Strong, D. R., Stuart, G. L., & Brown, R. A.(2006). Development and initial validation of a 12-Step Participation Expectancies Questionnaire. *Journal of Studies on Alcohol*, 67(4), 538-542.
- Kelly, J. F., Stout, R., Zywiak, W., & Schneider, R. (2006). A 3-year study of addiction mutual-help group participation following intensive outpatient treatment. *Alcoholism: Clinical and Experimental Research*, 30(8), 1381-1392.
- Laudet, A., Morgen, K., & White, W. (2006). The role of social supports, spirituality, religiousness, life meaning and affiliation with 12-step fellowships in quality of life satisfaction among individuals in recovery from alcohol and drug use. *Alcoholism Treatment Quarterly*, 24(102), 33-73.
- Morrison, G. (2006). *Interaction between cultures: The recovery process amongst undergraduates* participating in Alcoholics Anonymous and/or Narcotics Anonymous (Dissertation). Teachers College, Columbia University.
- Tiburcio, N. J. (2006). Five years after: The process of long-term abstinence from heroin use among exoffenders (Dissertation). City University of New York.
- Timko, C., DeBenedetti, A., & Billow, R. (2006). Intensive referral to 12-step self-help groups and 6-month substance use disorder outcomes. *Addiction*, 101, 678-688.
- Timko, C., Billow, R., & DeBenedetti, A. (2006). Determinants of 12-step group affiliation and moderators of the affiliation-abstinence relationship. *Drug and Alcohol Dependence*, 83(2), 111-121.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

Vederhus, J. K., & Kristensen, Ø. (2006). High effectiveness of self-help programs after drug addiction therapy. *BMC Psychiatry*, 6, 35.

- Atkins, R. G., & Hawdon, J. E. (2007). Religiosity and participation in mutual-aid support groups for addiction. *Journal of Substance Abuse Treatment*, 33, 321-331.
- Bliss, D. L. (2007). Empirical Research on Spirituality and Alcoholism: A Review of the Literature. *Journal of Social Work Practice in the Addictions*, 7(4), 5-25.
- Bubnack, T. (2007). Is There Room for Spirit in the Field of Chemical Dependency Treatment? *Journal of Social Work Practice in the Addictions*, 7(4), 127-132.
- Carrico, A. W., Gifford, E. V., Moos, R. H. (2007). Spirituality/religiosity promotes acceptance-based responding and 12-step involvement. *Drug and Alcohol Dependence*, 89, 66-73.
- Cloud, R., Rowan, N., Wulff, D., & Golder, S. (2007). Posttreatment 12-step program affiliation and dropout: Theoretical model and qualitative exploration. *Journal of Social Work Practice in the Addictions*, 7(4), 49-74.
- Donovan, D. M., & Wells, E. A. (2007). 'Tweaking 12-Step': The potential role of 12-Step self-help group involvement in methamphetamine recovery. *Addiction*, *102*(Suppl 1), 121-129.
- Erickson, M. (2007). Recovery Cells: Small groups for people in recovery. Mustang, OK: Tate Publishing.
- Flora, K., & Raftopoulos, A. (2007). First description of Narcotics Anonymous and Alcoholics Anonymous members in Greece: Prior treatment history and opinions about professionals. *Contemporary Drug Problems*, 34(1), 163-170.
- Galanter, M. (2007). Spirituality and recovery in 12-step programs: An empirical model. *Journal of Substance Abuse Treatment*, 33(3), 265-272.
- Grant, J. (2007). Rural women's stories of recovery from addiction. *Addiction Research and Theory*, 15(5), 521-541.
- Jääskeläinen, M. (2007). "I started work on the NA program, and you do not understand the TAA has a disease": recovering drug users' identity, story-building of Narcotics Anonymous-Peer Community (Master's Thesis). University of Helsinki, Department of Sociology.
- Kelly, J. F., & Myers, M. G. (2007). Adolescents' participation in Alcoholics Anonymous and Narcotics Anonymous: Review, implications and future directions. *Journal of Psychoactive Drugs*, *39*(3), 259-269.
- Krentzman, A. R. (2007). The Evidence Base for the Effectiveness of Alcoholics Anonymous: Implications for Social Work Practice. *Journal of Social Work Practices in the Addictions*, 7(4), 27-48.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Laudet, A., Stanick, V., & Sands, B. (2007). An exploration of the effect of on-site 12-step meetings on post-treatment outcomes among polysubstance-dependent outpatient clients. *Evaluation Review*, 31(6), 613-646.
- Magura, S. (2007). The relationship between substance user treatment and 12-step fellowships: Current knowledge and research questions. *Substance Use and Misuse*, *42*(2-3), 343-360.
- Passetti, L. L., & White, W. L. (2007). Recovery support meetings for youths: Considerations when referring young people to 12-step and alternative groups. *Journal of Groups in Addiction and Recovery*, 2(2-4), 97-121.
- Stahler, G.J., Mazzella, S., Mennis, J., Chakravorty, S., Rengert, G., Spiga, R. (2007). The effect of individual, program, and neighborhood variables on continuity of treatment among dually diagnosed individuals. *Drug and Alcohol Dependence*, 87(1), 54-62.
- Steiker, L. K. H. & Pape, P. A. (2007). Spirituality and Substance Abuse Treatment. *Journal of Social Work Practice in the Addictions*, 7(4), 117-126.
- Timko, C., & DeBenedetti, A. (2007). A randomized controlled trial of intensive referral to 12-step self-help groups: one-year outcomes. *Drug and Alcohol Dependence*, 90(2-3), 270-279.
- Tuten, M., Jones, H.E., Lertch, E.W. & Stitzer, M.L. (2007). Aftercare plans of inpatients undergoing detoxification. *American Journal of Drug & Alcohol Abuse*, 33(4), 547-555.
- Zemore, S. E. (2007). A role for spiritual change in the benefits of 12-step involvement. *Alcoholism: Clinical & Experimental Research*, 31(10 Suppl), 76s-79s.

