

11/15
Vita for
ROGER FINKE
PERSONAL DATA
Department of Sociology

Pennsylvania State University

211 Oswald Tower

University Park, PA 16802-6207

Voice: (814) 867-1427

Fax: (814) 863-7216

rfinke@psu.edu

EDUCATION
Ph.D., University of Washington, Seattle, Washington, 1984, Sociology

M.A., University of Washington, Seattle, Washington, 1981, Sociology

B.A., Concordia College, Seward, Nebraska, 1976, Social Work

ACADEMIC APPOINTMENTS
Distinguished Professor of Sociology, Religious Studies and International
Affairs, Pennsylvania State University, University Park, PA, 2015 to present

Professor of Sociology and Religious Studies, Pennsylvania State University, University Park, PA, 2000 to 2015

Visiting professor, Sino-U.S.-European Summer Institute for the Scientific Study of Religion, Renmin University, Beijing, China, 2005

Associate Professor of Sociology, Purdue University, West Lafayette, IN, 1992 to 2000

Visiting professor, Pew Younger Scholars Program, Summer, University of Notre Dame, Notre Dame, Indiana, 1995, 2000

Assistant Professor of Sociology, Purdue University, West Lafayette, IN, 1989-1992

Assistant Professor of Sociology, Loyola University of Chicago, Chicago, IL, 1986-1989

Assistant Professor of Sociology, Concordia College, River Forest, IL, 1984-1986

CURRENT SPECIAL APPOINTMENTS

Director, Association of Religion Data Archives (www.theARDA.com), 1996 to present
Virtual Fellow in the U.S. Department of State’s Office of International Religious Freedom/Bureau of Democracy, Human Rights, and Labor, 2014 to present
Board of Advisors, National Museum of American Religion, 2013 to present

Fellow, Baylor Institute for Studies of Religion, 2006 to present
ACADEMIC HONORS
Pennsylvania State University Faculty Outreach Award, 2016

Elected to the Sociological Research Association, 2016

Outstanding Faculty Award, Department of Sociology and Crime, Law and Justice, Pennsylvania State University, 2013

Distinguished Article Award from the American Sociological Association’s Sociology of Religion Section, 2009, for “Religious Persecution in Cross-National Context,” American Sociological Review 72: 633-658

President’s Award for Excellence in Academic Integration at the Pennsylvania State University, 2009

Doctor of Letters from Concordia University, Seward, Nebraska, 2008

Distinction in the Social Science’s Award at Pennsylvania State University, 2005

Distinguished Book Award from the American Sociological Association’s Sociology of Religion Section, 2001, for Acts of Faith: Explaining the Human Side of Religion

Social and Behavioral Sciences Research Center Fellow, Purdue University, Fall, 1996
Distinguished Book Award from the Society for the Scientific Study of Religion, 1993, for The Churching of America, 1776-1990: Winners and Losers in our Religious Economy

BIBLIOGRAPHY
BOOKS
Finke, Roger and Rodney Stark

 1992
The Churching of America, 1776-1990: Winners and Losers in our Religious Economy. New Brunswick: Rutgers University Press.

Received the 1993 Distinguished Book Award from the Society for the Scientific Study of Religion.
Finke, Roger and Rodney Stark

 2005
 The Churching of America, 1776-2005: Winners and Losers in our Religious Economy, Second Edition. New Brunswick: Rutgers University Press.

Korean translation published by Seorosarang Publishing, 2009.

Selected portions of the book have been reprinted in an additional 11 publications.
Stark, Rodney and Roger Finke

 2000
Acts of Faith: Explaining the Human Side of Religion. Berkeley, CA: University of California Press.

Received the 2001 Book Award from the American Sociological Association’s Sociology of Religion Section.

Chinese translation published by the People's University Press of China, 2004. Translated by Fenggang Yang.
Korean translation published by Bookorea Publishing Co., 2015.

Grim, Brian J. and Roger Finke.

 2011
The Price of Freedom Denied: Religious Persecution and Conflict in the Twenty-first Century. Cambridge University Press.
Scheitle, Christopher P. and Roger Finke.

