CURRICULUM VITAE

KRISTIN D. NEFF

(Spring 2017)

I. Biographical Information

Education

University of California at Berkeley
PhD
1997
Educational Psychology

(Human Development)

University of California at Berkeley
MA
1992
Educational Psychology

(Human Development)

University of California at Los Angeles
BA
1988
Communications

Professional Experience

Sept. 2006 - current
Associate Professor

Department of Educational Psychology

The University of Texas at Austin

Austin, Texas

August 1999 - August 2006
Assistant Professor

Department of Educational Psychology

The University of Texas at Austin

Austin, Texas

September 1997 - July 1999
Postdoctoral Fellow

Department of Developmental Psychology

University of Denver

Denver, Colorado

Jan 1999 - May 1999
Lecturer

Department of Educational Psychology

University of Colorado at Denver

Denver, Colorado

October 1990 - May 1997
Research Assistant

Department of Educational Psychology

University of California at Berkeley

Berkeley, California

January 1995 - May 1995
Teaching Assistant

Department of Psychology

University of California at Berkeley

Berkeley, California

II. Research, Publications, and Other Scholarly Activities

After my doctoral training in the area of moral development and my postdoctoral training in the area of self-concept development, my research has focused mainly on defining, measuring, researching and developing an intervention to teach self-compassion. According to my model self-compassion involves showing kindness to oneself when experiencing suffering, framing one’s experience of imperfection in light of the shared human experience, and mindful awareness of negative thoughts and emotions. I was the first scholar to introduce the construct of self-compassion into the research literature in 2003, operationally defining the construct and creating a scale to measure it. While the term “self-compassion” was not in the common parlance a decade ago, it is now used frequently both in academic circles and in the public domain (Reader’s Digest calls it a “trending health term”.)
I have conducted numerous research studies linking self-compassion to mental health, and have successfully differentiated the construct from self-esteem. This line of research is highly cross disciplinary, and is relevant to the fields of social and personality psychology, developmental psychology, and clinical psychology. Research on self-compassion has exploded since my first two articles were published in 2003, and is growing at an exponential rate. There are now over 1000 peer reviewed journal articles, dissertations and books that focus on self-compassion, more than half of which were published since 2015 (based on a Google Scholar search of entries with the word "self-compassion" in the title). I am internationally recognized as the pioneering researcher into self-compassion, and receive invitations to give lectures and keynote addresses on my work around the world, including conferences organized specifically around the theme of self-compassion. The journal Self and Identity has just asked me to be editor of a special issue devoted to the topic of self-compassion.
 I have been a productive scholar, and have published one book, 16 book chapters, and 39 journal articles, of which 43 are first authored. Google Scholar indicates my work has received over 9,678 citations, my h-index is 32, and my i-10 index is 41.
My website (self-compassion.org) is designed for researchers and ordinary people (many therapists refer clients to the site), and receives around 100,000 visits by 60,000 unique visitors a month. The site contains general information about self-compassion, including exercises, guided meditations, and research. Visitors can also take the Self-Compassion Scale online and have their scores automatically calculated. My book titled Self-Compassion (2011) is a widely read bestseller that has been translated into over a dozen languages. I receive e-mails almost every day from people thanking me for my work and expressing how it has dramatically changed their lives. I am now primarily focusing on applications of self-compassion, and have developed an eight-session intervention with Dr. Chris Germer that is designed to train self-compassion skills called Mindful Self-Compassion (MSC). The intervention is taught in both eight week and five day intensive formats, and is taught throughout the world. We have recently founded a non-profit organization dedicated to promoting MSC internationally, of which I am President. We have conducted a randomized controlled study of MSC, which showed the intervention greatly improved psychological wellbeing. Dr. Germer and I are currently writing the MSC training manual and workbook for Guilford Press, and offer teacher training for the program in North America, Europe, Australia and Asia. As MSC becomes increasing widespread and is taught by individuals all over the world (we have trained over 700 MSC teachers so far), it has the chance to significantly improve the lives of many thousands of people, which is the ultimate goal of my academic research career. Finally, I am embarking on a new line of research examining the impact of brief self-compassion training on healthcare workers and teachers in terms of burnout and wellbeing in the Austin area.
Books

Neff, K. D. (2011). Self-compassion: The proven power of being kind to yourself. New York: William Morrow.

Note: There are 13 foreign editions of this book, published by Hodder in the UK, De Bezige Bij in the Netherlands, Paidos in Spain, Kailash in Germany, Belfond in France, Usus in Hungary, Avots in Latvia, 2AB Editora in Brazil, Basam Books in Norway, Common Wealth Publishing in Taiwan, China Machine in China, Kongo Shuppan in Japan, and Time Books in Korea.
Book Chapters
*Indicates student co-author
McGehee, P., Germer, C. & Neff, K. D. (in press). Core Values in Mindful Self-Compassion. In L. M. Monteiro, R. F. Musten & J. C. Compson (Eds.) A Clinician’s Guide to Mindfulness and Ethics. New York: Springer.
Neff, K. D. & Germer, C. (in press). Self-Compassion and Psychological Wellbeing. In J. Doty (Ed.) Oxford Handbook of Compassion Science. Oxford University Press.

Neff, K. D. & Knox,* M. (in press). Self-Compassion. In V. Zeigler-Hill & T. Shackelford (Ed.), Encyclopedia of Personality and Individual Differences. New York: Springer.
Neff, K. D. (2017). Biographical Entry: Neff, Kristin D. In V. Zeigler-Hill & T. Shackelford (Eds.), The Encyclopedia of Individual and Personality Differences. New York: Springer.
Neff, K., D., & Seppala, E. (2016). Compassion, Well-Being, and the Hypoegoic Self. In K. W. Brown & M. Leary (Eds), Oxford Handbook of Hypo-egoic Phenomena: Theory and Research on the Quiet Ego (pp. 189 -202). Oxford University Press.
Neff, K. D. & Davidson*, O. (2016). Self-compassion: Embracing suffering with kindness. In I. Ivtzan & T. Lomas (Eds.), Mindfulness in Positive Psychology (pp. 37-50). Rutledge.
Germer, C., & Neff, K. D. (2015). Cultivating Self-Compassion in Trauma Survivors. In V. Follette, J. Briere, J. Hopper, D. Rozelle & D. I. Rome (Eds.) Contemplative Methods in Trauma Treatment: Integrating Mindfulness and Other Approaches. Guildford Press.
Neff, K. D. & Dahm*, K. (2014). Self-compassion: What it is, what it does, and how it relates to mindfulness (pp. 121-140). In M. Robinson, B. Meier & B. Ostafin (Eds.) Mindfulness and Self-Regulation. New York: Springer.

Germer, C. & Neff, K. (2013). The Mindful Self-Compassion training program. In T. Singer & M. Bolz..Compassion: Bridging theory and practice: A multimedia book (pp. 365-396). Leipzig, Germany: Max-Planck Institute.

Neff, K. & Germer, C. (2013). Being kind to yourself: The science of self-compassion. In T. Singer & M. Bolz..Compassion: Bridging theory and practice: A multimedia book (pp. 291-312). Leipzig, Germany: Max-Planck Institute.

Neff, K., & Tirch, D. (2013). Self-compassion and ACT. In T. B. Kashdan, J. Ciarrochi (Eds.) , Mindfulness, acceptance, and positive psychology: The seven foundations of well-being (pp. 78-106). Oakland, CA US: Context Press/New Harbinger Publications.