- Awbrey, J. L. (2008). Becoming bureaucratic: A comparative case study of the influence of isomorphic environments on the transformation of Alcoholics Anonymous and Narcotics Anonymous (Doctoral Thesis). University of Georgia.
- Cloud, R. N., & Kingree, J. B. (2008). Concerns about dose and underutilization of twelve-step programs: Models, scales, and theory that inform treatment planning. *Recent Developments in Alcoholism*, *18*, 283-301.
- Davey-Rothwell, M. A., Kuramoto, S. J., & Latkin, C. A. (2008). Social networks, norms, and 12-step group participation. *American Journal of Drug and Alcohol Abuse*, *34*(2), 185-193.
- Donovan, D. M., & Floyd, A. S. (2008). Facilitating involvement in twelve-step programs. *Recent Developments in Alcoholism*, 18, 303-320.
- Fewell, C., & Tuchman, E. (eds.) (2008). From The Guest Editors. [special issue] *Journal of Social Work Practice in the Addictions*, 7(4), 1-3.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Gossop, M., Stewart, D., & Marsden, J. (2008). Attendance at Narcotics Anonymous and Alcoholics Anonymous meetings, frequency of attendance and substance use outcomes after residential treatment for drug dependence: A 5-year follow-up study. *Addiction*, *103*(1), 119-125.
- Hansen, M., Ganley, B. & Carlucci, C. (2008). Journeys From Addiction to Recovery. *Research and Theory for Nursing Practice: An International Journal*, 22(4), 256-272.
- Kelly, J. F., Brown, S. A., Abrantes, A., Kahler, C. W., & Myers, M. (2008). Social recovery model: An 8-year investigation of adolescent 12-step group involvement following inpatient treatment. *Alcoholism: Clinical and Experimental Research*, 32(8), 1468-1478.
- Kelly, J. F., Myers, M. G., & Rodolico, J. (2008). What do adolescents exposed to Alcoholics Anonymous think about 12-step groups? *Substance Abuse*, *29*(2), 53-62.
- Kelly, J. F., Yeterian, J. D., & Myers, M. G. (2008). Treatment staff referrals, participation expectations, and perceived benefits and barriers to adolescent involvement in twelve-step groups. *Alcoholism Treatment Quarterly*, 26(4), 427-449.
- Kelly J. F., & Yeterian, J. (2008). Mutual-help groups. In W. O'Donohue & J. R. Cunningham (eds.), *Evidence-based adjunctive treatments* (pp. 61-106). New York: Elsevier.
- Laudet, A. B. (2008). The impact of Alcoholics Anonymous on other substance abuse-related twelve-step programs. *Recent Developments in Alcoholism*, *18*, 71-89.
- Laudet, A. B. & White, W. L. (2008). Recovery Capital as Prospective Predictor of Sustained Recovery, Life Satisfaction, and Stress Among Former Poly-Substance Users. *Substance Use & Misuse*, 43, 27-54.
- Matheson, J. L., & McCollum, E. E. (2008). Using metaphors to explore the experiences of powerlessness among women in 12-step recovery. *Substance Use and Misuse*, 43(8-9), 1027-1044.
- Moos, R. H. (2008). How and why twelve-step self-help groups are effective. *Recent Developments in Alcoholism*, *18*, 393-412.
- Nixon, G., & Solowoniuk, J. (2008). Moving beyond the 12-Steps to a second stage recovery: A phenomenological inquiry. *Journal of Groups in Addiction and Recovery*, 3(1-2), 23-46.
- Passetti, L. L. & White, W. L. (2008). Recovery support meetings for youths: Considerations when referring young people to 12-step and alternative groups. *Journal of Groups in Addiction and Recovery*, 2, 97-121.
- Prince, W. C. (2008). *The perceived attributes of abstinence by addicts in long-term recovery* (Dissertation). Alliant International University, San Diego.
- Schneider, R., Burnette, M., & Timko C. (2008). History of physical or sexual abuse and participation in 12-step self-help groups. *American Journal of Drug and Alcohol Abuse*, *34*(5), 617-625.
- Shrikhande, A., Dermatis, H., & Galanter, M. (2008). The need for understanding the role of spirituality in twelve-step programs. *Substance Abuse*, 29(4), 1-3.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Substance Abuse and Mental Health Services Administration, Office of Applied Studies. (2008). Participation in self-help groups for alcohol and illicit drug use: 2006 and 2007 (NSDUH Report 2008 Nov 13). Retrieved from http://oas.samhsa.gov/2k8/selfHelp/selfHelp.htm
- Vance, J. B. (2008). *Predicting chemical dependency treatment completion using the health belief model.* (Dissertation). Tulane University, School of Social Work.
- Zemore, S. E., & Kaskutas, L. A. (2008). 12-step involvement and peer helping in day hospital and residential programs. *Substance Use and Misuse*, 43(12-13), 1882-1903.

- Book, S. W., Thomas, S. E., Dempsey, J. P., Randall, P. K., & Randall, C. L. (2009). Social anxiety impacts willingness to participate in addiction treatment. *Addictive Behaviors*, *34*(5), 474-476.
- Carpenter, T. (2009). *Recovering women: Intersectional approaches to African American addiction* (Dissertation). Ohio State University.
- Carroll, K. M. (2009). Twelve step facilitation approaches. In R. K. Ries, D. A. Fiellin, S. C. Miller, & R. Saitz (eds.), *Principles of addiction medicine* (4th edition, pp. 869-873). Philadelphia: Wolters Kluwer/Lippincott Williams & Wilkins.
- Chi, F. W., Kaskutas, L. A., Sterling, S., Campbell, C. I., & Weisner, C. (2009). Twelve-Step affiliation and 3-year substance use outcomes among adolescents: Social support and religious service attendance as potential mediators. *Addiction*, 104(6), 927-939.
- DuPont, R. L., McLellan, A. T., White, W. L., Merlo, L. J., & Gold, M. S.(2009). Setting the standard for recovery: Physicians' Health Programs. *Journal of Substance Abuse Treatment*, *36*(2), 159-171.
- Fullerton-Hall, F. L. (2009). Coping Styles and Levels of Perceived Stress in Persons Recovering from Substance Abuse. (Thesis). California State University, Long Beach, Department of Social Work.
- Kotovirta, E. (2009). *Recovery from drug addiction in the Fellowship of Narcotics Anonymous* (Dissertation). University of Helsinki, Department of Social Psychology.
- McCrady, B. S., & Tonigan, J. S. (2009). Recent research into twelve step programs. In R. K. Ries, D. A. Fiellin, S. C. Miller, & R. Saitz (eds.), *Principles of addiction medicine* (4th ed., pp. 923-937). Philadelphia: Wolters Kluwer / Lippincott Williams & Wilkins.
- McKellar, J. D., Harris, A. H., & Moos, R. H. (2009). Patients' abstinence status affects the benefits of 12-step self-help group participation on substance use disorder outcomes. *Drug and Alcohol Dependence*, 99(1-3), 115-122.
- Passetti, L. L. & White, W. L. (2009). Recovery Support Meetings for Youths. *Student Assistance Journal*, 29(3), 19-22.
- Sachs, K. S. (2009). A Psychological Analysis of the 12 Steps of Alcoholics Anonymous. *Alcoholism Treatment Quarterly*, 27, 199-212.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Santos Hernandez, A.R. (2009). Exploring lived experiences and motivational factors of former heroin users in long-term abstinence without pharmacotherapy (Dissertation). University of Phoenix.
- Schulz, J. E., Williams, V., & Galligna, J. E. (2009). Twelve step programs in recovery. In R. K. Ries, D. A. Fiellin, S. C. Miller, & R. Saitz (eds.), *Principles of addiction medicine* (4th ed., pp. 911-922). Philadelphia: Wolters Kluwer / Lippincott Williams & Wilkins.
- Vederhus, J. K., Kristensen, Ø., Laudet, A., & Clausen, T. (2009). Attitudes towards 12-step groups and referral practices in a 12-step naive treatment culture; a survey of addiction professionals in Norway. *BMC Health Services Research*, *9*, 147.
- Weegmann, M. & Piwowoz-Hjort, E. (2009). Naught but a story': Narratives of successful AA recovery. *Health Sociology Review, 18*(3), 273-283.

