

Stanton Peele's Curriculum Vitae

February 2013

Born: January 8, 1946

E-mail: stanton@peelee.net

Website: <http://www.peelee.net/>

New Jersey Psychology License #1368

Member of New Jersey (December, 1997) and New York (March, 1998) Bars

Education:

- Rutgers University Law School - J.D., May 1997.
- University of Michigan - Ph.D., social psychology, May 1973.
Woodrow Wilson, U.S. Public Health, and Ford Foundation Fellowships.
- University of Pennsylvania - B.A., Political Science, May 1967. Mayor's and State Scholarships, cum laude graduate with distinction in major field, best dissertation in the social sciences (*Psychological Aspects of International Conflict*).

Awards:

- One of ten most influential addiction experts in America, 2011, *The Fix on-line recovery magazine*.
- Lifetime Achievement Award, 2006, International Network on Personal Meaning, Vancouver.
- The Creation of the Annual Stanton Peele Lecture, 1998, by the Addiction Studies Program, Deakin University, Melbourne, Australia.
- Alfred Lindesmith Award, 1994, from the Drug Policy Foundation, Washington, DC.
- Mark Keller Award, 1989, from the Rutgers Center for Alcohol Studies, New Brunswick, NJ.

Current and Recent Positions:

- Development of on-line Life Process Program, 2012-present.
- Developed Life Process Program, the basis for residential treatment at St Gregory Retreat Center. May 2008-2011.
- Blogger for *Psychology Today* and [Huffington Post](http://www.huffingtonpost.com). March 2008-present.
- Forensic psychologist. Criminal responsibility, psychiatric and chemical dependence diagnoses and treatment abuses. 1987-present.
- Advisor, American Psychiatric Association, DSM-IV-TR section on substance abuse.
- Adjunct Professor, New School University. 2004-present. Series of workshops on addiction topics, including "The Meaning of Addiction," Evidence-Based Therapies or Addiction," "Harm-Reduction Treatment," etc.
- Adjunct Clinical Professor, New York University School of Social Work. 2003-2007, including teaching courses, "History and Theory" and "Treatment Principles and Techniques" in the Post-Master's Program in the Treatment of Alcohol and Drug
- Visiting Professor, Bournemouth University, UK. 2003-2010.
- Addiction consultant. International and national lecturer. 1976-present.
- Private psychologist, psychological consultant. 1976-2012.
- Private attorney, New Jersey-New York. 1998-2012.
- Pool attorney, Morris County Public Defender's Office. 1998-1999, 2001-2003.
- Editorial Board, *Addiction Research*. 1994-2002. Associate Editor. 2002-2010.
- Fellow, Drug Policy Alliance. 1994-present.
- Member, S.M.A.R.T. Recovery International Advisory Council. 1998-present.
- Board of Directors, Moderation Management. 1994-2000.

Selected Keynote Lectures and Workshops:

- Addiction and Mental Health Seminar, New York University, New York, 2012
- Edinburgh University, Scotland, 2012.
- Regional Counselors' Association, Liverpool, 2011.
- Muscala Chemical Health, Minneapolis, 2011.
- Forum droghe/Fuoriluogo, Florence, 2010
- Conférence prononcée aux 30e Journées nationales de l'ANITEA, Paris, 2009
- Drug Policy Reform Conference, Albuquerque, NM, 2009
- The Addiction Training Institute Ltd., Trinity College, Dublin, 2007.
- Diploma in Drug and Alcohol Studies, University of Limerick, Dublin, 2007.
- Haymarket Center's 13th Annual Summer Institute on Addiction, Chicago, 2007
- Hungarian Harm Reduction Association (ÁSZ Egyesület) and Correlation Network, Budapest, 2006.
- Conférence Annuelle sur le Traitement des Dépendances et la Santé Mentale, Régie de la Santé du Restigouche, Campbellton, NB, Canada, 2006.
- Centre for Addictions Research of British Columbia, University of Victoria, Canada, 2006.
- (Lifetime Achievement Award Lecture). 4th Biennial International Meaning Conference on Addiction, International Network of Personal Meaning (INPM), Vancouver, Canada, 2006.
- Unhooked Thinking Conference, National Institute for Mental Health, Bath, UK, 2006.
- Leading Edge Seminars, Toronto, Canada, 2006.
- Training Conference Women's Violence, Association of Emergency Shelters, Ontario, Canada, 2006.
- The Family Institute of Cambridge, Inc., Watertown, MA, 2005.
- Minimising the harms of alcohol therapy, Masterclass, Bournemouth University, UK, 2003.
- Harm reduction therapy, Drug Policy Alliance Biennial Conference, Meadowlands, NJ 2003
- Pacific Institute of Chemical Dependency, Honolulu, 2002
- University of Minnesota School of Medicine, Duluth, 2002
- Haymarket Center's 8th Annual Summer Institute, Chicago, 2002
- Annual Conference of the American Psychological Association, Chicago, 2002
- World Forum: Dugs and Dependencies, Montreal, 2002
- Saskatchewan National Native Addiction Program Providers, Regina, 2002
- Trinity College: Addiction Research Centre, Dublin, 2001
- Measuring Drinking Patterns, Alcohol Problems, and Their Connection, Skarpö, Sweden, 2000
- 26th Annual Epidemiology Symposium of the Kjetil Bruun Society, Oslo, 2000
- L'Ordre des Psychologues du Québec, Montreal, 2000
- Kjetil Bruun Society Thematic Meeting: Natural History of Addictions, Switzerland, 1999
- Eastern Regional Health Board of Nova Scotia, Cape Breton, 1999
- Albert Einstein College of Medicine, New York 1999
- 25th Annual Epidemiology Symposium of the Kjetil Bruun Society, Montreal, 1999
- Winter School in the Sun, Alcohol and Drug Foundation, Brisbane, Australia, 1998
- Inaugural Stanton Peele Lecture, Addiction Studies Program, Deakin University, Melbourne, Australia, 1998
- Union County NCADD, 1996
- ICAA Conference on the Prevention and Treatment of Dependencies, Amsterdam, 1996
- Addictions Forum, Durham, UK, 1996
- British Columbia Ministry of Health, Conference on Community-Based Tobacco Reduction Strategies, Vancouver, 1995
- International Conference on Effects of Different Drinking Patterns, ARF, Toronto, 1995
- 5th International Conference on the Reduction of Drug Related Harm, Addiction Research Foundation, Toronto, 1994

- Center for Alcohol and Addiction Studies, Brown University, 1993
- 34th Institute on Addiction Studies, McMaster University, 1993
- British Columbia Alcohol and Drug Program, Vancouver, 1993
- 3rd International Conference on the Reduction of Drug Related Harm, Melbourne, 1992
- XIV World Conference on Therapeutic Communities, Montreal, 1991
- Addiction Research Foundation of Ontario, 40th Anniversary Conference, 1989
- Relation de Dépendence et Rupture d'un Couple, Montreal, 1989
- 26th World Conference on Psychology, Sydney, 1988
- NIAAA National Conference on Alcohol Abuse and Alcoholism, 1988
- Rutgers Center of Alcohol Studies Summer School Alumni Institute, 1982
- National Conference of the Canadian Addiction Research Foundation, Calgary, 1978

Stanton, delivering keynote address to the Addiction Forum, Durham Castle, 1996.