Neff, K. D. (2012). The science of self-compassion. In C. K. Germer & R. D. Siegel (Eds.) Compassion and Wisdom in Psychotherapy (pp. 79-92). Guilford Press.
Neff, K. D. (2009). Self-Compassion. In M. R. Leary & R. H. Hoyle (Eds.), Handbook of Individual Differences in Social Behavior (pp. 561-573). Guilford Press.
Neff, K. D. & Lamb*, L. M. (2009). Self-Compassion. In S. Lopez (Ed.), The Encyclopedia of Positive Psychology (pp. 864-867). Blackwell Publishing.
Neff, K. D. (2008). Self-compassion: Moving beyond the pitfalls of a separate self-concept. In J. Bauer & H. A. Wayment (Eds.) Transcending Self-Interest: Psychological Explorations of the Quiet Ego (pp. 95-106). APA Books, Washington DC.
Turiel, E. & Neff, K. D. (2000). Religion, culture, and beliefs about reality in moral reasoning. In K. Rosengren, C. Johnson, & P. Harris (Eds.), Imagining the Impossible: The development of magical, scientific and religious thinking in contemporary society. Cambridge, England: Cambridge University Press.

Journal Articles

*Indicates student co-author
Published Manuscripts:

Neff, K. D., Whittaker, T. & Karl, A. (2017). Evaluating the factor structure of the Self-Compassion Scale in four distinct populations: Is the use of a total self-compassion score justified? Journal of Personality Assessment. doi: 10.1080/00223891.2016.1269334
Neff, K. D. (2016). Does Self-Compassion Entail Reduced Self-Judgment, Isolation, and Over-Identification? A Response to Muris, Otgaar, and Petrocchi (2016). Mindfulness. 7(3), 791-797.
Neff, K. D. (2016). The Self-Compassion Scale is a valid and theoretically coherent measure of self-compassion. Mindfulness, 7(1), 264-274.
Dahm, K. A., Meyer, E. C., Neff, K. D., Kimbrel, N. A., Gulliver, S. B., & Morissette, S. B. (2015). Mindfulness, Self‐Compassion, Posttraumatic Stress Disorder Symptoms, and Functional Disability in US Iraq and Afghanistan War Veterans. Journal of Traumatic Stress, 28(5), 460-464.
Yarnell, L. M., Stafford,* R. E., Neff, K. D., Reilly,* E. D., Knox,* M. C., & Mullarkey,* M. (2015). Meta-analysis of gender differences in self-compassion. Self and Identity, 14(5), 499-520.
Lockard, A. J., Hayes, J. A., Neff, K., & Locke, B. D. (2014). Self-Compassion Among College Counseling Center Clients: An Examination of Clinical Norms and Group Differences. Journal of College Counseling, 17(3), 249-259.

Albertson, E. R., Neff, K. D., & Dill-Shackleford, K. E. (2015). Self-compassion and body dissatisfaction in women: A randomized controlled trial of a brief meditation intervention. Mindfulness, 6(3), 444-454.

Neff, K. D., & Faso, D. J. (2015). Self-compassion and well-being in parents of children with autism. Mindfulness, 6(4), 938-947.

Neff, K. D., & Costigan,* A. P. (2014). Self-compassion, wellbeing, and happiness. Psychologie in Österreich, 114-117.

Smeets, E., Neff, K., Alberts, H., & Peters, M. (2014). Meeting Suffering With Kindness: Effects of a Brief Self‐Compassion Intervention for Female College Students. Journal of clinical psychology, 70(9), 794-807.
Germer, C. K., & Neff, K. D. (2013). Self-compassion in clinical practice. Journal of Clinical Psychology, 69(8), 856-867.

Neff, K. D., & Germer, C. K. (2013). A pilot study and randomized controlled trial of the mindful self‐compassion program. Journal of Clinical Psychology, 69(1), 28-44.
Neff, K. D., Beretvas, S. N. (2012). The role of self-compassion in romantic relationships. Self and Identity, 12(1), 78-98.

Neff, K. D., Pommier,* E. (2012). The relationship between self-compassion and other-focused concern among college undergraduates, community adults, and practicing meditators. Self and Identity, 12(2), 160-176.

Yarnell,* L. M. & Neff, K. D. (2012). Self-compassion, interpersonal conflict resolutions, and well-being. Self and Identity, 12(2), 146-159.
Raes, F., Pommier*, E., Neff, K. D., & Van Gucht, D. (2011). Construction and factorial validation of a short form of the Self-Compassion Scale. Clinical Psychology & Psychotherapy, 18, 250–255.
Neff, K. D. (2011). Self-compassion, self-esteem, and well-being. Social and Personality Compass, 5, 1-12.
Neff, K. D. & McGeehee*, P. (2010). Self-compassion and psychological resilience among adolescents and young adults. Self and Identity. 9, 225-240.
Neff, K. D. (2009). The role of self-compassion in development: A healthier way to relate to oneself. Human Development, 52, 211-214.
Neff, K. D. & Vonk, R. (2009). Self-compassion versus global self-esteem: Two different ways of relating to oneself. Journal of Personality, 77, 23-50.
Neff, K. D., Pisitsungkagarn*, K., & Hseih*, Y. (2008). Self-compassion and self-construal in the United States, Thailand, and Taiwan. Journal of Cross-Cultural Psychology, 39, 267-285.
Neff, K. D., Kirkpatrick*, K. & Rude, S. S. (2007). Self-compassion and its link to adaptive psychological functioning. Journal of Research in Personality, 41, 139-154.
Citations: 745 (#14 most highly cited paper in journal) Journal Impact Factor: 2.92
Neff, K. D., & Rude, S. S., & Kirkpatrick*, K. (2007). An examination of self-compassion in relation to positive psychological functioning and personality traits. Journal of Research in Personality, 41, 908-916.
Neff, K. D., Cooper*, C. E. & Woodruff*, A. L. (2007). Children’s and adolescents’ developing perceptions of gender inequality. Social Development, 16, 682-699.
Rude, S. S., Little, K. & Neff, K. D. (2007). Paying Attention to Distress: What’s Wrong with Rumination? Cognition and Emotion, 21, 843-864.
Neff, K. D., Brabeck*, K. M., Kearney*, L. K. (2006). Relationship styles of self-focused autonomy, other-focused connection, and mutuality among Mexican American and European American college students. Journal of Social Psychology, 146, 568-590.
Neff, K. D., & Suizzo, M.A. (2006). Culture, power, authenticity and psychological well-being within romantic relationships: A comparison of European American and Mexican Americans. Cognitive Development, 21, 441-457.
Neff, K. D., Hseih*, Y., & Dejitthirat*, K. (2005). Self-compassion, achievement goals, and coping with academic failure. Self and Identity, 4, 263-287.
Citations: 564 (#4 most highly cited paper in journal) Journal Impact Factor: 1.97
Neff, K. D. (2004). Self-compassion and psychological well-being. Constructivism in the Human Sciences, 9, 27-37.

Neff, K. D. (2003). Self-compassion: An alternative conceptualization of a healthy attitude toward oneself. Self and Identity, 2, 85-102.
Neff, K. D. (2003). Development and validation of a scale to measure self-compassion. Self and Identity, 2, 223-250.