- Flora, K., Raftopoulos, A., & Pontikes, T. (2010). A look at the evolution of the self-help movement. *Journal of Groups in Addiction & Recovery*, 5(3), 214-226.
- Flora, K., Raftopoulos, A., & Pontikes, T. K. (2010). Current status of Narcotics Anonymous and Alcoholics Anonymous in Greece: Factors influencing member enrollment. *Journal of Groups in Addiction and Recovery*, 5(3/4), 226-239.
- Freeman-McGuire, M. G. (2010). An investigation into the barriers to treatment and factors leading to treatment and long-term recovery from substance abuse among registered nurses. (Dissertation). Fielding Graduate University.
- Gaston, R. S. L., Best, D., Day, E., & White. W. (2010). United Kingdom: Perceptions of 12-step interventions among UK substance-misuse patients attending residential inpatient treatment in a UK treatment setting. *Journal of Groups in Addiction & Recovery*, 5(3-4), 306-323.
- Heinz, A., Disney, E. R., Epstein, D. H., Glezen, L. A., Clark, P. I., & Preston, K. L. (2010). A focus-group study on spirituality and substance-abuse treatment. Substance Use & Misuse, 45(1-2), 134-153.
- Kelly, J. F., Dow, S. J., Yeterian, J. D., & Kahler, C. W. (2010). Can 12-step group participation strengthen and extend the benefits of adolescent addiction treatment? A prospective analysis. *Drug and Alcohol Dependence*, 110(1-2), 117-125.
- Majer, J., Droege, J., & Jason, L. (2010). A categorical assessment of 12-step involvement in relation to recovery resources. *Journal of Groups in Addiction & Recovery*, 5(2), 155-167.
- Seraji A, Momeni H, Salehi A. (2010). The investigation of factors affecting dependence on narcotics and reappearance of drug usage in narcotics anonymous. *Arak Medical University Journal* (AMUJ), *13*(3), 68-75. [Persian]
- Sussman, S. (2010). A review of Alcoholics Anonymous/Narcotics Anonymous programs for teens. *Evaluation and the Health Professions*, 33(1), 26-55.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Tajalli, F. B., & Kheiri, L. (2010). Locus of control in substance related and N.A. *Social and Behavioral Sciences*, *5*, 1414-1417.
- Timko, C., Sutkowi, A., & Moos, R. (2010). Patients with dual diagnoses or substance use disorders only: 12-step group participation and 1-year outcomes. *Substance Use and Misuse*, 45(4), 613-627.
- Vederhus, J., Laudet, A., Kristensen, O. & Clausen, T. (2010). Obstacles to 12-step group participation as seen by addiction professionals: Comparing Norway to the United States. *Journal of Substance Abuse Treatment*, 39, 210-217.
- Webster, M. E. (2010). Symptoms of depression, symptoms of anxiety, and motivation for treatment as predictors of post-substance abuse treatment support group attendance a path analysis (M.S. Thesis). Virginia Polytechnic Institute and State University.
- White, W. (2010). The future of A.A., N.A. and other recovery mutual aid organizations. *Counselor*, *11*(2), 10-19.