Publications:

Newspaper Articles

1. [What teetotalers may be missing](#). *Los Angeles Times*, July 21, 2010, p. A17.
2. [Arrest Michael Phelps!](#) *Wall Street Journal*, February 5, 2009, p. A13.
3. [Low-budget living not easy](#). *Daily Record* (Morris County, NJ), March 7, 2008, p. A11.
4. [Drug use and the candidates: Messrs. Bush and Clinton are likely only the tip of the iceberg](#). *Wall Street Journal*, December 31, 2007, p. A13.
5. [Imagining part God plays in 2008 race](#). *Daily Record* (Morris County, NJ), December 16, 2007.
6. [Peterson, like O.J., comes off too cool](#). *Daily Record* (Morris County, NJ), November 29, 2007, O3.
7. [A toast to the family](#). *Wall Street Journal*, August 31, 2007, A9.
8. [Bad advice for Lindsay Lohan](#). *Wall Street Journal*, August 7, 2007, A11.
9. [Hail the revelation. A spell in 'rehab' is all the rage among public figures. But what's behind their sudden urge to get clean, and does it send out the wrong messages?](#) *The Guardian*, October 18, 2006.

10. (with Amy McCarley). [Author's true milestone lost in controversy](#). *The Atlanta Journal-Constitution*, February 2, 2006.
11. [Can we cure drug addiction with drug treatments?](#) Response to A. O'Connor, "New ways to loosen addiction's grip," *New York Times*, August 3, 2004, pp. F1, F6.
12. [Why no reduction in depression in America?](#) *Hartford Courant*, July 7, 2003.
13. [Downey's relapse no surprise](#). *Daily Record* (Morris County, NJ), Friday, December 10, 2001.
14. [Everything in moderation. The debate over alcohol: Is one too many?](#) *Star Ledger* (New Jersey), August 13, 2000, p. 1 (Perspective Section).
15. [McCain has two standards on drug abuse: The GOP candidate is a hawk in the drug war, yet his wife got no penalty](#), *Los Angeles Times*, February 14, 2000, p. B5.
16. [Alcoholism and the elderly — The new epidemic?](#) *The Star Ledger* (Newark), July 29, 1998, p. A19.
17. [Golfer can't blame all his problems on drinking](#). *Daily Record* (Morris County, New Jersey), August 22, 1997, p. A19.
18. [Should we continue to wage the drug war? Chasing the dragon](#). *New York Times* (Letters), April 14, 1997, p. A16.
19. [Cloning Hitler and Einstein](#). *Daily Record* (Morris County, NJ), April 13, 1997, Opinion p. 1.
20. [Send in the clones](#), *Wall Street Journal*, March 3, 1997, p. A18.
21. [Don't reward what doesn't work, Addiction: Harvard honors the U.S. drug czar and others for pursuing failed treatments, Are we ready for contrary messages?](#) *Los Angeles Times*, January 26, 1997.
22. [Tell children the truth about drinking](#), *Los Angeles Times*, March 1, 1996. Reprinted in J.A. Hurley (Ed.), *Addiction: Opposing viewpoints*, San Diego, CA: Greenhaven, 1999.
23. [What O.J.'s letter didn't say](#), *Los Angeles Times*, June 24, 1994 —self-referential letter tends more to prove guilt, not innocence.
24. [Cures depend on attitude, not programs](#), *Los Angeles Times*, March 14, 1990—people become addicted to fill needs that are better filled when they cope better.
25. [Ballplayers put a twist on drug 'truths.'](#) *Los Angeles Times*, October 18, 1985 — revelations at ballplayers' drug trial differ from accepted wisdom.
26. Harsh penalties for drunk driving may miss target, *Los Angeles Times*, June 19, 1985 — let's get the killers in jail while remonstrating social drinkers.
27. Battered wives: Love and murder, *Los Angeles Times*, November 28, 1984— how psychological explanations can increase family violence.
28. Bringing up baby in a changing society, *Daily Record* (Morristown), November 17, 1984 — how sex roles have both changed and remained the same.
29. The special trauma for Jews of Lebanon invasion, *Bergen Record*, December 24, 1982 — liberal Jews increasingly identify with conservative positions.

30. How we ended crime, *Bergen Record*, March 20, 1981 — by redefining it all as "illness."
31. Scared crooked, *Bergen Record*, February 8, 1980 — scaring the pants off kids doesn't prevent crime or anything else.
32. Nonrevealing revelations, *Bergen Record*, June 13, 1979 — autobiographical accounts like Betty Ford's reveal less than they pretend to.

Books and Pamphlets

1. Peele, S. (2009). *The Life Process Program Family Guide*. Des Moines, IA: St. Gregory Retreat Center.
2. Peele, S. (2009). *The Life Process Program*. Des Moines, IA: St. Gregory Retreat Center.
3. Peele, S. (2007). [*Addiction-Proof Your Child*](#). New York: Three Rivers Press (Crown-Random House).
4. Peele, S. (2004). [*7 Tools to Beat Addiction*](#). New York: Three Rivers Press (Crown-Random House).
5. Klingemann, H., Sobell, L., Peele, S., et al. (2001), *Promoting self-change from problem substance use: Practical implications for policy, prevention and treatment*. Dordrecht, the Netherlands: Kluwer.
6. Peele, S., Bufe, C., & Brodsky, A. (2000), [*Resisting 12-step coercion: How to fight forced participation in AA, NA, or 12-step treatment*](#). Tucson, AZ: See Sharp.
7. Peele, S., & Grant, M. (Eds.) (1999), *Alcohol and pleasure: A health perspective*. Philadelphia: Brunner/Mazel.
8. Peele, S., & Brodsky, A., with Arnold, M. (1991), [*The truth about addiction and recovery: The Life Process Program for outgrowing destructive habits*](#). New York: Simon & Schuster. Paperback edition, New York: Fireside, 1992. (Reviewed by M. A. Hubble, *Networker*, Nov./Dec. 1991, pp. 79-81; B. L. Benderly, *American Health*, June 1991, p. 89.) Excerpted as "Are people born alcoholics?" in R. Goldberg (Ed.), *Taking sides: Clashing views on controversial issues in drugs and society* (2nd ed.), Guilford CT: Dushkin, pp. 223-229, 1996.
9. Peele, S. (1989), [*Diseasing of America: Addiction treatment out of control*](#). Lexington, MA: Lexington Books. Paperback edition, Boston: Houghton-Mifflin, 1991. Paperback reprinted as *Diseasing of America: How we allowed recovery zealots and the treatment industry to convince us we are out of control*. San Francisco: Jossey-Bass, 1995. (Reviewed by B. G. Orrok, *Journal of the American Medical Association*, 263, 1990, 2519-2520; P. M. Roman, *Journal of Studies on Alcohol*, Nov. 1991, pp. 617-618; A. P. Leccese, *Psychological Record*, 1991, pp. 586-587; "Current disease model of addiction is overstated, expert suggests," *Psychiatric News* March 6, 1992, p. 13; B. Alexander, *Reason*, Aug./Sept. 1990, pp. 49-50; J. Wallace, "Review completely refutes author's views and opinions," *Sober Times*, April 1990, p. 17; L. Troiano, "Addicted states of America," *American Health*, Sept. 1990, p. 28; S. Bernstein, "Addiction and responsibility," *Advertising Age*, Apr. 2, 1990; F. Riessman, *Self-Help Reporter*, Summer/Fall, 1990, pp. 4-5; L. Miller, *Journal of Substance Abuse Treatment*, 7, 1990, 203-206; D. C. Walsh, "Medicalization