Neff, K. D. (2003). Understanding how universal goals of independence and interdependence are manifested within particular cultural contexts. Human Development, 312-318.

Neff, K. D. & Harter, S. (2003). Relationship styles of self-focused autonomy, other-focused connectedness, and mutuality across multiple relationship contexts. Journal of Social and Personal Relationships, 20, 81-99.
Neff, K. D. & Harter, S. (2002). The authenticity of conflict resolutions among adult couples: Does women's other-oriented behavior reflect their true selves? Sex Roles, 47, 403-417.
Neff, K. D. & Harter, S. (2002). The role of power and authenticity in relationship styles emphasizing autonomy, connectedness, or mutuality among adult couples. Journal of Social and Personal Relationships, 19, 827-849.

Neff, K. D. & Helwig, C. C. (2002). A constructivist approach to understanding the development of reasoning about rights and authority within cultural contexts. Cognitive Development, 17, 1429- 1450.

Neff, K. D. & Terry-Schmitt*, L. N. (2002). Youths' attributions for power-related gender differences: Nature, nurture, or God? Cognitive Development, 17,1185-1203.

Neff, K. D., Turiel, E., & Anshel, D. (2002). Reasoning about interpersonal responsibility when making judgments about scenarios involving close personal relationships. Psychological Reports, 90, 723-742.
Neff, K. D. (2001). Judgements of personal autonomy and interpersonal responsibility in the context of Indian spousal relationships: An examination of young people’s reasoning in Mysore, India. British Journal of Developmental Psychology, 19, 233-257.

In Preparation or Under Review:
Books/Chapters
Neff, K. D. & Germer, C. K (contracted to be published 2018). The Mindful Self-Compassion Workbook. Guilford Press.

Germer, C. K. & Neff, K. D. (contracted to be published 2018). Mindful Self-Compassion: A training manual. Guilford Press.
Journal Articles
Yarnell, L. M., Neff, K. D., Davidson*, O. & Mullarkey, M. (under review). Sex Differences in Self-Compassion and Its Components: Examining the Role of Gender Orientation.

Neff, K. D., Toth-Kiraly, I., & Yarnell, L., et al. (in preparation). An examination of the Self-Compassion Scale using exploratory SEM bifactor analysis in 17 international samples.
Neff, K. D. & Toth-Kiraly, I. (in preparation). An examination of the Self-Compassion Scale- Short Form using exploratory SEM bifactor analysis.
Neff, K. D., Knox*, M. & Davidson*, O. (in preparation). A comparison of self-compassion, and compassion for others as they relate to personal and interpersonal wellbeing among community adults and Buddhist meditators.

Neff, K. D., Knox, M.* Long, P.,* Kuchar, A.,* Davidson, O.*, Costigan*, A., & Williamson*, Z. (in preparation). Examining the six components of self-compassion as they relate to nine different domains of well-being.
Pommier, E., & Neff, K. D. (in preparation). The development and validation of the Compassion Scale.
Invited Scholarly Presentations
Neff, K. (Feb., 2017). The Power of Mindful Self-Compassion. Public address given at the California Institute for Integral Studies, San Francisco, CA.

Neff, K. (Nov., 2016). Self-Compassion: How to be an Inner Ally rather than an Inner Enemy. Keynote address given at Augsburg College Convocation Series, Minneapolis, MN.

Neff, K. (Oct, 2016.) The Science of Self-Compassion. Plenary address given at the 5th annual Changing the Odds Conference, Dallas, TX.

Neff, K. (Sept., 2016). The Science of Self-Compassion. Keynote address given at the 3rd Annual Finding Balance Conference, Virginia Tech University. Blackburg, VA.

Neff, K. (Sept., 2016). Self-Compassion and Emotional Healing. Keynote address given at the Society for the Advancement of Sexual Health Conference, Austin, TX.

Neff, K. (July, 2016). The Art and Science of Self-Compassion. Public lecture sponsored by the Action for Happiness, London, UK.

Neff, K. (June, 2016). The Science of Self-Compassion. Keynote address given at the Education Service Center Region 13 21st Annual Beat the Heat Conference, Austin, TX.

Neff, K. (June, 2016). The Science of Self-Compassion: An Open-Hearted Way to Hold Suffering. Keynote address given at the 14th Annual Association for Contextual Behavioral Science World Conference, Seattle, WA.

Neff, K., Hays, S., Stroshal, K. & Robinson, P. (June, 2016). Self-Compassion from the Inside Out. Panel discussion held at the 14th Annual Association for Contextual Behavioral Science World Conference, Seattle, WA.
Neff, K. & Germer, G. (June, 2016). Self-Compassion in Acceptance-Based Treatment. Workshop given at the 14th Annual Association for Contextual Behavioral Science World Conference, Seattle, WA.

Neff, K. (June, 2016) Self-Compassion and its Implications for Mental Health: Empirical Evidence and a Contextual Framework. Discussant for paper symposium held at the 14th Annual Association for Contextual Behavioral Science World Conference, Seattle, WA.

Neff, K. (Feb. 2016). Self-Compassion: Helping Youths to Thrive. Keynote address given at the Bridging the Hearts and Minds of Youths conference, San Diego, CA.

Neff, K. (Oct, 2015). The science of self-compassion. Talk given at Amherst College, Amherst, MA.

Neff, K. (April, 2015). The science of self-compassion. Talk given at York College, York, PA.

Neff, K. (March, 2015). The science of self-compassion. Bonney Visiting Lecturer Series. University of North Texas, Denton, TX.

Neff, K. (2014, Nov.) The science of self-compassion. Keynote address given at the Texas Psychology Association Annual Convention.

Neff, K. (2014, June). The science of self-compassion. Plenary talk given at the 1st Annual Mindfulness and Compassion conference, Samye Ling, UK.

Neff, K. (2014, March). Self-compassion, psychological wellbeing, and the relief of suffering. Plenary talk given at the Center for Mindfulness 12th Annual International Scientific conference, Worcester, MA.
Neff, K. (2014, March). Self-compassion and emotional resilience. Keynote speech given at the 3rd Annual Compassion Fatigue Symposium. Dallas, TX.

Neff, K. (2014, Feb.) The science of self-compassion: Leading from within. Keynote presentation given at the Council of Graduate Directors of Psychology Annual meeting, Savannah, GA.

Neff, K. (2014, Feb.) From disconnection to connection: Exploring the compassionate society. Plenary panel at the Wisdom 2.0 Annual Conference. San Francisco, CA.

Neff, K. (2014, Feb.) Self-compassion and psychological wellbeing. Plenary talk given at the preconference of the 14th Annual Meeting of the Society for Personality and Social Psychology, Austin, Texas.
Neff, K. (2014, Feb.) The science of self-compassion. Keynote talk given at the Texas University and College Counseling Centers Annual Conference. Austin, TX.

Neff, K. (2013, Dec.) Self-compassion and emotional resilience. Presentation given at the Center for Child and Family Wellbeing. University of Seattle, WA.

Neff, K. (2013, Oct.) Self-compassion versus self-esteem. Keynote presentation given for the Empathy and Compassion in Society Youth Gathering. London, UK.

Neff, K. (2013, Oct.) Self-compassion and emotional resilience. Keynote presentation given for the Empathy and Compassion in Society conference. London, UK.