- Beygi, A. (2011). Spiritual development, socio-religious performance and quality of life in Narcotics Anonymous. *Journal of Knowledge & Health*, 6(2), 6-12.
- Begay, A., Farahani, M.T. & Mohammadkhani, S. (2011). Participate in meetings of NA in the use of coping with stress and hope for persons compared to methadone use. *Proceedings of Graduate and Doctoral Area of the Headquarters for Combating Narcotics, Drugs* Vol. II 625-615 (publication Shabak).
- Beygi, A., Farahani, M.N., & Mohammadkhani, S. (2011). The discriminative comparison of quality of life and coping styles in Narcotics Anonymous and methadone maintenance treatment members, *Journal of Research on Psychology and Health*, 5(1), 1-11.
- Detar, D. T. (2011). Alcoholics Anonymous and Other Twelve-Step Programs in Recovery. *Primary Care: Clinics in Office Practice*, *38*, 143-148.
- Groshkova, T., Best, D., & White, W. (2011). Recovery Group Participation Scale (RGPS): Factor structure in alcohol and heroin recovery populations. *Journal of Groups in Addiction and Recovery*, 6(1-2), 76-92.
- Kajbaf, M.B. & Rahimi, F. (2011). Comparison of addicts personal/social motives and social capital among treatment groups of Isfahan. *Journal of New Educational Approaches*, 6(1), 125-148.
- Kelly, J. F., Dow, S. J., Yeterian, J. D., & Kahler, C. W. (2011). Can 12-step group participation strengthen and extend the benefits of adolescent addiction treatment? A prospective analysis. *Drug and Alcohol Dependence*, 110(1-2), 117-125.
- Kelly, J. F., Dow, S. J., Yeterian, J. D. & Myers, M. (2011). How safe are adolescents at Alcoholics Anonymous and Narcotics Anonymous meetings? A prospective investigation with outpatient youth. *Journal of Substance Abuse Treatment*, 40, 419-425.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Kelly, J. F., Pagano, M. E., Stout, R. L. & Johnson, S. M. (2011). Influence of Religiosity on 12-Step Participation and Treatment Response Among Substance-Dependent Adolescents. *Journal of Studies on Alcohol and Drugs*, 72, 1000-1011.
- Kelly, J. F., Urbanoski, K. A., Hoeppner, B. B., & Slaymaker, V. J. (2011). Facilitating comprehensive assessment of 12-step experiences: A multidimensional measure of mutual-help activity. *Alcoholism Treatment Quarterly*, 29(3), 181-203.
- Klutcharch, E. (2011). *Personality characteristics of cocaine and opiate addicts who participate in a 12-step program* (Dissertation). The Chicago School of Professional Psychology.
- Krentzman, A. R., Moore, B. C., Robison, E. A. R., Kelly, J., Kurtz, E., Laudet, A., & Zemore, S. (2011). How Alcoholics Anonymous and Narcotics Anonymous work: Cross-disciplinary perspectives. *Alcoholism Treatment Quarterly*, 29(1), 75-84.
- Majer, J. M., Jason, L. A., Ferrari, J. R., & Miller, S. A. (2011). 12-Step involvement among a U.S. national sample of Oxford House residents. *Journal of Substance Abuse Treatment*, 41(1), 37-44.
- Masuod, H.M., Akbar, Z.S. & Behrooz, S. (2011). A survey on the rate and the effective factors on the membership satisfaction of N.A. association in Andimeshk. *The Sociology of Youth Studies Quarterly*, 1(3), 33-54.
- Orwat, J., Samet, J. H., Tompkins, C. P., Cheng, D. M., Dentato, M. P., & Saitz, R. (2011). Factors associated with attendance in 12-step groups (Alcoholics Anonymous/Narcotics Anonymous) among adults with alcohol problems living with HIV/AIDS. *Drug and Alcohol Dependence*, *113*(2-3), 165-171.
- Raftopoulos, A., & Flora, K. (2011). Substance use related behavior of the members of Narcotics Anonymous and Alcoholics Anonymous in Greece. *Journal of Psychoactive Drugs*, 43(3), 238-245.
- Ronel, N., Gueta, K., Abramsohn, Y., Caspi, N. & Adelson, M. (2011). Can a 12-Step Program Work in Methadone Maintenance Treatment? *International Journal of Offender Therapy and Comparative Criminology*, 55(7), 1135-1153.
- Sanders, J. (2011). Feminist perspectives on 12-step recovery: A comparative descriptive analysis of women in Alcoholics Anonymous and Narcotics Anonymous. *Alcoholism Treatment Quarterly*, 29, 357-378.
- White, W., Budnick, C., & Pickard, B. (2011). Narcotics Anonymous: Its history and culture. *Counselor*, *12*(2), 10-15, 22-27, 36-39, 46-50.
- White, W. (2011). *Narcotics Anonymous and the pharmacotherapeutic treatment of opioid addiction*. Chicago, IL: Great Lakes Addiction Technology Transfer Center and Philadelphia Department of Behavioral Health and Intellectual disability Services.
- White, W., Budnick, C., & Pickard, B. (2011). Jimmy K. and the founding of Narcotics Anonymous [Review of the book *Every addict's friend, Jimmy K.: Reflections of a daughter*, by C. Kinnon Linder, with R. Roehm]. *Alcoholism Treatment Quarterly*, 29(2), 176-178.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Beygi, A, Mohammadyfar, M., Farahani, M., & Mohammadkhani, S. (2012). The comparative study of coping styles and hope among Narcotics Anonymous and methadone maintenance treatment members, *Research on Addiction*, 5(2), 55-72.
- Chi, F. W., Campbell, C. I., Sterling, S. & Weisner, C. (2012). Twelve-Step attendance trajectories over 7 years among adolescents entering substance use treatment in an integrated health plan. *Addiction*, 107, 933-942.
- Enayat, J., Javahmard, Gh.H, & Mammagani, J. (2012). The comparison of attention biases to opiates in substance dependent and treated clients of therapeutic clinics and Narcotics Anonymous members. *Research on Addiction*, 6(23), 27-37.
- Kelly, J. F. & Yeterian, J. D. (2012). Empirical Awakening: The New Science on Mutual Help and Implications for Cost Containment Under Health Care Reform. *Substance Abuse*, *33*, 85-91.
- Khodabandeh, F., Kahani, S., Shadnia, S., & Abdollahi, M. (2012). Comparison of the Efficacy of Methadone Maintenance Therapy vs. Narcotics Anonymous in the Treatment of Opioid Addiction: A 2-Year Survey. *International Journal of Pharmacology*, 8(5), 1811-7775, DOI: 10.3923/ijp.2012.445.449.
- Khodarahimi, S. & Rezaye, A.M. (2012). The effects of psychopathology and personality on substance abuse in twelve-step treatment programme abstainers, opiate substance abusers and a control sample. *Heroin Addiction and Related Clinical Problems*, 14(2), 35-48.
- Mosavi, S., Iravani, M., Nikbakht, A., Yazdi, E. & Movahedie, A. (2012). A social work study on the effect of emotional intelligence factors on recovering people addicted to drugs. *Management Science Letters*, 2(7), 2311-2316.
- Rahimi, F., Padash, Z., Botlani, S. & Mehrmoush, F. (2012). The study of social capital indicators in addiction therapeutic groups. *International Journal of Contemporary Research in Business*, 4(1), 380-395.
- Rahimpour, R., Khankeh, H. R., Khoshknab, M. F., Farhoodian, A. & Farzi, M. (2012). The Evaluation of Marital Adjustment among the Addicts in Isfahan NA Groups and Their Couples. *Iranian Rehabilitation Journal*, 10(15), 13-17.
- Salehmoghaddam AR, Kahani HB, Vagheii S, Chamanzari H. (2012). Evaluation of detoxified addict's life quality participating in narcotics anonymous, therapeutic community and who refers to methadone therapy clinics sessions in Mashhad, Res Devel Nurs Midw.
- Sanders, J. M. (2012). Use of Mutual Support to Counteract the Effects of Socially Constructed Stigma: Gender and Drug Addiction. *Journal of Groups in Addiction and Recovery*, 7(2-4), 327-252.
- Scarbrough. S. H. (2012). Reducing Recidivism in Returning Offenders with Alcohol and Drug Related Offenses: Contracts for the Delivery of Authentic Peer Based Recovery Support Services (Dissertation). Virginia Commonwealth University.
- Ventresca, M. W. (2012). *Understanding the Role of Storytelling in the Transformation of Female Cocaine Addicts in Narcotics Anonymous* (Dissertation). The Pennsylvania State University.
- White, W. (2012). Commentary: Are the AA and NA skies falling? *Addiction Research and Theory*, 20(2), 105-106.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Witbrodt, J., Mertens, J., Kaskutas, L. A., Bond, J., Chi, F., & Weisner, C. (2012). Do 12-step meeting attendance trajectories over 9 years predict abstinence? *Journal of Substance Abuse Treatment*, 43, 30-43.
- Zafiridis, P., & Lainas, S. (2012). Alcoholics and Narcotics Anonymous: A radical movement under threat. *Addiction Research and Theory*, 20(2), 93-104.
- Zafiridis, P. & Lainas, S. (2012). Discussing how the danger of radicalism amongst AA and NA groups can be avoided. *Addiction Research and Theory*, 20(2), 109-110.
- Zare, H., Alipoor, A., Aghamohammadhasani, Nazer, M., Mokhtaree, M. & Sayadi, A. (2012). Assessment role of participation in Narcotics Anonymous in opiate dependents during abstinence. *Zahedan Journal of Research in Medical Sciences*, 14(9), 42 46.