- run amok?" *Health Affairs*, Spring 1991, pp. 205-207; W. L. Wilbanks, *Justice Quarterly*, June 1990, pp. 443-445.) Excerpted in A.T. Rottenberg (Ed.), *The structure of argument*, Boston: St. Martin's, 1994; in A.T. Rottenberg (Ed.), *Elements of argument: A text and reader* (4th ed.), Boston: St. Martin's, 1994; in S.O. Lilienfeld (Ed.), *Seeing both sides: Classic controversies in abnormal psychology*, Pacific Grove: CA: Brooks/Cole, 1995; in J.A. Hurley (Ed.), *Addiction: Opposing viewpoints*, San Diego, CA: Greenhaven, 1999; in J.D. Torr (Ed.), *Alcoholism: Current Controversies* San Diego, CA: Greenhaven, pp. 78-82.
10. Peele, S. (Ed.) (1987), [*Visions of addiction: Major contemporary perspectives on addiction and alcoholism*](#). Lexington, MA: Lexington Books. (Reviewed by M. S. Goldman, *Journal of Studies on Alcohol*, 50, 187-188.)
 11. Peele, S. (1985), [*The meaning of addiction: Compulsive experience and its interpretation*](#). Lexington, MA: Lexington Books. Paperback edition, Lexington, MA: Lexington, 1986. New edition, *The meaning of addiction: An unconventional view*, San Francisco: Jossey-Bass, 1998. (Reviewed by M. Bean-Bayog, *New England Journal of Medicine*, 314, 1986, 189-190; G. Edwards, *British Journal of Addiction*, Dec. 1985, pp. 447-448; J. A. Owen, *Hospital Formulary*, 21, 1986, 1247-1248; M. Gossop, *Druglink*, Nov./Dec. 1986, p. 17; C. Holden, "An optimist's guide to addiction," *Psychology Today*, July 1985, pp. 74-75; M. E. Burglass, *Journal of Studies on Alcohol*, (vol./date unknown), 107-108; C. Tavis, *Vogue*, Sept. 1985, p. 316.)
 12. Peele, S. (1984), *Self-fulfilling myths of addiction* (collection of columns from *U.S. Journal of Drug and Alcohol Abuse*). Morristown, NJ: Author.
 13. Peele, S. (1983), *The science of experience: A direction for psychology*. Lexington, MA: Lexington Books.
 14. Peele, S. (1983), [*Don't panic: A parent's guide to understanding and preventing alcohol and drug abuse*](#). Minneapolis: CompCare. Revised and republished, S. Peele & M. Apostolides authors, The Lindesmith Center, New York, 1996.
 15. Peele, S. (1981), *How much is too much: Healthy habits or destructive addictions*. Englewood Cliffs, NJ: Prentice-Hall. Reprinted (2nd ed.) by Human Resources Institute, Morristown, NJ, 1985.
 16. Peele, S. (1980), [*The addiction experience*](#). Center City, MN: Hazelden. (1) Originally appeared in *Addictions*, Summer-Fall, 1977, pp. 21-41 and 36-57. Reprinted, 1980; (2) as *L'experience de l'assuetude*, Faculte de L'education Permanente, Universite de Montreal, 1982; (3) in P.J. Baker & L.E. Anderson (Eds.), *Social problems: A critical thinking approach*, Belmont, CA: Wadsworth, 1987; (4) as revised pamphlet, Tempe, AZ: Do It Now Publications.
 17. Peele, S., & Brodsky, A. (1977), *Addiction is a social disease*. Center City, MN: Hazelden, 1977. Originally appeared in *Addictions*, Winter, 1976, pp. 12-21
 18. Peele, S., with Brodsky, A. (1975), [*Love and addiction*](#). New York: Taplinger. New edition, 1991, New York: Penguin USA. Published also — (1) paperback, New York: Signet (New American Library), 1976; 2nd edition, New York: Signet (Penguin USA), 1991; (2) *Verslaving aan de liefde*, Utrecht: Bruna &

Zoon, 1976; (3) London: Sphere Books, 1977. Sections reprinted in (1) *Cosmopolitan*, August, 1975; (2) K. Low, Prevention (Appendix E), *Core knowledge in the drug field*, Ottawa: National Health & Welfare, 1978; (3) T.L. Beauchamp, W.T. Blackstone, & J. Feinberg (Eds.), *Philosophy and the human condition*, Englewood Cliffs, NJ: Prentice-Hall, 1980; (4) H. Shaffer & M.E. Burglass (Eds.), *Classic contributions in the addictions*, New York: Brunner/Mazel, 1981; (5) M. Jay (Ed.), *Artificial paradises*, London: Penguin, 1999. Reviewed by E. Rapping, *The Nation*, March 5, 1990, pp. 316-319.