 2012 Places of Faith: A Road Trip Across America’s Religious Landscape. Oxford University Press.
EDITED BOOKS

Keister, Lisa, John McCarthy, and Roger Finke, editors.
 2012. Religion, Work and Inequality, Volume 23 of Research in the Sociology of Work. Bingley, United Kingdom: Emerald Books.
Finke, Roger and Benjamin T. Gurrentz, editors.
 2015 The ARDA’s American Religion Timelines: An Interactive Online Encyclopedia. Includes 1,636 images and 525 entries (94,318 words). http://www.thearda.com/timeline/
ARTICLES
Stark, Rodney, William Sims Bainbridge, Robert D. Crutchfield, Daniel P. Doyle and Roger Finke

 1983
"Crime and Delinquency in the Roaring Twenties." Journal of Research in Crime and Delinquency 20(1): 4-23.

Finke, Roger and Rodney Stark

 1986
"Turning Pews into People: Estimating 19th Century Church Membership." Journal for the Scientific Study of Religion 25(2): 180-192.

Stark, Rodney, Lori Kent, and Roger Finke

 1987
"Sports and Delinquency." In Positive Criminology: Essays in Honor of Michael J. Hindelang, pp. 115-124. Travis Hirschi and Michael Gottfredson, (eds.), New York: State University of New York Press.

Finke, Roger and Rodney Stark

 1988
"Religious Economies and Sacred Canopies: Religious Mobilization in American Cities, 1906." American Sociological Review 53(1): 41-49.

Stark, Rodney and Roger Finke

 1988
"American Religion in 1776: A Statistical Portrait." Sociological Analysis 49(1): 39-51.

Finke, Roger and Rodney Stark

 1989
"Evaluating the Evidence: Religious Economies and Sacred Canopies." A Comment in American Sociological Review 54(1): 1054-56.

Finke, Roger and Rodney Stark

 1989
"How the Upstart Sects Won America, 1776-1850." Journal for the Scientific Study of Religion 28(2): 27-44.

Finke, Roger

 1989
"Demographics of Religious Participation: An Ecological Approach, 1850-1980." Journal for the Scientific Study of Religion 28(2): 45-58.

Finke, Roger

 1990
"Religious Deregulation: Origins and Consequences." Journal of Church and State 32(3): 609-626. Reprinted in Bryan S. Turner (ed.), Secularization, London: SAGE Publications, 2010.
Finke, Roger

 1992
"An Unsecular America." In Religion and Modernization: Sociologists and Historians Debate the Secularization Thesis, pp. 145-169. Steve Bruce (ed.), Oxford: Clarendon Press. Reprinted in Sociology of Religion. Susanne C. Monahan, William A. Mirola, and Michael O. Emerson (eds.), Prentice Hall, Inc., 2001.

Finke, Roger and Rodney Stark

 1993
"Revising American Religious History: The Churching of America, 1776-1990." Image File: A Journal of the Curt Teich Postcard Archives 7: 2-6.

Finke, Roger and Laurence R. Iannaccone

 1993
"Supply-Side Explanations for Religious Change." The Annals of the American Academy of Political and Social Sciences 527(1): 27-39.

Stark, Rodney and Roger Finke

 1993
"A Rational Approach to the History of American Cults and Sects." In On Cults and Sects in America, pp. 109-125. David Bromley and Jeffrey Hadden (eds.), Greenwich, CT: J.A.I. Press.

Finke, Roger

 1994
"The Quiet Transformation: Changes in Size and Leadership of Southern Baptist Churches.” Review of Religious Research 36(1): 3-22.

Stark, Rodney, Roger Finke, and Laurence R. Iannaccone

 1995
"Pluralism and Piety: England and Wales, 1851." Journal for the Scientific Study of Religion 34(4): 431-444.

Finke, Roger, Avery Guest, and Rodney Stark

 1996
"Mobilizing Local Religious Markets: Religious Pluralism in the Empire State, 1865." American Sociological Review 61(2): 203-218.