- Bergman, B. G., Greene, M. C., Hoeppner, B. B., Slaymaker, V. & Kelly, J. F. (2013). Psychiatric Comorbidity and 12-Step Participation: A Longitudinal Investigation of Treated Young Adults. *Alcoholism: Clinical and Experimental Research*, 38(2), p. 501-510.
- Buckingham, S. A., Frings, D., & Albery, I. P. (2013). Group Membership and Social Identity in Addiction Recovery. *Psychology of Addictive Behaviors*, 27(4), p. 1132-1140.
- Carroll, J. F. X., De Leon, G., Joseph, H. & Winick, C. (2013). Reflections on the Past, Present, and the Future of the Chemical Dependency Treatment Field: Four Unique Perspectives. *Alcoholism Treatment Quarterly*, 31(1), p. 107-120.
- Galanter, M., Dermatis, H., Post, S. & Sampson, C. (2013). Spirituality-Based Recovery from Drug Addiction in the Twelve-Step Fellowship of Narcotics Anonymous. *Journal of Addiction Medicine*, 7(3), 189-195.
- Galanter, M., Dermatis, H., Post, S. & Santucci, C. (2013). Abstinence From Drugs of Abuse in Community-Based Members of Narcotics Anonymous. *Journal of Studies on Alcohol and Drugs*, 74(1), 349-352.
- Ghodrati, T.A., Sahbaei, F., Nabavi, S.J.. & Zare, M. (2013). Comparing continuity quit addiction time in participant persons and non participant persons in Narcotics Anonymous in City of Mashhad in 2012. *Medical Sciences Journal*, 23(3), 201-5.
- Heidaripour, M. & Ebrahimabad, M. (2013). Compare the effectiveness of specialized addiction treatment clinics out patient and the NA approach in reducing mental disorder of addicts. *The 7th National Congress on Addiction Sciences*, 2-13-09-11.
- Jones, B. A. (2013). Spirituality as Positive Predictor of Coping with Stress for Individuals in Recovery from Alcohol and Other Drug Addictions (Dissertation). Capella University.
- Kelly, J. F., Stout, R. L. & Slaymaker, V. (2013). Emerging adults' treatment options in relation to 12-step mutual help attendance and active involvement. *Drug Alcohol Dependence*, 129(1-2), 151-157.
- Sotodeh Asl, N., Behnam, B., & Ghorbani, R. (2013), Effectiveness of Narcotics Anonymous training programs in personality characters in substance abuse patients, *Koomesh*, 14(3), 316-20.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Tonigan, J. S., Martinez-Papponi, B. Hagler, K. J., Greenfield, B. L. & Venner, K. L. (2013). Longitudinal Study of Urban American Indian 12-Step Attendance, Attrition, and Outcome. *Journal of Studies on Alcohol and Drugs*, 74, 514–520.
- White, W. L., Campbell, M. D., Shea, C., Hoffman, H. A., Crissman, B., & DuPont, R. L. (2013) Coparticipation in 12-Step Mutual Aid Groups and Methadone Maintenance Treatment: A Survey of 322 Patients. *Journal of Groups in Addiction & Recovery*, 8(4), 294-308, DOI: 10.1080/1556035X.2013.836872

- Akhondzadeh, S., Shabrang, M., Rezaei, O., & Rezaei, F. (2014). Personality patterns in Narcotics Anonymous members versus individuals with addiction receiving methadone maintenance therapy, *Iranian Journal of Psychiatry*, 9(3), 158-162.
- DiGangi, J. A., Majer, J. M., Mendoza, L., Droege, J. R., Jason, L. A. & Contreras, R. (2014). What Promotes Wisdom in 12-Step Recovery? *Journal of Groups in Addiction & Recovery*, 9(1), 31-39.
- Flaherty, M. T., Kurtz, E., White, W. L. & Larson, A. (2014). An Interpretive Phenomenological Anaylsis of Secular, Spiritual, and Religious Pathways of Long-Term Addiction Recovery. *Alcoholism Treatment Quarterly*, 32(4), 337 356, DOI: 10.1080/07347324.2014.949098.
- Galanter, M., Dermatis, H. & Sampson, C. (2014). Narcotics anonymous: a comparison of military veterans and non-veterans. *Journal of Addictive Diseases*, *33*(3), 187-195, DOI: 10.1080/10550887.2014.950031
- Green, C.A., Yarborough, M. T., Polen, M. R., Janoff, S. L. & Yarborough, B. J. (2014). Dual Recovery Among People with Serious Mental Illness and Substance Problems: A Qualitative Analysis. *Journal of Dual Diagnosis*. DOI: 10.1080/15504263.2014.975004.
- Kazemeini, T., Mohammadi, F., & Salehi-Fadardi, J. (2014). General health status and marital satisfaction among female drug abusers. *Zahedan Journal of Research in Medical Sciences*, *16*(5),96.
- Kelly, J. F., Greene, M. C., Bergman, B. G. (2014). Do Drug-Dependent Patients Attending Alcoholics Anonymous Rather than Narcotics Anonymous Do As Well? A Prospective, Lagged, Matching Analysis. *Alcohol and Alcoholism*, 49(6), 1 9, DOI: 10.1093/alcalc/agu066.
- Sanders, J. (2014). *Women in Narcotics Anonymous: Overcoming stigma & shame*. New York, NY: Pelgrave Macmillan a division of St Martin's Press LLC.
- Shamsalina, A., Norouzi, K., Fallahi Khoshknab, M., Farhoudiyan, A. (2014). Recovery based on spirituality in substance abusers in Iran. *Glob J Health Sci.*, 6(6), 154-62.
- Taallaei, A., Moghaddam, A.S., Kahani, H.B., & Vaghei, S. (2014). Evaluation of detoxified addicts' life quality participating in Narcotics Anonymous, therapeutic community and who refer to methadone therapy clinics in Mashhad, 2012. *Journal of Research Development in Nursing & Midwifery, 10*, 28-35. URL: http://www.goums.ac.ir/jgbfnm/article-1-422-en.html
- Torbati, A.G., Pashib, M., Hassanzadeh, M., Alizadeh, H. & Heshmati, H. (2014). The impact of client's education in the Narcotics Anonymous meetings on tendency to use drugs. *Journal of Torbat Heydariyeh University of Medical Sciences*, 2(3), 17-22.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Wall, R., Sondhi, A. & Day, E. (2014). What Influences Referral to 12-Step Mutual Self-Help Groups by Treatment Professionals. *European Addiction Research*, April.
- White, W. L., Campbell, M. D., Spencer, R. A., Hoffman, H. A., Crissman, B., & DuPont, R. L. (2014). Participation in Narcotics Anonymous and Alcoholics Anonymous and Abstinence Outcomes of 322 Methadone Maintenance Patients. *Journal of Groups in Addiction & Recovery*, 9(1), 14-30, DOI: 10.1080/1556035X.2014.888883
- Zandasta, E., Seddigh, S.M. & Namazi, S. (2014). Comparison of the personal characteristics of the recovered men through Narcotics Anonymous self-help groups with those who have been recovered without attending these groups. *American Journal of Life Science Research*, 2(1), 1-7.

- Arjmand, G.K. & Eghbalia, A. (2015). A comparative study of the personality patterns, stress coping strategies, and attribution styles among substance addicts and rehabilitators. *Journal of Personality & Individual Differences*, 4(7), 25-45.
- Day, E., Wall, R., Chohan, G. & Seddon, J. (2015) Perceptions of professional drug treatment staff in England about client barriers to narcotics anonymous attendance. *Addiction Research & Theory*, 23(3), 223-230. http://dx.doi.org/10.3109/16066359.2014.976205
- DeLucia, C., Bergman, B.G., Formoso, D., & Weinberg, L. B. (2015). Recovery in Narcotics Anonymous from the Perspectives of Long-Term Members: A Qualitative Study. *Journal of Groups on Addiction & Recovery*, 10(1), 3-22.
- HajHosseini, M. & Hashemi, R. (2015). Addicts' Quality of Life and Psychological Disorders (depression, anxiety and stress) in two Treatment Methods: Narcotics Anonymous vs. Methadone Maintenance Treatment. *Research on Addiction Quarterly Journal of Drug Abuse*, 9(35), 36-47.
- Hashemianfar, S., Esmaeeli, R., Rahimi, M., Samineh, B.J., Aghababaian, A., Hejazi, S.N., & Yaghoobi, K. (2015). Lived experience of NA in the cycle of recovery from addiction. *International Research Journal of Social Science Management*, 2, 51-56.
- Kalantarkousheh, S.M., Doostian, Y., Godini, A. A., Aazami, Y. (2015). Cognitive emotion regulation strategies among regular persons and participants in methadone or Narcotics Anonymous treatment programs. *Studies in Social Sciences and Humanities*, 2(3). Available at http://drkalantar.com/wp-content/uploads/2015/09/regulation.pdf.
- Kingston, S., Knight, E., Williams, J., Gordon, H. (2015). How do Young Adults View 12-Step Programs? A Qualitative Study. *Journal of Addictive Diseases*, *34*(4),311-22. doi:10.1080/10550887.2015.1074506.
- Mansooreh, H.H. (2015). Addicts' quality of life and psychological disorders (depression, anxiety, and stress) in two treatment methods: Narcotics Anonymous vs. methodone maintenance treatment. *Research on Addiction*, *9*(35), 119-136.
- Monico, L. B., Gryczynski, J., Mitchell, S. G., Schwartz, R. P., O'Grady, K. E., & Jaffe, J. H. (2015). Buprenorphine Treatment and 12-step Meeting Attendance: Conflicts, Compatibilities, and Patient Outcomes. *Journal of Substance Abuse Treatment*, 57, 89-95.
- Neubert, O. (2015). *Narcotics Anonymous in the UK: A Membership Survey* (M.S. Thesis). King's College London.

	PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
ı	Воок	MONOGRAPH	PAMPHLET
ı	DISSERTATION	THESIS	VIDEO

Peles, E., Sason A., Tene, O., Domany, Y., Schreiber, S., & Adelson, M. (2015). Ten Years of Abstinence in Former Opiate Addicts: Medication Free Non-Patients Compared to Methadone Maintenance Patients. *Journal of Addictive Diseases*, 34(4), 284-295.

2016

- Cuozzo, J. D. (2016). The paths of anonymous narcotics [sic] "message transmission" at the Mardre Pelletier female penitentiary in Porto Alegre, RS Masters dissertation, Federal University of Rio Grande do Sul, Institute of Philosphy and Human Services. Postgraduate program in Social Anthropology, 2016). Retrieved on December 30, 2016 from http://hdl.handle.net/10183/142949.
- Chen, G. (2016). Does gratitude promote recovery from substance misuse? *Addiction Research & Theory*, 25(2), 1-8.
- Hosseini, F., Ardekani, S.M.Y., Kordi, A., Farzinrad, B., & Musazadeh, M. (2016). Quality of life among Narcotic Anonymous male members in Yazd City, Iran. *International Journal of High Risk Behavior & Addiction*, 5(4):e31275 DOI: 10.5812/ijhrba.31275.
- Navid, K., Khiavi, F.F., Nezzgad, S.Z., Fathi, K., & Haghighi, M.H. (2016). Drug abstinence self-efficacy among addicted men who stopped taking drugs and participating in therapeutic community, Narcotic Anonymous and methadone maintenance treatment groups in Ahvaz City, Iran. *International Journal of Pharmaceutical Research & Allied Sciences*, 5(2), 75-81.
- Suzuki J, & Dodds T. (2016). Clinician recommendation of 12-step meeting attendance and discussion regarding disclosure of buprenorphine use among patients in office-based opioid treatment. *Substance Abuse*, 37(1), 31-4. doi: 10.1080/08897077.2015.1132292.
- White, W., Galanter, M., Humphreys, K., Kelly, J. (2016) The Paucity of Attention to Narcotics Anonymous in Current Public, Professional, and Policy Responses to Rising Opioid Addiction, *Alcoholism Treatment Quarterly*, 34(4), 437-462, DOI: 10.1080/07347324.2016.1217712.

2017

- Abedi, H., Rizi, M.N., Nasrollah, A.M., Ghodoosi, A. & Navidan, A. (2017). Addiction abstinence as an accessible experience: A phenomenological study. *International Journal of High Risk Behaviors and Addiction*, 6(1),e31241; http://dx.doi.org/10.5812/ijhrba.31241.
- Christensen, P. (2017). The program is perfect Narcotics Anonymous and the managing of the American addict. *Medicine Anthropology Theory*, 4(5), 23–45. https://doi.org/10.17157/mat.4.5.319

- Enos, G. (2018). Medication Patients May Find Chilly Reception in NA's Rooms. *Addiction Professional*. https://www.addictionpro.com/article/medications/medication-patients-may-find-chilly-reception-nas-rooms
- Shiraly R, & Taghva, M. (2018). Factors Associated with Sustained Remission among Chronic Opioid Users. *Addict Health*, 10(2), 86-94.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

- Day, E. Kirberg, S. & Metrebian, N. (2019). Affiliation to alcoholics anonymous or narcotics anonymous among patients attending an English specialist addiction service. *Drugs and Alcohol Today*, 19(4), 257-269. DOI: 10.1108/DAT-05-2019-0017
- Galanter, M., White, W. L., & Hunter, B. D. (2019). Cross-cultural Applicability of the 12-Step Model: A Comparison of Narcotics Anonymous in the USA and Iran. *Journal of addiction medicine*, 13(6), 493-499. DOI:10.1097/ADM.000000000000526
- Jalali, R., Moradi, A., Dehghan, F., Merzai, S., & Alikhani, M. (2019). The exploration of factors related to treatment retention in Narcotics Anonymous members: a qualitative study. *Substance Abuse Treatment, Prevention, and Policy*, 14(14). https://doi.org/10.1186/s13011-019-0205-6
- Mokhtari, M. R., Alavi, M. Pahlavanzadeh, S. & Cleary, M. (2019). Comparison of the effectiveness of a 12 step substance use recovery program on quality of life. *Nursing and Health Sciences*, 22. DOI: 10.1111/nhs.12668
- Matthijs, E. (2019). Narcotics Anonymous Attendees' Perceptions and Experiences of Substitute Addictions in the Western Cape, South Africa (Master's Thesis). Ghent University.

- Abdollahi, S. M., & Haghayegh, S. A. (2020). Efficacy of Group Therapy Based on 12-step Approach of Narcotics Anonymous on Self-control and Quality of Life in People With Substance Use Disorder Diagnosis During Recovery. *Journal of Practice in Clinical Psychology*, 8(1), 17-26. https://doi.org/10.32598/jpcp.8.1.19
- Corvin, J. (2020). How Effective Is Narcotics Anonymous in Substance Abuse Treatment? *NASW Alcohol, Tobacco, and other Drugs Section Connection*. Fall/Winter 5-6.
- Dekkers, A., Vos, S., & Vanderplasschen, W. (2020). "Personal recovery depends on NA unity": an exploratory study on recovery supportive elements in Narcotics Anonymous Flanders. *Substance Abuse Treatment, Prevention, and Policy*, 15:53. https://doi.org/10.1186/s13011-020-00296-0
- Galanter, M., White, W., Ziegler, P., & Hunter, B. (2020). An empirical study on the construct of "God" in the Twelve Step process. *The American Journal of Drug and Alcohol Abuse*. https://doi.org/10.1080/00952990.2020.1789870
- Humprheys, K., Barretoc, N. B., Alessid, S. M., Carrolle, K. M., Crits-Christophf, P., Donovang, D. M., Kelly, J. F., Schottenfeld, R. S., Timko, C., & Wagner, T. H. (2020). Impact of 12 step mutual help groups on drug use disorder patients across six clinical trials. *Drug and Alcohol Dependence*, 215, 1-7. https://doi.org/10.1016/j.drugalcdep.2020.108213
- White, W., Galanter, M., Humphreys, K., & Kelly, J. (2020). "We Do Recovery" Scientific Studies on Narcotics Anonymous. Retrieved 12/05/2020: http://www.williamwhitepapers.com/pr/dlm_uploads/2020-Review-of-Scientific-Studies-on-NA.pdf

PEER REVIEWED JOURNAL	PROFESSIONAL TRADE JOURNAL	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

Future Updates: This chronology will be updated as more scientific studies are published about Narcotics Anonymous. We encourage readers to send us information about new materials that are published.