Neff, K. (2013, Sept.). Self-compassion and psychological wellbeing. Presentation given for the Wellbeing Lecture Series at the University of Minnesota, Minneapolis, MN.
Neff, K. (2013, June). Self-compassion: The new science of wellbeing. Presentation given at the Mindfulness and Compassion in Psychotherapy and Health Care Congress, University Medical Center Freiburg, Freiburg, Germany.
Neff, K. (2013, April). Self-compassion in the workplace. Presentation at the Compassion and Business Conference, Stanford University, CA.
Neff, K. (2013, April). Self-compassion: The new science of wellbeing. Presentation given at St. John’s University, New York, NY.

Neff, K. (2013, March). Self-compassion: A healthier way to relate to oneself. Plenary address given at the 11th Annual Mothers’ Symposium. Stanford University, CA.
Neff, K. (2013, March). Mindfulness and compassion: Similarities and differences. Plenary address given at the Greater Good Science Center’s conference on Practicing Mindfulness and Compassion, Berkeley, CA.

Neff, K. (2013, March). Self-compassion and psychological wellbeing. Presentation given at the Texas Association of Marriage and Family Therapists’ annual conference, Austin, TX.

Neff, K. (2013, February). Self-compassion and wellbeing. Plenary address given at the Association for Humanistic Psychology Association conference, Los Angeles, CA.

Neff, K. (2013, February). Self-compassion and emotional wellbeing. Talk given at the Psychology Department at Texas A&M., College Station, TX.

Neff, K. (2013, January). Self-compassion and self-esteem. Talk given at the Memorial Michael Kernis lecture series, University of Georgia, Athens, GA.

Neff, K. (2012, October). Self-compassion and wellbeing. Plenary address given at the Living Compassion Conference, Northern Arizona University, Flagstaff, AZ.

Neff, K. (2012, October). Self-compassion and emotional resilience. Keynote address given at the Children’s Special Needs Network 20th Annual Conference, Belton, TX.

Neff, K. (2012, September). Research on self-compassion. Talk given for the University of San Diego Compassion Consortium. San Diego, CA.

Neff, K. (2012, September). Self-compassion and emotional resilience. Keynote address given at the 24th annual World Burn Congress, Milwaukee, WI.
Neff, K. & Germer, C. (2012, July). The mindful self-compassion program. Talk given at the University of Bangor, Bangor, Wales, UK.

Neff, K. D. (2012, May). Self-compassion and psychological well-being. Keynote address at the conference “Recognizing mental health issues among adolescents and young adults for suicide prevention” held at UT Brownsville.

Neff, K. (2012, April). Self-compassion: A healthier way to relate to yourself. Keynote address given for the Self-Compassion and Self-Esteem conference, Charlie Waller Institute, University of Reading, UK.

Neff, K. (2012, March). Self-compassion and emotional resilience. Presentation given at the Greater Good Science Center, Berkeley, CA.

Neff, K. (2011, June). Self-compassion. Talk given for the Dutch Counseling Society in Amsterdam, Netherlands.

Neff, K. (2011, June). The science of self-compassion. Talk given at the Center for Compassion and Altruism Research and Education. Stanford University, CA.

​​​​Neff, K. D. & Germer, C. K. (2011, July). Mindful Self-Compassion. Talk given at the How to Train Compassion conference. Max-Planck Institute, Berlin, Germany. July 21, 2011.

Neff, K. D. (2011, April). Self-compassion for caregivers. Talk given for the Sensory Processing Disorder Foundation, 12th International Institute & Symposium. Austin, TX.

Neff, K. D. (2011, Feb.) Relating to yourself kindly versus judging yourself positively: A comparison of self-compassion and self-esteem as they relate to well-being. Self and Identity preconference of the 10th Annual Meeting of the Society for Personality and Social Psychology, San Antonio, Texas.

Neff, K. D. (2010, Jan.). Self-compassion: Another way of relating to oneself. Presentation made at the Centre For Mindfulness Research And Practice, Bangor University, Wales.

Neff, K. D. (2007, February). Self-compassion: A healthier way of relating to oneself. Invited talk given for the Chautauqua Lecture Series, Eastern Kentucky University.

Neff, K. D. (2004, May). Self-Compassion: A way to help deal with pain and difficulties of life. Ecology for War and Peace Youth Conference, Association for Humanistic Psychology, St. Petersberg, Russia.
Neff, K. D. (2005, November). Self-compassion: Moving beyond the pitfalls of the separate self-concept. Invited presentation given at the “Quiet Ego Conference,” organized by Northern Arizona University.
Neff, K. D. (2004, May). Self-Compassion: Cultivating inner harmony by recognizing one’s common humanity. Invited presentation at the 12th Annual International Conference on Conflict Resolution: Sharing Tools for Personal/Global Harmony, St. Petersberg, Russia. Conference co-sponsored by the Common Bond Institute, the Harmony Institute, and the Association for Humanistic Psychology.
Neff, K. D. (2003, February). Self-compassion: An alternative way to conceptualize and measure healthy self-attitudes. Invited paper presented at the International Society for Self and Identity pre-conference of the 4th Annual Meeting of the Society for Personality and Social Psychology, Los Angeles, California.

Neff, K. D. (1994, December). The communication of values: Moral development and theories of learning. Invited paper presented at the International Conference on Early Childhood Communication. Bhubaneswar, India.

Conference presentations (competitively selected):

Knox, M. & Neff, K. (June, 2016). Comparing compassion for self and others: Impacts on personal and interpersonal well-being. Paper presented at the 14th Annual Association for Contextual Behavioral Science World Conference, Seattle, WA.

Neff, K. D. (2013, January). A randomized controlled trial of the Mindful Self-Compassion program. Poster presented at the 12th Annual Convention of the Society for Personality and Social Psychology, New Orleans, LA.
Neff, K. D. (2012, April). A randomized controlled trial of the Mindful Self-Compassion program. Paper presented at the 1st annual International Symposia for Contemplative Studies, Denver, Colorado.
Neff, K. D. (2012, January). Mindfulness, Compassion, and Self-Compassion as they Relate to Well-Being. Poster presented at the 11th Annual Convention of the Society for Personality and Social Psychology, San Diego, CA.
Neff, K. D. (2011, June). Self-compassion and motivation. Paper presented at the 41st annual meeting of the Jean Piaget Society, Berkeley, CA.
Neff, K. D. (2011, January). Examining the Components of Self-Compassion and Psychological Functioning. Poster presented at the 10th Annual Convention of the Society for Personality and Social Psychology, San Antonio, TX.
Neff, K. D. & Germer, C. K. (2010, April). Integrating mindfulness and self-compassion. Pre-conference institute to be presented at the 8th annual Mindfulness-Based Stress Reduction annual conference, Worcester, MA.
Neff, K. D. (2009, February) Self-compassion and psychological resilience among adolescents and young adults. Poster presented at the 9th Annual Convention of the Society for Personality and Social Psychology, Tampa, Florida.

Neff, K. D. (2008, June). Self-compassion among adolescents and young adults. Paper presented at the 38th annual meeting of the Jean Piaget Society, Quebec City, Canada.
Neff, K. D. (2008, February). Self-compassion and other-focused responding. Paper presented at the 8th Annual Convention of the Society for Personality and Social Psychology, Albuquerque, New Mexico.

Neff, K. D. (2007, May). Alone in one’s suffering: The implications of perceived isolation versus recognition of common humanity when confronting personal inadequacies or negative life experiences. Paper presented at the 37th annual meeting of the Jean Piaget Society, Amsterdam, Netherlands.