Articles and Book Chapters

1. Peele, S. (2012). [Addiction myths](#). *RSA Fellowship Spring*, 2012.
2. Peele, S. (2012). AA and abstinence as prevention techniques. *Drugs: Education, Prevention and Policy* DOI: 10.3109/09687637.2012.671861
3. Peele, S. (2010). [Addiction in society: Blinded by biochemistry](#). *Psychology Today*, September 1, 2010.
4. Peele, S. (2010), [Alcohol as evil – Temperance and policy](#). *Addiction Research and Theory*, August 2010; 18(4): 374–382.
5. Peele, S. (2010), [Civil war in alcohol policy: Northern versus southern Europe](#). *Addiction Research and Theory*, August 2010; 18(4): 389–391.
6. Peele, S. (2010, August 24), [The Meaning of Addiction: DSM-5 Gives the Lie to Addiction as a Chronic Brain Disease](#). *Psychiatric Times*.
7. Peele, S. (2009). [L'Amérique en guerre contre l'addiction](#). *Psychotropes* 15(4), pp. 27-40.
8. Peele, S. (2007). [Addiction as disease: Policy, epidemiology, and treatment consequences of a bad idea](#). In J. Henningfield, W. Bickel, and P. Santora (Eds.), *Addiction Treatment in the 21st Century: Science and Policy Issues*. Baltimore: Johns Hopkins, 2007, pp. 153-163.
9. Peele, S. (2007). Editorial: [The bizarre effort to eliminate underage drinking in the U.S.: A harm reduction approach to youthful drinking](#). *Addiction Research & Theory*, 15, 227-229.
10. Peele, S. (2006). [Reducing harms from youth drinking](#). *Journal of Alcohol and Drug Education*, 50, 67-87.
11. Peele, S., & A. McCarley (2006). [James Frey's one true thing](#). *Addiction Research & Theory*, 14, 453-461.
12. Peele, S. (2006, January), [Marijuana Is Addictive – So What?](#) *The Stanton Peele Addiction Website*.
13. Peele, S. (2005, October), [Combating the Addictogenic Culture](#). *The Stanton Peele Addiction Website*.
14. Peele, S. (2004, July-August). [Is AA's loss psychology's gain?](#) *Monitor on Psychology* (American Psychology Association), p. 86.
15. Peele, S. (2004, May-June). [The surprising truth about addiction](#). *Psychology Today*, pp. 43-46. Reprinted in Dutch in *Spuut 11*, [De verrassende waarheid over verslaving](#).
16. Peele, S. (2004), Prescribed addiction, in J. Schaler (Ed.), *Szasz under fire*, Chicago: Open Court Press.

17. Peele, S. (2004), [The crack baby myth can itself be damaging](#). *The Stanton Peele Addiction Website*.
18. Peele, S. (2003, Spring), [The best and the worst of 2002](#). *SMART Recovery News & Views*, pp. 5-6.
19. Peele, S. (2003, Winter). [What I discovered among the aboriginals](#). *SMART Recovery News & Views*, pp. 5-6.
20. Peele, S. (2002, August), [Harm reduction in clinical practice](#). *Counselor: The Magazine for Addiction Professionals* , pp. 28-32.
21. Peele, S. (2002, Summer), [What is harm reduction and how do I practice it?](#) *SMART Recovery News & Views* , pp. 5-6.
22. Peele, S. (2002, Spring), [Moral entrepreneurs and truth](#). *Smart Recovery News & Views* , pp. 8-9.
23. Peele, S. (2002, May), [Hungry for the next fix. Behind the relentless, misguided search for a medical cure for addiction](#). *Reason* , pp. 32-36. Reprinted in H.T. Wilson (ed.), *Drugs, society, and behavior*, Dubuque, IA: Dushkin, 2004, pp. 28-34.
24. Peele, S. (2001, February), Is gambling an addiction like alcohol and drug addiction?: Developing realistic and useful conceptions of compulsive gambling. *Electronic Journal of Gambling Issues: eGambling* 3 [online], <http://www.camh.net/egambling/issue3/feature/index.html>. Reprinted in G. Reith (Ed.), *Gambling: Who wins? Who loses?* Amherst, NY: Prometheus Books.
25. Peele, S. (2001), [American Heart Association advisory, "Wine and Your Heart," is not science-based](#). *Circulation* , 104 , e73.
26. Peele, S. (2001, May), [The end of drunkenness?](#) International Center for Alcohol Policies, Website: *Invited Opinion* , May, 2001 < http://www.icap.org/invited/opinion_peele.html > (reprinted with permission).
27. Peele, S. (2001, Summer), [Change is natural. This is why therapists and helpers must embrace natural processes](#). *SMART Recovery News & Views* , pp. 7-8.
28. Peele, S. (2001, July/August), [The world as addict. Review of Forces of habit: Drugs and the making of the modern world, by D.E. Courtwright](#). *Psychology Today*, p. 72.
29. Peele, S. (2001), [Will the Internet encourage or combat addiction? Review of Telematic Drug and Alcohol Prevention: Guidelines and Experience from Pevnet Euro](#). *Nordisk alkohol- & narkotikatidskrift*, 18(1), 114-118.
30. Peele, S. (2001), [Whose spirits have been broken anyway? Review of Broken spirits: Power and ideas in Nordic alcohol control](#). *Nordisk alkohol- & narkotikatidskrift*, 18(1), 106-110.
31. Peele, S. (2001, May), [Drunk with power. The case against court-imposed 12-step treatments](#). *Reason*, pp. 34-38.
32. Peele, S. (2001, February), [The new consensus—"Treat 'em or jail 'em" —is worse than the old](#). *DPFT News* (Drug Policy Forum of Texas), pp. 1; 3-4.

33. Peele, S. (2001), [Is gambling an addiction like drug and alcohol addiction? Developing realistic and useful conceptions of compulsive gambling.](#) *Electronic Journal of Gambling Issues: eGambling*, [On-line serial], 1(3).
34. Peele, S. (2001, Winter), [Court-ordered treatment for drug offenders is much better than prison: Or is it?](#) *Reconsider Quarterly*, pp. 20-23.
35. Peele, S. (2000), [What addiction is and is not: The impact of mistaken notions of addiction.](#) *Addiction Research*, 8, 599-607.
36. Peele, S., & A. Brodsky (2000), [Exploring psychological benefits associated with moderate alcohol use: A necessary corrective to assessments of drinking outcomes?](#) *Drug and Alcohol Dependence*, 60, 221-247.
37. Peele, S. (2000, November), [After the crash.](#) *Reason*, pp. 41-44.
38. Peele, S. (2000), [Foreword to Rebecca Fransway's 12-step horror stories: True tales of misery, betrayal and abuse.](#) Tucson, AZ: See Sharp Press.
39. Peele, S. (2000), [The road to hell.](#) Review of *Mental hygiene: Classroom films — 1945-1970.* *International Journal of Drug Policy*, 11, 245-250.
40. Peele, S. (2000, Summer), [Sex, drugs and dependency: When does too much of a good thing become a 'behavioural disease'?](#) *Last Magazine*, p. 56.
41. Peele, S. (1999, May 12), [Growing heroin use among the young and affluent?](#) *New York Times*.
42. Peele, S. (1999), [Foreword.](#) In: R. Granfield & W. Cloud, *Coming clean: Overcoming addiction without treatment.* New York City: NYU Press, pp. ix-xii.
43. Peele, S. (1999, October), [Bottle battle](#) (conflict over labels on alcoholic beverages and U.S. Dietary Guidelines). *Reason*, pp. 52-54.
44. Peele, S. (1999, August), [The persistent, dangerous myth of heroin overdose.](#) *DPFT News* (Drug Policy Forum of Texas), p. 5.
45. Peele, S. (1999), [Promoting positive drinking: Alcohol, necessary evil or positive good?](#) In S. Peele & M. Grant (Eds.), *Alcohol and pleasure: A health perspective.* Philadelphia: Brunner/Mazel, pp. 375-389.
46. Brodsky, A., & Peele, S. (1999), Psychosocial benefits of moderate alcohol consumption: Alcohol's role in a broader conception of health and well-being. In S. Peele & M. Grant (Eds.), *Alcohol and pleasure: A health perspective.* Philadelphia: Brunner/Mazel, pp. 187-207.
47. Peele, S. (1999), [Introduction.](#) In S. Peele & M. Grant (Eds.), *Alcohol and pleasure: A health perspective.* Philadelphia: Brunner/Mazel, pp. 1-7.
48. Peele, S. (1999), [Is sex really addictive? Review of Sexual addiction: An integrated approach.](#) *Contemporary Psychology*, 44, 154-156.
49. Peele, S. (1999), [The fix is in: A commentary on The fix \(Massing, 1998\) and "An informed approach to substance abuse" \(Kleiman, 1998\).](#) *International Journal of Drug Policy*, 10, 9-16.
50. Husak, D., & Peele, S. (1998), ["One of the major problems of our society": Symbolism and evidence of drug harms in U.S. Supreme Court decisions.](#) *Contemporary Drug Problems*, 25, 191-233.
51. Peele, S. & DeGrandpre, R.J. (1998), [Cocaine and the concept of addiction: Environmental factors in drug compulsions.](#) *Addiction Research*, 6, 235-263.