Acknowledgement: Stephanie Merkle, Research Assistant at Chestnut Health Systems, and Barbara S. Weiner, Manager of the Hazelden Library assisted with the search process and preparation of the final manuscript.

About the Authors: William White is a Senior Research Consultant at Chestnut Health Systems; Chris Budnick is the Executive Director for Healing Transitions (formerly The Healing Place of Wake County), Founding Board Chair of Recovery Communities of North Carolina, Recovery Africa Board Member and is an Adjunct Faculty member with the North Carolina State University School of Social Work; and Boyd Pickard is a Research Assistant at the Illinois Addiction Studies Archives.

Contact Information: William White <u>bwhite@chestnut.org</u>

Chris Budnick <u>ckbudnick@gmail.com</u>
Boyd Pickard <u>boydpickard@gmail.com</u>

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

Appendix I – Narcotics Anonymous in Iran

- Abdollahi, S. M., & Haghayegh, S. A. (2020). Efficacy of Group Therapy Based on 12-step Approach of Narcotics Anonymous on Self-control and Quality of Life in People With Substance Use Disorder Diagnosis During Recovery. *Journal of Practice in Clinical Psychology*, 8(1), 17-26. https://doi.org/10.32598/jpcp.8.1.19
- Abedi, H., Rizi, M.N., Nasrollah, A.M., Ghodoosi, A. & Navidan, A. (in press, 2016). Addiction abstinence as an accessible experience: A phenomenological study. *International Journal of High Risk Behaviors and Addiction*, e31241, DOI: 10.5812/ijhrba.31241.
- Akhondzadeh, S., Shabrang, M., Rezaei, O., & Rezaei, F. (2014). Personality patterns in Narcotics Anonymous members versus individuals with addiction receiving methadone maintenance therapy, *Iranian Journal of Psychiatry*, 9(3), 158-162.
- Arjmand, G.K. & Eghbalia, A. (2015). A comparative study of the personality patterns, stress coping strategies, and attribution styles among substance addicts and rehabilitators. *Journal of Personality & Individual Differences*, 4(7), 25-45.
- Beygi, A. (2011). Spiritual development, socio-religious performance and quality of life in Narcotics Anonymous. *Journal of Knowledge & Health*, 6(2), 6-12.
- Begay, A., Farahani, M.T. & Mohammadkhani, S. (2011). Participate in meetings of NA in the use of coping with stress and hope for persons compared to methadone use. *Proceedings of Graduate and Doctoral Area of the Headquarters for Combating Narcotics, Drugs* Vol. II 625-615 (publication Shabak).
- Beygi, A., Farahani, M.N., & Mohammadkhani, S. (2011). The discriminative comparison of quality of life and coping styles in Narcotics Anonymous and methadone maintenance treatment members, *Journal of Research on Psychology and Health*, 5(1), 1-11.
- Beygi, A, Mohammadyfar, M., Farahani, M., & Mohammadkhani, S. (2012). The comparative study of coping styles and hope among Narcotics Anonymous and methadone maintenance treatment members, *Research on Addiction*, 5(2), 55-72.
- Enayat, J., Javahmard, Gh.H, & Mammagani, J. (2012). The comparison of attention biases to opiates in substance dependent and treated clients of therapeutic clinics and Narcotics Anonymous members. *Research on Addiction*, 6(23), 27-37.
- Galanter, M., White, W. L., & Hunter, B. D. (2019). Cross-cultural Applicability of the 12-Step Model: A Comparison of Narcotics Anonymous in the USA and Iran. *Journal of addiction medicine*, 13(6), 493-499. DOI:10.1097/ADM.000000000000526
- Ghodrati, T.A., Sahbaei, F., Nabavi, S.J.. & Zare, M. (2013). Comparing continuity quit addiction time in participant persons and non participant persons in Narcotics Anonymous in City of Mashhad in 2012. *Medical Sciences Journal*, 23(3), 201-5.
- HajHosseini, M. & Hashemi, R. (2015). Addicts' Quality of Life and Psychological Disorders (depression, anxiety and stress) in two Treatment Methods: Narcotics Anonymous vs. Methadone Maintenance Treatment. *Research on Addiction Quarterly Journal of Drug Abuse*, 9(35), 36-47.
- Hashemianfar, S., Esmaeeli, R., Rahimi, M., Samineh, B.J., Aghababaian, A., Hejazi, S.N., & Yaghoobi, K. (2015). Lived experience of NA in the cycle of recovery from addiction. *International Research Journal of Social Science Management*, 2, 51-56.