Neff, K. D. (2007, May). Self-compassion as emotional wisdom. Paper presented at the 37th annual meeting of the Jean Piaget Society, Amsterdam, Netherlands.

Neff, K. D. (2007, March). A comparison of self-compassion and present moment awareness as they relate to positive psychological functioning. Paper presented at the 5th annual Mindfulness-Based Stress Reduction annual conference, Worcester, MA.
Neff, K. D. (2006, August). The role of self-compassion in healthy relationship interactions. Paper presented at the 114th annual meeting of the American Psychological Association, New Orleans, LA.

Neff, K. D. & Vonk, R. (2006, June). Self-compassion: A healthier alternative to high self-esteem. Paper presented at the 36th annual meeting of the Jean Piaget Society, Baltimore, MD.
Neff, K. D. (2006, January). A study of self-compassion, self-construal, and psychological well-being in three cultural contexts. Poster presented at the 6th Annual Convention of the Society for Personality and Social Psychology, Palm Springs, California.

Neff, K. D. (2005, June). Children's and adolescents' developing perceptions of gender inequality. Paper presented at the 35th annual meeting of the Jean Piaget Society, Vancouver, Canada.
Neff, K. D. (2005, June). Self-compassion and self-construal in the United States, Thailand, and Taiwan. Paper presented at the 35th annual meeting of the Jean Piaget Society, Vancouver, Canada.
Cheng, C. & Neff, K. D. (2005, May). Cultural and gender differences in identity formation in Taiwanese and American college students. Paper presented at the 17th annual meeting of the American Psychological Society, Los Angeles, California.

Neff, K. D. (2005, January). Self-compassion and psychological well-being. Poster presented at the 6th Annual Convention of the Society for Personality and Social Psychology, New Orleans, Louisiana.

Brabeck, K, M., Neff, K. D., Kearney, L. K. (July, 2004). Relationship styles of
self-focused autonomy, other-focused connection, and mutuality among Mexican American and European American college students. Poster presented at the 112th
Annual Meeting of the American Psychological Association, Honolulu, Hawaii.
Neff, K. D. (2004, June). Inequality and injustice: Implications for social reasoning, autonomy, and relationship interactions. Symposium organized for the 34th annual meeting of the Jean Piaget Society, Toronto, Canada.

Neff, K. D. (2004, June). The link between power inequality, authenticity and psychological well-being within relationships. Paper presented at the 34th annual meeting of the Jean Piaget Society, Toronto, Canada.

Neff, K. D., Kirkpatrick, K. Dejitthirat, K. (2004, January). Self-Compassion: Research on a promising alternative self-attitude construct. Poster presented at the 5th Annual Convention of the Society for Personality and Social Psychology, Austin, Texas.

Hseih, Y., Neff, K. D., & Dejitthirat, K. (2003, August). Self-compassion and academic motivation. Poster presented at the 111th Annual Convention of the American Psychological Association, Toronto, Canada.

Neff, K. D. (2003, August). Self-compassion: An alternative way to conceptualize and measure self-attitudes. Poster presented at the 111th Annual Convention of the American Psychological Association, Toronto, Canada.

Neff, K. D. (2003, June). Self-compassion: An alternative way to conceptualize and measure self-attitudes. Paper presented at the 33rd annual meeting of the Jean Piaget Society, Chicago, Illinois.

Neff, K. D., Woodruff, T. L., & Cooper, C. E. (2003, June). Children’s developing perceptions of gender inequality. Paper presented at the 33rd annual meeting of the Jean Piaget Society, Chicago, Illinois.

Kirkpatrick, K., Rude, S. & Neff, K. D. (2002, November). Self-compassion and accuracy of self-evaluation. Paper presented at the Texas Psychological Association's Annual Convention, San Antonio, Texas.

Neff, K. D., Terry, L., & Harder, L. (2001, June). Adolescents’ and young adults' perceptions of gender inequality. Paper presented at the 31st annual meeting of the Jean Piaget Society, Berkeley, California.

Neff, K. D. & Harter, S. (2000, June). The balancing of concerns with autonomy and connectedness across multiple relationship contexts: Consistency or inconsistency? Paper presented at the 30th annual meeting of the Jean Piaget Society, Montreal, Canada.
Neff, K. D. (1999, June). Gender, culture, and hierarchy: Thinking about autonomy and connectedness within the context of unequal power relationships. Symposium organized for the 29th annual meeting of the Jean Piaget Society, Mexico City, Mexico.

Neff, K. D. (1999, June). Reasoning about autonomy and connectedness within the context of unequal power relationships. Paper presented for the 29th annual meeting of the Jean Piaget Society, Mexico City, Mexico.

Neff, K. D., & Harter, S. (1999, April). Autonomy, Connectedness, and Hierarchy in Relationships: Implications for the self. Poster presented at the bi-annual meeting of the Society for Research in Child Development, Albuquerque, New Mexico

Neff, K. D. (1997, June). Americans: Are we really such self-centered individualists? Poster presented at the 27th annual meeting of the Jean Piaget Society, Los Angeles, CA.

Neff, K. D. (1997, June). Reasoning about rights and duties in the context of Indian family life. Paper presented at the 27th annual meeting of the Jean Piaget Society, Los Angeles, CA.

Neff, K. D. (1997, April). Reasoning about rights and duties in the context of Indian spousal relationships. Poster presented at the bi-annual meeting of the Society for Research in Child Development, Washington, D.C.
Creations Related to Field of Expertise

I have created a 26-item scale to measure self-compassion entitled the Self-Compassion Scale (SCS). This well-validated scale has been published (Neff, 2003), and includes six subscales: self-kindness, self-judgment, common humanity, isolation, mindfulness, and over-identification. This scale has been used by thousands of researchers and students, as well as by clinicians using the scale with their clients. It has been translated into over a dozen languages, including French, German, Spanish, Portuguese, Italian, Dutch, Hungarian, Czech, Chinese, Farsi, Korean, Norwegian, Turkish, Greek, and many others. A short version of the scale is now also available (Raes, Pommier & Neff, 2011).
Media Coverage

My work in self-compassion has received extensive media coverage in dozens of media outlets both in the US and abroad (e.g. television, radio, newspaper articles, and magazine articles). Examples are The New York Times (US), CBS news (US), The APA Monitor (US), MSNBC (US), Dallas Morning News (US), Live Science (US), Scientific American Mind (US), Psychology Today (US, Netherlands), The National Post (Canada), The Globe and Mail (Canada), The Daily Mail (UK), The Sunday Times (UK), National Public Radio (US), Reader’s Digest (US, Canada), and cover stories on self-compassion in Spirituality and Health Magazine (US), Austin Monthly (US) and Psychology Today (Germany).
Research Grants

Funded

Fall 2016-Summer 2018. Awarded a two-year research grant for $75,774 from Dell Children's Medical Center Foundation. Examining the impact of brief self-compassion training on burnout and wellbeing among pediatric healthcare professionals.