52. Peele, S. (1998, Spring), [Ten radical things NIAAA research shows about alcoholism](#). *The Addictions Newsletter* (The American Psychological Association, Division 50) (Vol 5, No. 2), pp. 6; 17-19.
53. Peele, S. (1998, March/April), [All wet: The gospel of abstinence and twelve-step studies show, is leading American alcoholics astray](#). *The Sciences*, pp. 17-21.
54. Peele, S. & Brodsky, A. (1998), [Gateway to nowhere: How alcohol came to be scapegoated for drug abuse](#). *Addiction Research*, 5, 419-426.
55. Peele, S. (1998), [Introduction to Charles Bufe's AA: Cult or cure?](#). Tucson, AZ: See Sharp Press.
56. Peele, S. (1997, November 11), Making excuses. Betrayed men and battered women get away with murder. *National Review*, pp. 50-51.
57. Peele, S. (1997, August 11), Alcoholic denial. The government's prejudice against alcohol is a hangover from Prohibition. *National Review*, pp. 45-46. Reprinted in W. Dudley (Ed.), *Opposing viewpoints in social issues*, San Diego, CA: Greenhaven.
58. Peele, S. (1997), [Introduction to Ken Ragge's The real AA](#). In: Ken Ragge, *The Real AA*. Tucson, AZ: See Sharp Press.
59. Peele, S. (1997), [A brief history of the National Council on Alcoholism through pictures](#). Amsterdam: The Stanton Peele Addiction Website.
60. Peele, S. (1997), [R. Brinkley Smithers: The financier of the modern alcoholism movement](#). Amsterdam: The Stanton Peele Addiction Website.
61. Peele, S. (1997, May-June), [Bait and switch in project MATCH: What NIAAA research actually shows about alcohol treatment](#). In *PsychNews International*, Vol. 2.
62. Peele, S. (1997), [Utilizing culture and behaviour in epidemiological models of alcohol consumption and consequences for Western nations](#). *Alcohol & Alcoholism*, 32, 51-64.
63. Peele, S. (1996), [Introduction to Audrey Kishline's Moderate drinking: The Moderation Management guide for people who want to reduce their drinking](#). New York: Crown.
64. Peele, S. (1996), [The results for drug reform goals of shifting from interdiction/punishment to treatment](#), *PsychNews International*, 1(6) (presented at 10th International Conference on Drug Policy Reform, Washington, DC, Nov. 6-9).
65. Peele, S. & Brodsky, A. (1996), [Alcohol and society: How culture influences the way people drink](#). San Francisco: Wine Institute.
66. Peele, S. & Brodsky, A. (1996), The antidote to alcohol abuse: Sensible drinking messages. In A.L. Waterhouse & J.M. Rantz (Eds.), *Wine in context: Nutrition, physiology, policy* (proceedings of the Symposium on Wine & Health 1996). Davis, CA: American Society for Enology and Viticulture, pp. 66-70.
67. Peele, S. (1996, September/October), [Recovering from an all-or-nothing approach to alcohol](#). *Psychology Today*, pp. 35-43, 68-70.

68. Peele, S. (1996), [Assumptions about drugs and the marketing of drug policies](#). In W.K. Bickel & R.J. DeGrandpre (Eds.), *Drug policy and human nature: Psychological perspectives on the prevention, management, and treatment of illicit drug abuse*. New York: Plenum, pp. 199-220.
69. Peele, S. (1996), [Should physicians recommend alcohol to their patients?: Yes](#). *Priorities*, 8(1): 24-29.
70. Peele, S. (1996, April), Getting wetter?: Signs of a shift in attitudes towards alcohol. *Reason*, pp. 58-61. Reprinted in J.D. Torr (Ed.), *Alcoholism: Current Controversies* San Diego, CA: Greenhaven, pp. 44-49.
71. Peele, S. (1996, March/April), [Telling children all drinking is bad is simply not true](#). *Healthy Drinking*.
72. Peele, S. (1995), Culture, alcohol, and health: The consequences of alcohol consumption among western nations, paper presented at International Conference on Social and Health Effects of Different Drinking Patterns, Toronto, Ontario, November 13-17.
73. Peele, S. & DeGrandpre, R.J. (1995, July/August), [My genes made me do it: Debunking current genetic myths](#). *Psychology Today*, pp. 50-53, 62-68. Reprinted in M.R. Merrens & G.G. Brannigan (Eds.), *Experiences in personality: Research, assessment, and change*, New York: Wiley, 1998, pp. 119-126; excerpted in *CQ (Congressional Quarterly) Researcher*, Biology and behavior: How much do our genes drive the way we act?, April 3, 1998, 8(13), p. 305.
74. Peele, S. (1995), Existential causes of drug abuse. In Jaffe, J. (ed.), *Encyclopedia of Drugs and Alcohol* (New York: Macmillan).
75. Peele, S. (1995), [Controlled drinking vs. abstinence](#). In Jaffe, J. (ed.), *Encyclopedia of Drugs and Alcohol* (New York: Macmillan), pp. 92-97.
76. Peele, S. (1995), [Abstinence versus controlled drinking](#). In Jaffe, J. (ed.), *Encyclopedia of Drugs and Alcohol* (New York: Macmillan), p. 92.
77. Peele, S. (1994, November 7), [Hype overdose. The mainstream press automatically accepts reports of heroin overdoses, no matter how thin the evidence](#). *National Review*, pp. 59-60.
78. Harburg, E., Gleiberman, L., DiFranceisco, W., & Peele, S. (1994), Towards a concept of sensible drinking and an illustration of measurement. *Alcohol & Alcoholism*, 29, 439-50.
79. Peele, S. (1994, Feb), Cost-effective treatments for substance abuse: Avoid throwing the baby out with the bath water. *Medical Interface*, pp. 78-84.
80. Peele, S. (1993), [The conflict between public health goals and the temperance mentality](#). *American Journal of Public Health*, 83, 805-810. Reprinted as "Should moderate alcohol consumption be encouraged?" in R. Goldberg (Ed.), *Taking sides: Clashing views on controversial issues in drugs and society* (2nd ed.), Guilford CT: Dushkin, pp. 150-159, 1996.
81. Peele, S. et al. (1992), Contraceptive pharmacoeconomics: A roundtable discussion. *Medical Interface*, Supplement.
82. Peele, S. (1992, Oct/Nov), The diseased society. *Journal* (Ontario Addiction Research Foundation), pp. 7-8.