PEER REVIEWED JOURNAL	PROFESSIONAL TRADE JOURNAL	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	VIDEO

Appendix I – Narcotics Anonymous in Iran

- Heidaripour, M. & Ebrahimabad, M. (2013). Compare the effectiveness of specialized addiction treatment clinics out patient and the NA approach in reducing mental disorder of addicts. *The 7th National Congress on Addiction Sciences*, 2-13-09-11.
- Hosseini, F., Ardekani, S.M.Y., Kordi, A., Farzinrad, B., & Musazadeh, M. (in press, 2016). Quality of life among Narcotic Anonymous male members in Yazd City, Iran. *International Journal of High Risk Behavior & Addiction*, e31275 DOI: 10.5812/ijhrba.31275.
- Jalali, R., Moradi, A., Dehghan, F., Merzai, S., & Alikhani, M. (2019). The exploration of factors related to treatment retention in Narcotics Anonymous members: a qualitative study. *Substance Abuse Treatment, Prevention, and Policy*, 14(14). https://doi.org/10.1186/s13011-019-0205-6.
- Kajbaf, M.B. & Rahimi, F. (2011). Comparison of addicts personal/social motives and social capital among treatment groups of Isfahan. *Journal of New Educational Approaches*, 6(1), 125-148.
- Kalantarkousheh, S.M., Doostian, Y., Godini, A. A., Aazami, Y. (2015). Cognitive emotion regulation strategies among regular persons and participants in methadone or Narcotics Anonymous treatment programs. *Studies in Social Sciences and Humanities*, *2*(3). Available at http://drkalantar.com/wp-content/uploads/2015/09/regulation.pdf
- Kazemeini, T., Mohammadi, F., & Salehi-Fadardi, J. (2014). General health status and marital satisfaction among female drug abusers. *Zahedan Journal of Research in Medical Sciences*, 16(5),96.
- Khodabandeh, F., Kahani, S., Shadnia, S., & Abdollahi, M. (2012). Comparison of efficacy of methadone maintenance therapy vs. Narcotics Anonymous in the treatment of opioid addiction: A 2-year survey. *International Journal of Pharmacology*, 8(5), 445-449.
- Khodarahimi, S. & Rezaye, A.M. (2012). The effects of psychopathology and personality on substance abuse in twelve-step treatment programme abstainers, opiate substance abusers and a control sample. *Heroin Addiction and Related Clinical Problems*, 14(2), 35-48.
- Mansooreh, H.H. (2015). Addicts' quality of life and psychological disorders (depression, anxiety, and stress) in two treatment methods: Narcotics Anonymous vs. methodone maintenance treatment. *Research on Addiction*, *9*(35), 119-136.
- Masuod, H.M., Akbar, Z.S. & Behrooz, S. (2011). A survey on the rate and the effective factors on the membership satisfaction of N.A. association in Andimeshk. *The Sociology of Youth Studies Quarterly*, 1(3), 33-54.
- Mokhtari, M. R., Alavi, M. Pahlavanzadeh, S. & Cleary, M. (2019). Comparison of the effectiveness of a 12 step substance use recovery program on quality of life. *Nursing and Health Sciences*, . DOI: 10.1111/nhs.12668
- Mosavi, S., Iravani, M., Nikbakht, A., Yazdi, E. & Movahedie, A. (2012). A social work study on the effect of emotional intelligence factors on recovering people addicted to drugs. *Management Science Letters*, 2(7), 2311-2316.
- Navid, K., Khiavi, F.F., Nezzgad, S.Z., Fathi, K., & Haghighi, M.H. (2016). Drug abstinence self-efficacy among addicted men who stopped taking drugs and participating in therapeutic community, Narcotic Anonymous and methadone maintenance treatment groups in Ahvaz City, Iran. *International Journal of Pharmaceutical Research & Allied Sciences*, 5(2), 75-81.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

Appendix I – Narcotics Anonymous in Iran

- Rahimi, F., Padash, Z., Botlani, S. & Mehrmoush, F. (2012). The study of social capital indicators in addiction therapeutic groups. *International Journal of Contemporary Research in Business*, 4(1), 380-395.
- Rahimpour, R., Khankeh, H.R., Khoshknab, M.F, Farhoodian, A. & Farzi, M. (2012). The evaluation of marital adjustment of the addicts in Isafan NA groups and their couples. *Iranian Rehabilitation Journal*, 10(1), 13-17.
- Salehmoghaddam AR, Kahani HB, Vagheii S, Chamanzari H. (2012). Evaluation of detoxified addict's life quality participating in narcotics anonymous, therapeutic community and who refers to methadone therapy clinics sessions in Mashhad, Res Devel Nurs Midw.
- Seraji A, Momeni H, Salehi A. (2010). The investigation of factors affecting dependence on narcotics and reappearance of drug usage in narcotics anonymous. *Arak Medical University Journal* (AMUJ), *13*(3), 68-75. [Persian]
- Shamsalina, A., Norouzi, K., Fallahi Khoshknab, M., Farhoudiyan, A. (2014). Recovery based on spirituality in substance abusers in Iran. *Glob J Health Sci.*, 6(6), 154-62.
- Shiraly R, & Taghva, M. (2018). Factors Associated with Sustained Remission among Chronic Opioid Users. *Addict Health*, 10(2), 86-94.
- Sotodeh Asl, N., Behnam, B., & Ghorbani, R. (2013), Effectiveness of Narcotics Anonymous training programs in personality characters in substance abuse patients, *Koomesh*, 14(3), 316-20.
- Tajalli, F.B. & Kheiri, L. (2010). Locus of control in substance relateb and NA. *Procedia-Social and Behavioral Sciences*, *5*, 1414-1417.
- Taallaei, A., Moghaddam, A.S., Kahani, H.B., & Vaghei, S. (2014). Evaluation of detoxified addicts' life quality participating in Narcotics Anonymous, therapeutic community and who refer to methadone therapy clinics in Mashhad, 2012. *Journal of Research Development in Nursing & Midwifery, 10*, 28-35. URL: http://www.goums.ac.ir/jgbfnm/article-1-422-en.html
- Torbati, A.G., Pashib, M., Hassanzadeh, M., Alizadeh, H. & Heshmati, H. (2014). The impact of client's education in the Narcotics Anonymous meetings on tendency to use drugs. *Journal of Torbat Heydariyeh University of Medical Sciences*, 2(3), 17-22.
- Zandasta, E., Seddigh, S.M. & Namazi, S. (2014). Comparison of the personal characteristics of the recovered men through Narcotics Anonymous self-help groups with those who have been recovered without attending these groups. *American Journal of Life Science Research*, 2(1), 1-7.
- Zare, H., Alipoor, A., Aghamohammadhasani, P., Nazer, M., Mokhtaree, M., & Sayadi, A. (2012). Assessment role of participation in narcotic anonymous in opiate dependents during abstinence. *Zahedan J Rese Med Sci.*, 14(9), 42-6.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video

Appendix II – Publications on the History of Narcotics Anonymous

Budnick, C., Pickard, B., & White, W. (2013). Narcotics Anonymous Chronology Volume One 2nd Edition 1892 – 1976. Posted at http://www.williamwhitepapers.com/.

Aotearoa New Zealand Regional Service Committee (2005). *Keeping New Zealand Clean: Narcotics Anonymous in Aotearoa New Zealand: A Brief History*. Steele Roberts Aotearoa Limited

Comité de Servicio Regional Asociación de Narcóticos Anónimos de Costa Rica (2008). *La Historia de Narcóticos Anónimos en Costa Rica (1986 – 2006)*.

Corporación Nacional para el Servicio de Narcóticos Anónimos de Colombia (2013). *Unidos hacemos historia*: "Sí, nos recuperamos": Narcóticos Anónimos Colombia 1983-2013.

Greater New York Regional Service Office (2015). *The Impossible Dream: A History of Narcotics Anonymous in New York*. New York, NY.

Fellowship Service Office (1996). *Recovery Down Under - Narcotics Anonymous in Australia: A Short History*. Perth, Australia: Fellowship Service Office.

Florida Regional Service Office, Inc. (2004). Southern Exposure: Recovery Under the Sun. Tallahassee, FL.

Stone, B. (1997). My years with Narcotics Anonymous. Joplin, Missouri: Hulon Pendleton Publishing.

White, W. (2014). *Slaying the Dragon: The History of Addiction Treatment and Recovery in America* (2nd ed.). Bloomington, Ill: Chestnut Health Systems.

White, W., Budnick, C., & Pickard, B. (2011). Narcotics Anonymous: Its History and Culture. *Counselor Magazine (Special Issue)*, (12)2, April.

PEER REVIEWED JOURNAL	Professional Trade Journal	UNPUBLISHED PROFESSIONAL REPORT
Воок	MONOGRAPH	PAMPHLET
DISSERTATION	THESIS	Video