Fall 2011-Spring 2013. Awarded a two-year research grant for $80,000 from the Horse Boy Foundation. A pilot study of the therapeutic effects of a short-term equine and self-compassion intervention for autistic children and their families.
Fall 2007. Awarded a one semester research grant for $20,000 from the International Humanities Center. Self-compassion and psychological well-being.
Unfunded

(Submitted November 2016). Spencer Foundation. Examining the impact of brief self-compassion training on burnout and wellbeing among secondary school teachers. Amount Requested: $49,618.
(Submitted February 2016). 1440 Institute. Psychophysiological Assessments of the Impact of Brief Mindfulness and Self-Compassion Training on University Students’ Response to Stress. Amount Requested: $50,000
(Submitted May 2015). Mind and Life Institute. The development of a brief interview protocol to measure self-compassion in youths. Amount Requested: $155,000

(Submitted October 2013). National Institutes of Health (R01). A comparison of Mindful Self-Compassion and MBSR for Those at Risk for Depression. Amount Requested: $670,325

(Submitted September 2013). John Templeton Foundation. Self-compassion in early adolescence: Cultivating wellbeing and character strengths. Amount Requested: $180,000
(Submitted June 2012). 1400 Foundation. The Self-Compassion Toolkit (grant to develop phone app to increase self-compassion in daily life). Amount Requested: $25,000.
(Submitted March 2012). Greater Good Science Center. Extending Gratitude toward Oneself: Self-Appreciation versus Self-Esteem. Amount Requested: $114,156
(Submitted February 2012). National Institutes of Health (R21). Self-Compassion-Enriched CBT for Social Anxiety Disorder with Depression. (Co-PI with Stephen Hoffman, Boston University). Amount Requested: $330,450.

(Submitted August 2011). Horses and Humans Foundation. The therapeutic effect of a short-term equine camp for autistic children. Amount requested: $50,000
(Submitted April 2011). John Templeton Foundation. Development of the Mindful Self-Compassion program. Amount Requested: $240,000.

University Research Grants

Awarded a Dean's Fellowship from the University of Texas at Austin (Fall 2016 - Spring 2017).

Awarded a Faculty Research Assignment from the University of Texas at Austin (Fall 2009).

Awarded a Special Research Grant for $750 from the University of Texas at Austin (Fall 2006) for the study “Self-Compassion and Psychological Well-being.”

Awarded a Special Research Grant for $750 from the University of Texas at Austin (Fall 2005) for the study “Self-Compassion and Well-being in Romantic Relationships.”

Awarded a Research Grant for $6000 from the University of Texas at Austin (Fall 2003) for the study “The Psychological Correlates of Self-Compassion among Adolescents.”

Awarded a Special Research Grant for $750 from the University of Texas at Austin (Fall 2002) for the study “Exploring Relationship Styles and Mental Health among Hispanic Couples.”

Awarded a 2002 Summer Research Assignment for two months summer salary from the University of Texas at Austin for the study “Children’s Perceptions of Gender Inequality.”

Awarded a Special Research Grant for $750 from the University of Texas at Austin (Fall 2001) for the study “The Psychological Correlates of Self-Compassion.”

Awarded a Special Research Grant for $750 from the University of Texas at Austin (Fall 2000) for the study “Children’s Perceptions of Gender Inequality.”

III. Academic Advising, Counseling, and Other Student Services

Dissertation, Thesis Direction, and Reading (1999-present)

Dissertation Committee Service
Chair

Current

Andrew Costigan (proposal Spring 2017)
Marissa Knox (proposal Spring 2017)
Completed
Katie Dahm (chair) 2012-2013

Title: Mindfulness and Self-Compassion as Predictors of Functional Outcomes and Psychopathology in OEF/OIF Combat Veterans Exposed to Trauma

Jamie Krause (co-chair) 2011-2012

Title: Everybody Fails Sometimes: Exploring Relations Between Self-Compassion for Poor Academic Performance, First Generation Status, and the Strategic Learning Beliefs and Processes of College Students
Angela Finney (chair) 2011-2012

Title: The Relationship between Self-Compassion and Disordered Eating Behaviors: Body Dissatisfaction, Perfectionism, and Contingent Self-Worth as Mediators

Stephen Kinney (co-chair)
2010-2011

Title: Sustaining marriage in a post-modern, post-traditional world

Elizabeth Pommier (chair) 2010-2011

Title: Development of a scale to measure compassion
Pittman McGehee (co-chair) 2009-2010

Title: The development and implementation of a self-compassion intervention for adolescents: A pilot study
Amy Holte (chair) 2009-2010

Title: Two Ways of Understanding Meditative Absorption: A Comparison between a Neuroscientific and Emic Yoga Perspective

Lindsay Lamb (co-chair) 2008-2009

Title: Sex-typing, Contingent Self-Esteem, and Peer Relations

Eric Jannazzo (co-chair) 2008-2009

Title: An examination of self-compassion in relation to process group psychotherapy

Nilay Kuyel (chair) 2007-2008
Title: The relationship between religious rules and the moral judgments of highly religious and less religious Turkish Muslims

Karen Rendon (co-chair) 2006-2007

Title: Understanding alcohol use in college students: A study of mindfulness, self-compassion, and psychological symptoms
Kristin Kirkpatrick (co-chair)
 2005

Title: Enhancing self-compassion using a Gestalt Two-Chair intervention

Chi-Chia Cheng (chair) 2004

Title: Identity formation in Taiwanese and American college students
Kullaya Dejjitterat (co-chair) 2004

Title: Avoidance motivation: It’s manifestation in goals across cultures
Committee Member

Completed

Amber Groomes 2015-2016
Mark Decker 2012-2013

Renee Stephens (California Institute for Integral Studies external reviewer) 2012-2013

Ellen Albertson (Fielding University external reviewer) 2012-2013

Celia Wong (Chinese University of Hong Kong external reviewer) 2011-2012

Tavia Whitney 2011-2012

Ayiesha Cottrell 2010-2011
Lisa Yarnell 2010-2011

Emily Baum 2009-2010
Bert Hoopes 2008-2009

John Kucsera 2008-2009

Serena Wang 2008-2009

Reetu Naik 2007-2008

Shawn Rooker 2007-2008

Veronica Santos 2006- 2007

Meagan Patterson (Psychology) 2006-2007

Queenie Lo (University of Toronto) 2006-2007
Ariel Trost 2006

Serena Wang 2006

Carey Cooper 2006

Su-Ann Jang (Communication Studies) 2006

Beth Boerger (Psychology) 2005

Ye-Rang Kim (Social Work) 2005

Jeanetta Williams 2004

Lisa Kearney 2004

August Dolan Henderson 2003
Thea Woodruff 2003

Ann Locasio 2003

Christina Brown (Psychology) 2003

Rebecca Hoss (Psychology) 2003

Trista Huckleberry 2002

Matt Draper 2002

Lisa Noelle Terry 2001

Kelley Baker Spann 2001

Ray Allrich (Nursing) 2000

Nicole Amador 2000

Master’s Degrees
Supervisor

Current

Michelle Cook, 2017

Title: Self-Compassion and coping with chronic illness
Completed

Marissa Knox, 2017

Title: Investigating the role of self-compassion in protecting body image against self-objectification and social comparison
Phoebe Long, 2014-2015

Title: Self-Compassion and Classroom Communication Apprehension
Jenny Lockwood, 2012-2013
Title: A Proposed Study of Outcomes for Autistic Children and Their Families after Participation in a Horse Boy Camp

Daniel Garcia 2008-2009
Title: The Moderating Role of Self-Forgiveness in the Link Between Original Sin, Depression and Shame
Angela Finney 2008-2009

Title: Do Body Satisfaction and Perfectionism Act as Mediators in the Relationship between Self-Compassion and Disordered Eating Behaviors?