83. Peele, S. (1992), Challenging the traditional addiction concepts (Images of addiction and self-control). In P. A. Vamos & P. J. Corriveau (Eds.), *Drugs and society to the year 2000* (Montreal: Proceedings of the XIV World Conference on Therapeutic Communities), pp. 251-262.
84. Peele, S. (1992) Why is everybody always pickin' on me: A response to comments. *Addictive Behaviors*, 17, 83-93.
85. Peele, S. (1992), [Alcoholism, politics, and bureaucracy: The consensus against controlled-drinking therapy in America](#). *Addictive Behaviors*, 17, 49-62.
86. Peele, S. (1992, March), [The bottle in the gene](#). Review of Alcohol and the Addictive Brain, by Kenneth Blum, with James E. Payne. *Reason*, 51-54.
87. Peele, S., & Brodsky, A. (1991, February), What's up to doc? (Coerced medical treatment). *Reason*, pp. 34-36.
88. Peele, S. (1991), What works in addiction treatment and what doesn't: Is the best therapy no therapy? *International Journal of the Addictions*, 25, 1409-1419.
89. Peele, S. (1991, December), [What we now know about treating alcoholism and other addictions](#). *Harvard Mental Health Letter*, pp. 5-7, reprinted in R. Hornby (Ed.), *Alcohol and Native Americans* (Rosebud, SD: Sinte Gleska University), pp. 91-94
90. Peele, S. (1991, May), [Smoking: Cold turkey \(quitting smoking\)](#). *Reason*, pp. 54-55.
91. Peele, S. (1991, April), Mad lib (review of *Madness in the Streets and Out of Bedlam*). *Reason*, pp. 53-55.
92. Peele, S. (1991), [Herbert Fingarette, radical revisionist: Why are people so upset with this retiring philosopher?](#) In M. Bockover (ed.), *Rules, Rituals, and Responsibility* (Chicago: Open Court), pp. 37-53.
93. Peele, S. (1991, August/September), Getting away with murder (the battered-woman defense). *Reason*, pp. 40-41.
94. Peele, S. (1991), [Commentary on "The lay treatment community,"](#) in P.E. Nathan et al. (Eds.), *Annual Review of Addictions Research and Treatment* (New York: Pergamon), pp. 387-388.
95. Peele, S. (1991, December), [Asleep at the switch](#) (random drug testing of transportation workers). *Reason*, pp. 63-65.
96. Brodsky, A. & Peele, S. (1991, November), [AA Abuse](#) (coerced treatment). *Reason*, pp. 34-39.
97. Peele, S. (1990), Why and by whom the American alcoholism treatment industry is under siege. *Journal of Psychoactive Drugs*, 22, 1-13.
98. Peele, S. (1990), A values approach to addiction: Drug policy that is moral rather than moralistic. *Journal of Drug Issues*, 20, 639-646.
99. Peele, S. (1990, August), [Second thoughts about a gene for alcoholism](#). *The Atlantic*, pp. 52-58. Translated (Russian) in *America Illustrated* (Washington, DC: U.S. Information Agency), 1990; reprinted in *California Prevention Network Journal*, Fall 1990, pp. 30-36; in K.G. Duffy (Ed.), *Personal Growth and Behavior* (Guilford, CT: Dushkin), 1991, pp. 78-83; in E. Goode, *Drugs, Society, and Behavior*, (Guilford, CT: Dushkin), 1991, pp. 84-89.

100. Peele, S. (1990), [Research issues in assessing addiction treatment efficacy: How cost effective are Alcoholics Anonymous and private treatment centers?](#) *Drug and Alcohol Dependence*, 25, 179-182.
101. Peele, S. (1990), Personality and alcoholism: Establishing the link. In D.A. Ward (Ed.), *Alcoholism: Introduction to theory and treatment* (3rd ed.), Dubuque, IA: Kendall-Hunt, 1990, pp. 131-146.
102. Peele, S. (1990, July), [The new thalidomide](#) (drinking and pregnancy). *Reason*, pp. 41-42.
103. Peele, S. (1990, February), "Control yourself." *Reason*, pp. 23-25. Reprinted as "[Does addiction excuse thieves and killers from criminal responsibility?](#)" in A.S. Trebach & K.B. Zeese (Eds.), *Drug policy: A reformer's catalogue*, Washington, DC: Drug Policy Foundation, 1989, pp. 201-207; *International Journal of Law and Psychiatry*, 13, 95-101, 1990. Excerpted in *Washington Post*, January 17, 1990, p. A20.
104. Peele, S. (1990), Behavior in a vacuum: Social-psychological theories of addiction that deny the social and psychological meanings of behavior. *Journal of Mind and Behavior*, 11, 513-530.
105. Peele, S. (1990), [Addiction as a cultural concept](#). *Annals of the New York Academy of Sciences*, 602, 205-220.
106. Peele, S. (1989, July/August), [Ain't misbehavin': Addiction has become an all-purpose excuse](#). *The Sciences*, pp. 14-21. Translated (Dutch) in *Psychologie*, February, 1991, pp. 31-33; Reprinted in R. Atwan (Ed.), *Our Times/2*, Boston: Beford, 405-416.
107. Peele, S. (1988), The single greatest antidote to and preventative for addiction. In W. Swift & J. Greeley (Eds.), *The future of the addiction model*, Kensington, New South Wales, Australia: National Drug & Alcohol Research Centre, pp. 11-21. Excerpted in *Druglink*, Nov./Dec., 1992, p. 14.
108. Peele, S. (1988), [How strong is the steel trap? \(Review of The steel drug: Cocaine in perspective\)](#), *Contemporary Psychology*, 33, 144-145.
109. Peele, S. (1988), Fools for love: The romantic ideal, psychological theory, and addictive love. In R.J. Sternberg & M.L. Barnes (Eds.), *The anatomy of love*, New Haven: Yale University Press, pp. 159-188.
110. Peele, S. (1988), Can we treat away our alcohol and drug problems or is the current treatment binge doing more harm than good? *Journal of Psychoactive Drugs*, 20(4), 375-383.
111. Peele, S. (1988, September), Are psychology and addictionology disparate activities? Invited address, 26th World Congress on Psychology, Sydney, Australia.
112. Levitt, S. & Peele, S. (1988, July), Training together: How to have a good time in an unequal partnership. *Sports Fitness*, pp. 80-83, 107-108.
113. Peele, S. (1987), [Why do controlled-drinking outcomes vary by country, era, and investigator?](#): Cultural conceptions of relapse and remission in alcoholism. *Drug and Alcohol Dependence*, 20, 173-201.
114. Peele, S. (1987), [What can we expect from treatment for adolescent drug and alcohol abuse?](#) *Pediatrician*, 14, 62-69.