Lindsay Lamb 2007-2008

Title: Masculinity and Bullying
Marianne Stout 2007-2008

Title: The Effect of Student Sex Ratios and Mentor Gender on Attitudes toward Women, Work, and Family
Austin Mulloy 2005
Title: Emotional Intelligence and Five New Supporting Skills

Seo Jin Rhee 2005

Title: Self-Compassion and Authentic Self-Esteem: New Ways to Conceptualize Optimal Self-Attitudes
Pittman McGehee 2004
Title: Understanding the influence of Buddhism on Western psychology
* This report was the department’s nominee for outstanding Master’s thesis

Amy Holte (co-supervisor)
2002

Title: How meditative practices can help prevent and relieve problems related to stress
Soyoun Kim 2001

Title: Ethnic identity models and their counseling implications
Second Reader
Current

Youngwon Kim

Title: A clash of constructs? Re-examining grit in light of academic buoyancy and future time perspective.
Completed

Ling-Hui Chen, 2014-2015

Joey Silva 2011-2012

Lauren Blondeau 2011-2012

Julie Hsu 2011-2012

Jamie Krause 2011-2012

Michael Shattah 2010-2011

Mary Beth Lenington 2010-2011

Chieh-Ju Huang 2007-2008

Serena Wei-Hsuan Wang 2006-2007
Jennifer Meuse 2006

Ray Schwartz (Dance) 2006

Kuan-Yi Chen 2005

Chi-Chia Cheng 2004

Stephen Kinney 2003

Michael Weinfeld 2001

Other Individualized Instruction
Qualifying Procedure Chair:

Completed

Phoebe Long 2016-2017

Oliver Davidson 2015-2016

Zach Williamson 2015-2016

Marissa Knox 2014-2015

Andrew Costigan 2013-2014
Kadie Rackley 2012-2013

 Kevin Smith 2011-2012

Johnna Jones 2010-2011

Angela Finley 2009-2010

Daniel Garcia 2008-2009

Lindsay Lamb 2007-2008

Lisa Kearney 2007-2008

Wan-Chen Chen 2006-2007

Marianne Stout 2006-2007

Michael Shattah

Shawn Rooker

Amy Holte

Karen Rayne

Karen Rendon

Nilay Kuyel

Elizabeth Pommier

May Matson

Eric Jannazzo

Pittman McGeehee

Independent Research Supervision:
Ashley Kuchar

Oliver Davidson

Marissa Knox

Zach Williamson

Phoebe Long

Andrew Costigan

Completed

Kadie Rackley

Jenny Lockwood

Kevin Smith

Elizabeth Pommier

Pittman McGehee

Johnna Jones

Lisa Noelle Terry

Stephen Kinney

Mary Knill

Ye-Rang Kim

Kullaya Dejitthirat

Wan-Chen Chen

Carey Cooper

Shawn Rooker

Jessica Cheng

Glen Baumgart

Lindsay Lamb

Undergraduate Honors' Thesis Advisor

Jessica Pink 2017

Academic Advising

I regularly offer academic advising to students, both undergraduate and graduate. This includes helping students to decide what courses to take, discussing options regarding graduate school, post-PhD employment, topics for prospectus or dissertation research, undergraduate honors theses, etc.

I serve as first year faculty mentor for one to two incoming HDLC students each year.

I have written numerous letters of recommendation for undergraduate and graduate students applying to graduate schools, jobs, or for fellowships.

The master’s report of a student working under my guidance, Pittman McGehee, was named as the Educational Psychology Department’s nominee to the OGS for the Outstanding Master's Thesis/Report Award.

I was a Plan II advisor for a sophomore named Wiley Jennings in Spring 2009.

Counseling

I frequently offer informal counseling to students in my classes who want to talk to me about how self-compassion impacts their lives, though I do not do any formal counseling.

Other student services

My research collaborations with students have led to co-authorship for UT students on 12 journal articles, 3 book chapters and 8 conference presentations: Andrew Costigan, Marissa Knox, Lisa Yarnell, Rose Stafford, Erin Reilly, Elizabeth Pommier, Lindsay Lamb, Pittman McGehee, Ya-Ping Hsieh, Kullaya Dejitthirat, Kristie Kirkpatrick, Kalina Braebeck, Lisa Kearney, Carey Cooper, Thea Woodruff, Lisa Terry-Schmidt, Jessica Cheng, and Lana Harder.

I have provided financial support for several graduate students - Phoebe Long and Marissa Knox are currently Research Assistants under my research grant from Seton. In addition, I hired Elisabeth Morray, Lindsay Lamb, and Jenny Lockwood as Research Assistants from past grants. I also used Special Research Grant funds to hire Jess Grogan, Jodi Filleman, Carrie Mercado, Michael Shattah, Mandy Dement and Rachel Briles (an undergraduate) - who worked for me on a variety of research projects.

IV. Committee Service

Service within the department.
2016-2017

Outstanding Dissertation Award Committee (Chair)

Undergraduate Minor Committee

Assistant Professor Annual Review Committee

Budget Council

Graduate Studies Committee.

2015-2016
Undergraduate Minor Committee

Outstanding Dissertation Award Committee

Assistant Professor Annual Review Committee
Budget Council

Graduate Studies Committee.

2014-2015

Outstanding Dissertation Award Committee

Budget Council

Graduate Studies Committee.

2013-2015

Graduate Student Professional Development Award Committee

HDCLS Advancement to Candidacy Committee

Developmental Domain Committee
Outstanding Dissertation Award Committee

Assistant Professor Annual Review Committee
Budget Council

Graduate Studies Committee.

Service within the college.
No service has been requested from the College of Education.
Service within the university.
2015-2017 UT Austin IRB committee

I have served as a reviewer for the University of Texas at Austin Research Grant competitions, and the Graduate School’s Outstanding Thesis/Report Award Committee.
I also spend time helping UT students, faculty and staff benefit from learning about self-compassion. For example, the UT Longhorns Men's Basketball team invited me to teach the players and coaching staff about self-compassion, and I consult with the team on a regular basis. I am helping them to create a culture of inner support when the athletes encounter failure or difficulty. I have worked with the UT Health Services to help them integrate self-compassion into their student counseling programs on stress reduction, addiction, and eating disorders. I’ve also given talks on self-compassion for the UT Computer Science Women's Program, Hispanic Faculty and Staff Association, UT Autism Speaks panel, UT Center for Students in Recovery, the UT Austin Employee Assistance program, the Joint Admission Medical Program, UT Graduate Coordinators, the Academic Counselors Association, the Association of Professionals in Student Affairs, the College of Natural Sciences graduation ceremony, and many other venues.

V. Professional Service
Board Memberships

President, and co-Founder, Center for Mindful Self-Compassion, 2015-Present

Member of the Advisory Board for the Consciousness, Mindfulness, Compassion International Association, 2015 - Present

Member of the Advisory Board for the University of California at San Diego Mindfulness- Based Training Institute, 2013 - Present

Member of the Advisory Board for the Compassionate Mind Foundation, 2013 – Present

Member of the Advisory Board for the Foundation for Self Leadership, 2013 - Present

Member of the Board of Directors for the Jean Piaget Society, 2004 - 2007

Society Memberships

International Society for Self and Identity

Society for Personality and Social Psychology

Editorial Boards

Guest Editor, special issue of Self and Identity focused on self-compassion, 2017

Associate Editor, Mindfulness, 2013-present
Member of the Editorial Board for Self and Identity, 2011-present
Ad Hoc Reviewer

Note: I review for such a large number of journals due to the numerous manuscripts written about self-compassion that are sent to me for review (I receive about 10 invitations a month, of which I review 1 or 2). Research on self-compassion is highly cross disciplinary, meaning research articles focused on self-compassion are submitted to journals in many different fields.
Journals

Behaviour Research and Therapy

British Journal of Developmental Psychology

Child Development

Clinical Psychology and Psychotherapy

Cognition and Emotion
Cognitive Development
Cognitive Psychotherapy

Cognitive Therapy and Research

Criminal Justice and Behavior

Human Development

International Journal of Behavioral Development
Journal of Abnormal Child Psychology

Journal of Applied Social Psychology
Journal of Clinical Psychology

Journal of Cognitive Psychotherapy

Journal of Cross-Cultural Psychology

Journal of Experimental Social Psychology

Journal of Gerontology

Journal of Gerontology: Psychological Sciences

Journal of Healthy Psychology

Journal of Happiness

Journal of Research in Adolescence

Journal of Research in Personality

Journal of Personality

Journal of Personality and Social Psychology
Journal of Positive Psychology
Journal of Social and Clinical Psychology

Journal of Social and Personal Relationships

Journal of Sport & Exercise Psychology

Journal of Traumatic Stress
Mindfulness

Motivation & Emotion
Monographs of the Society for Research in Child Development

New Ideas in Psychology

Personal Relationships
Personality and Social Psychology Review

PLOS One

Psychological Assessment

Psychological Bulletin

Psychological Record

Psychological Science

Psychology and Health

Psychology and Psychotherapy

Psychology of Sport and Exercise

Psychology of Women Quarterly

Qualitative Research in Sport and Exercise

Review of General Psychology

Scandinavian Journal of Psychology

Self and Identity

Sex Roles

Social Behavior and Personality

Social Development

Social and Personality Psychology Compass
Social Psychology and Personality Development

Stress and Health
Women and Health
Publishing Houses

Note: Once again, I review books for such a large number of publishing houses because so many books focusing on self-compassion are sent to me for comment.

Allyn & Bacon

Atria Books

Bantam Books

Cargo

Cleis Press

Conari Press

Constable and Robinson

Corwin Press

DeVorss Publications

Flatiron Books

Guilford Press

Hay House

Hudson Street Press

New York University Press

Oxford University Press

Parallax Press

Penguin

Praeger

New Harbinger
New World Library

New York University Press

Random House

Routledge Press

Simon & Schuster

Sounds True

Wisdom Publications

W. W. Norton & Co.

Yale University Press

Funding Agencies

Israel Science Foundation
John Templeton Foundation

National Science Foundation

Netherlands Association for Scientific Research

Social Sciences and Humanities Research Council of Canada

Community Service
I give talks for a variety of organizations in the community, such as the TXDot employee wellness program, Palo Alto Veterans Association, the Eugene public library, Autism Speaks, the Austin Region 13 Education Service Center and many others.
VI. Evidence of Merit
2016-2017

· Received a research grant for $75,774 from Dell Children's Medical Center Foundation
· Received a Dean's Fellowship award

· Invited to give keynote/plenary addresses at five academic conferences.
· Invited to guest edit a special issue of Self and Identity focused on self-compassion
· HH Dalai Lama recommended self-compassion as the number one way for people to cope with the Trump presidency in a feature on CNN.com

· Stories about my work in the Scientific American Mind, Readers' Digest, and other major news outlets.

· Ted-X talk has now received almost 750,000 views
2015-2016
· Invited to give keynote/plenary addresses at three academic conferences.

· Was featured on the cover of Austin Woman magazine.

· Coverage of my work in high profile news outlets.
2014-2015

· Invited to be a keynote or plenary speaker at three academic conferences or universities.

· Various media interviews in national outlets.

· Special issue of Psychotherapy Networker organized around self-compassion.

2013-2014

· Invited to be a keynote or plenary speaker at eight academic conferences or universities.

· Various media interviews in national outlets.

2012-2013
· Neff, K. (2012, December). The space between self-esteem and self-compassion. Talk given at the Ted-X Women gathering in Atlanta, GA.
· Invited to be a keynote or plenary speaker at six academic conferences or universities.

· Various media interviews in national outlets.

2011-2012
· Invited to be a keynote or plenary speaker at two academic conferences, including a conference focused specifically on self-compassion sponsored by the Charlie Waller Institute at the University of Reading, UK.

· Various articles on my self-compassion research, including the Scientific American and the cover story in Psychology Magazine in Germany.

2010-2011

· Feature New York Times article written on my self-compassion research (March, 2011).
· Various articles on my self-compassion research, including the APA Monitor.
2009-2010

· Invited to give the keynote speaker address at the annual professional development day for the Academic Counselors Association and Association of Professionals in Student Affairs, University of Texas at Austin.

· Invited to give a presentation at the Centre For Mindfulness Research And Practice, Bangor University, Wales.

· Various articles on my self-compassion research, including Psychology Magazine (Dutch edition).

2008-2009:

· Magazine articles published on my self-compassion work including Marie Claire, Redbook, Psychologies Magazine, and Tribecca. Also an article about my work featured on the UT Home Page.

· Secured a major book deal with William Morrow to write a general interest book on self-compassion, titled Self-Compassion.
· Invited to hold a workshop at the Brattleboro Retreat, Brattleboro, Vermont.

· Invited to be part of a leader’s forum, Transforming Trauma, at the Garrison Institute, New York.

2007-2008:

· Awarded a grant from the International Humanities Center in support of my research on self-compassion.

· Invited to give a week-long workshop at the New England Educational Institute, Cape Cod, Massachusetts.

2006-2007:

· Invited to give a one-day workshop at Derby University, England in June 2007.

· Invited to give a lecture at Eastern Kentucky University in February 2007.

2004-2005:

· Elected to the Board of Directors of the Jean Piaget Society.
· Invited by the Jean Piaget Society to submit a proposal for a special issue of its journal, Cognitive Development, based on their assessment of the symposium I organized for the 2004 meeting as “best of conference.” (The proposal was accepted.)
· Invited presentation at the “Quiet Ego Conference,” a small invitation-only conference being organized by Northern Arizona University. Travel and lodging funded by the American Psychological Association.
2003-2004:

· Invited speaker at the 12th Annual International Conference on Conflict Resolution and also the Ecology for War and Peace Youth Conference in St. Petersberg, Russia. All travel expenses, lodging and registration fees funded by the Pond Foundation.
2002-2003:

· Invited speaker at the International Society for Self and Identity pre-conference of the 4th Annual Meeting of the Society for Personality and Social Psychology, Los Angeles, California.
2001-2002:

· My 2002 Summer Research Assignment proposal was selected by Dean John Dollard as an example of how to write a successful application for the SRA workshop.
1997-1999:

· Awarded a highly competitive two year Postdoctoral Fellowship from the National Institutes of Health.
1994:

· Invited speaker at the International Conference on Early Childhood Communication. Bhubaneswar, India.
· Awarded a Graduate Division Dissertation Fellowship from the University of California at Berkeley.

1984-1988:

· Awarded a four-year National Merit Scholarship.
PAGE
8