115. Peele, S. (1987), [Running scared: We're too frightened to deal with the real issues in adolescent substance abuse](#). *Health Education Research*, 2, 423-432.
116. Peele, S. (1987), [Review of Psychological theories of drinking and alcoholism, by H. Blane and K. Leonard \(Eds.\)](#). *Psychology of Addictive Behaviors*, 1, 120-125.
117. Peele, S. (1987, Jan-Feb), Review of J. Orford, "Excessive appetites: A psychological view of the addictions." *Druglink*, p. 16.
118. Peele, S. (1987), What does addiction have to do with level of consumption? A response to R. Room. *Journal of Studies on Alcohol*, 48: 84-89. Excerpted in *Brown University Digest of Addiction Theory and Application*, 6, 52-54, 1987.
119. Peele, S. (1987), [A moral vision of addiction: How people's values determine whether they become and remain addicts](#). *Journal of Drug Issues*, 17, 187-215. Republished in S. Peele (Ed.), *Visions of addiction*, Lexington, MA: Lexington Books, 1987.
120. Peele, S. (1987), The limitations of control-of-supply models for explaining and preventing alcoholism and drug addiction. *Journal of Studies on Alcohol*, 48, 61-77. Excerpted in *Brown University Digest of Addiction Theory and Application*, 6, 46-48, 1987. Awarded 1989 Mark Keller Award for best article in *JSA*, 1987-1988.
121. Peele, S. (1987), Introduction: The nature of the beast. *Journal of Drug Issues*, 17, 1-7. Republished in S. Peele, (Ed.), *Visions of addiction*, Lexington, MA: Lexington Books, 1987.
122. Peele, S. (1987), The disease theory of alcoholism from an interactionist perspective: The consequences of self-delusion. *Drugs & Society*, 2, 147-170. Republished in book form, in B. Segal, *Perspectives on personality-environment interaction and drug-taking behavior*, New York: Haworth Press, 1987, pp. 147-170.
123. Peele, S. (1986, March), Start making sense: If you want to think straight about drugs and ball players, forget about the so-called truths. *Sports Fitness*, pp. 48-50, 77-78.
124. Peele, S. (1986), [Personality, pathology, and the act of creation: The case of Alfred Hitchcock](#). *Biography: An Interdisciplinary Quarterly*, 9, 202-218. Summarized in *Wilson Quarterly*, New Year's, 1987.
125. Peele, S. (1986, October), Obsession with fitness: Addiction isn't healthy even when your fix is working out. *Sports Fitness*, pp. 13-15, 58.
126. Peele, S. (1986), [The life study of alcoholism: Putting drunkenness in biographical context](#). *Bulletin of the Society of Psychologists in Addictive Behaviors*, 5, 49- 53.
127. Peele, S. (1986), [The implications and limitations of genetic models of alcoholism and other addictions](#). *Journal of Studies on Alcohol*, 47, 63- 73. Reprinted in D.A. Ward (Ed.), *Alcoholism: Introduction to theory and treatment* (3rd ed.), Dubuque, IA: Kendall-Hunt, 1990, pp. 131-146.

128. Peele, S. (1986), The dominance of the disease theory in American ideas about and treatment of alcoholism. *American Psychologist*, 41, 323- 324, 1986. (comment)
129. Peele, S. (1986), [Denial — of reality and freedom — in addiction research and treatment](#). *Bulletin of the Society of Psychologists in the Addictive Behaviors*, 5, 149-166.
130. Peele, S. (1986), [The "cure" for adolescent drug abuse: Worse than the problem?](#) *Journal of Counseling and Development*, 65, 23- 24.
131. Peele, S. (1985), [What treatment for addiction can do and what it can't; What treatment for addiction should do and what it shouldn't](#). *Journal of Substance Abuse Treatment*, 2, 225- 228.
132. Peele, S. (1985), What I would most like to know: How can addiction occur with other than drug involvements? *British Journal of Addiction*, 80, 23- 25.
133. Peele, S. (1985), The pleasure principle in addiction. *Journal of Drug Issues*, 15, 193- 201.
134. Peele, S. (1985, September), Does your office have bad habits? *American Health*, pp. 39- 43.
135. Peele, S. (1985, January/February), Change without pain: How to achieve moderation in an age of excess. *American Health*, pp. 36- 39. Syndicated as a *Washington Post* feature.
136. Peele, S. (1985), [Behavior therapy- - the hardest way: Controlled drinking and natural remission from alcoholism](#). In G.A. Marlatt et al., Abstinence and controlled drinking: Alternative treatment goals for alcoholism and problem drinking? *Bulletin of the Society of Psychologists in Addictive Behaviors*, 4, 141- 147.
137. Peele, S. (1984, Spring), Review of R. Hodgson & P. Miller, "Selfwatching: Addictions, habits, compulsions and what to do about them." *Druglink*, pp. 36- 38.
138. Peele, S. (1984, December), The question of personality. *Psychology Today*, pp. 54- 56.
139. Peele, S. (1984, March/April), [The new prohibitionists: Our attitudes toward alcoholism are doing more harm than good](#). *The Sciences*, pp. 14-19. Reprinted in R. Pihl (Ed.), *Readings in abnormal psychology*, Lexington, MA: Gunn, 1984. Summarized in *Wilson Quarterly*, Summer, 1984.
140. Peele, S. (1984, September/October), Influencing children's use of drugs: The family's role in values communication. *Focus on Family*, 1984, pp. 5; 42- 43. Reprinted in *Addictive behavior: Drug and alcohol abuse*, Englewood, CO: Morton, 1985.
141. Peele, S. (1984), [The cultural context of psychological approaches to alcoholism: Can we control the effects of alcohol?](#) *American Psychologist*, 39, 1337- 1351. Reprinted in W.R. Miller (Ed.), *Alcoholism: Theory, research, and treatment*, Lexington, MA: Gunn, 1985. Excerpted in T. Blake (Ed.), *Enduring issues in psychology*, San Diego, CA: Greenhaven Press, 1995, pp. 173-185.

142. Peele, S. (1983, April), [Through a glass darkly: Can some alcoholics learn to drink in moderation?](#) *Psychology Today*, pp. 38-42. Reprinted — (1) as [Au plus profond d'un verre](#), *Psychotropes*, 2(1), 23- 26, 1985; (2) in P. Park & W. Matveychuk (Eds.), *Culture and politics of drugs*, Dubuque, IA: Kendall/Hunt, 1986; (3) in W.B. Rucker & M.E. Rucker (Eds.), *Drugs society and behavior 86/87*, Guilford, CT: Dushkin, 1986.
143. Peele, S. (1983, June 26), [Disease or defense? Review of G.E. Vaillant's "The natural history of alcoholism."](#) *New York Times Book Review*, p. 10.
144. Peele, S. (1983, September/October), [Out of the habit trap: How people cure addictions on their own.](#) *American Health*, pp. 42-47. Reprinted — (1) as The best way to stop is to stop, *Eastern Review*, November, 1983; (2) in *Health 84/85*, Annual Editions, Guilford, CT: Dushkin, 1984; (3) as [Hors du piege de l'habitude](#), *Psychotropes*, 1(3), 19- 23; (4) in R.S. Lazarus & A. Monat (Eds.), *Stress and coping: An anthology* (2nd ed.), New York: Columbia University Press, 1985; (5) in W.B. Rucker & M.E. Rucker (Eds.), *Drugs society and behavior 86/87*, Guilford, CT: Dushkin, 1986; (6) in Best of the first five years of *American Health*, August, 1987.
145. Peele, S. (1983), Is alcoholism different from other substance abuse? *American Psychologist*, 38, 963- 964. (comment)
146. Peele, S. (1982), Why do some people eat until they become fat? *American Psychologist*, 37, 106. (comment).
147. Peele, S. (1982), Love, sex, drugs, and other magical solutions to life. *Journal of Psychoactive Drugs*, 14, 125- 131.
148. Peele, S. (1981), [Reductionism in the psychology of the eighties: Can biochemistry eliminate addiction, mental illness, and pain?](#) *American Psychologist*, 36, 807- 818.
149. Peele, S. (1980), Addiction to an experience: A social-psychological-pharmacological theory of addiction. In D.J. Lettieri, M. Sayers, and H.W. Pearson (Eds.), *Theories on drug abuse: Selected contemporary perspectives*. Rockville, MD: NIDA Research Monograph Series (#30). Reprinted as La dependance a l'egard d'une experience, *Psychotropes*, 1(1), 80- 84, 1983.
150. Peele, S. (1980), Addiction to an experience. *American Psychologist*, 35, 1047- 1048. (comment)
151. Peele, S. (1979), Redefining addiction II: The meaning of addiction in our lives. *Journal of Psychedelic Drugs*, 11, 289- 297.
152. Peele, S., & Reising, T. (1978), U.S. Department of Health Education and Welfare. In J.L. Bower & C.J. Christenson (Eds.), *Public management: Texts and cases*, Homewood, IL: Irwin.
153. Peele, S. (1978, August), *Is there a solution for addiction?* Edmonton, Alberta: Alberta Alcoholism and Drug Abuse Commission. Keynote address to Annual Conference of the Canadian Addiction Research Foundation, Calgary.
154. Peele, S. (1978, September), [Addiction: The analgesic experience.](#) *Human Nature*, pp. 61- 67. Reprinted as Addiction: Relief from life's pains, *Washington Post*, October 1, 1978, pp. C1, C5.

155. Peele, S. (1977), Redefining addiction I: Making addiction a scientifically and socially useful concept. *International Journal of Health Services*, 7, 103- 124.
156. Morse, S.J., Peele, S., & Richardson, J. (1977), In- group/out-group perceptions among temporary collectivities: Cape Town's beaches. *South African Journal of Psychology*, 7, 35- 44.
157. Morse, S.J., Gergen, K.J., Peele, S., & van Ryneveld, J. (1977), Reactions to receiving expected and unexpected help from a person who violates or does not violate a norm. *Journal of Experimental Social Psychology*, 13, 397- 402.
158. Peele, S. (1976, April), Review of W. Glasser's "Positive addiction." *Psychology Today*, p. 36.
159. Peele, S., & Brodsky, A. (1975), Alcoholism and drug addiction. In R. Stark (Ed.), *Social Problems*. New York: CRM/Random House.
160. Peele, S., & Brodsky, A. (1975, November), Addicted to food. *Life and Health*, pp. 18- 21.
161. Morse, S.J., & Peele, S. (1975), The White electorate as a potential source of political change in South Africa: An empirical assessment. In S.J. Morse & C. Orpen (Eds.), *Contemporary South Africa: Social psychological perspectives*. Cape Town: Juta.
162. Morse, S.J., & Peele, S. (1975), A socioeconomic and attitudinal comparison of White and Coloured adults in Cape Town. In S.J. Morse & C. Orpen (Eds.), *Contemporary South Africa: Social psychological perspectives*. Cape Town: Juta.
163. Peele, S., & Morse, S.J. (1974), Ethnic voting and political change in South Africa. *American Political Science Review*, 68, 1520- 1541.
164. Peele, S., & Brodsky, A. (1974, August), [Love can be an addiction](#). *Psychology Today*, pp. 22- 26. Reprinted — (1) as L'amour peut etre drogue, *Psychologie*, 1975; (2) in *Readings in personality and adjustment*, Annual Editions, Guilford, CT: Dushkin, 1978.
165. Peele, S. (1974), The psychology of organizations. In K. Gergen (Ed.), *Social psychology: Explorations in understanding*. Del Mar, CA: CRM.
166. Morse, S.J., & Peele, S. (1974), "Coloured Power" or "Coloured Bourgeoisie"?: A survey of political attitudes among Coloureds in South Africa. *Public Opinion Quarterly*, 38, 317- 334. Runner- up prize in intergroup relations of Society of the Psychological Study of Social Issues. Summarized in *Human Behavior*, July, 1975.
167. Peele, S. & Morse, S.J. (1973), The thrill of the chase: A study of achievement motivation and dating behavior. *Irish Journal of Psychology*, 2, 65- 77.
168. Morse, S.J., & Peele, S. (1971), A study of participants in an anti-Vietnam War demonstration. *Journal of Social Issues*, 27, 113- 136.
169. Veroff, J., & Peele, S. (1969), Initial effects of desegregation on the achievement motivation of black elementary school children. *Journal of Social Issues*, 25, 71- 91.

170. Peele, S., & Morse, S.J. (1969), On studying a social movement. *Public Opinion Quarterly*, 33, 409- 411.