Rodney Stark, Laurence R. Iannaccone, and Roger Finke

 1996
"Religion, Science, and Rationality." American Economic Review 86(2): 433-437.

Reprinted in Readings in American Socioeconomic Institutions.
Iannaccone, Laurence R., Roger Finke, and Rodney Stark

 1997
"Deregulating Religion: The Economics of Church and State." Economic Inquiry 35(2): 350-364.

Reprinted as “Vincoli di mercato e vivacita religiosa." Incheista (2002) 3 (aprile-giugo):88-97. Translation by Pamela Gallio.

Finke, Roger

 1997
"The Rewards of a Costly Community.” Review for Religious 56: 412-427.

Finke, Roger

 1997
"An Orderly Return to Tradition: Explaining the Recruitment of Members into Catholic Religious Orders." Journal for the Scientific Study of Religion 36(2): 218-230.

Finke, Roger

 1997
“The Illusion of Shifting Demand: Supply-Side Interpretations of American Religious History." In Retelling U.S. Religious History, pp. 108-124. Thomas Tweed (ed.), Berkeley: University of California Press.

Finke, Roger

 1997
“The Consequences of Religious Competition: Supply-side Explanations for Religious Change." In Rational Choice Theory and Religion, pp. 46-65. Lawrence A. Young (ed.), New York: Routledge Press.

Finke, Roger and Rodney Stark

 1998
“Religious Choice and Competition.” A reply in American Sociological Review 63(5): 761-766.

Iannaccone, Laurence R., Rodney Stark, and Roger Finke

 1998
"Rationality and the 'Religious Mind’.” Economic Inquiry 36(3): 373-389.

Pyle, Ralph and Roger Finke

 1998
"Forward to the Past: Predictions for the Future of U.S. Religion." In Religion, Mobilization, and Social Action, pp. 47-66. Anson Shupe and Bronislaw Misztal (eds.), Westport, CT: Praeger Publishers.

Brunette-Hill, Sandi and Roger Finke

 1999
“A Time for Every Purpose: Updating and Extending Blizzard's Survey on Clergy Time Allocation. Review of Religious Research 41(1): 48-64.

Finke, Roger and Patricia Wittberg

 2000
"Organizational Revival from Within: Explaining Revivalism and Reform in the Roman Catholic Church." Journal for the Scientific Study of Religion 39(2): 154-170.

Stark, Rodney and Roger Finke

 2000
“Catholic Religious Vocations: Decline and Revival.” Review of Religious Research 42(2): 125-145

Finke, Roger and Rodney Stark

 2001
“The New Holy Clubs: Testing Church-to-Sect Propositions.” Sociology of Religion 62(2): 175-189.

Wybraniec, John and Roger Finke

 2001
“Religious Regulation and the Courts: The Judiciary’s Changing Role in Protecting Minority Religions from Majoritarian Rule.” Journal for the Scientific Study of Religion 40(3): 427-444.

Reprinted in Regulating Religion: Case Studies from Around the Globe, pp. 535-533. James T. Richardson (ed.), 2003, New York: Kluwer Academic Publishers.

Finke, Roger and Kevin Dougherty

 2002
“The Effects of Professional Training: The Social and Religious Capital Acquired in Seminaries.” Journal for the Scientific Study of Religion 41(1): 103-120.

McKinney, Jennifer and Roger Finke

 2002
“Reviving the Mainline: An Overview of Clergy Support for Evangelical Renewal Movements.” Journal for the Scientific Study of Religion 41(4): 771-783.

Stark, Rodney and Roger Finke

 2002
“Beyond Church and Sect: Dynamics and Stability in Religious Economies.” In Sacred Markets and Sacred Canopies: Essays on Religious Markets and Religious Pluralism, pp. 31-62. Ted G. Jelen (ed.), Lanham, MD: Rowman and Littlefield.

Finke, Roger

 2002
“Adiaphora and Organizational Vitality: Stimulating Innovations and Preserving Core Teachings.” Lutheran Education 138(2): 124-143.

Finke, Roger and Philip Schwadel

 2003
“Religion and Religious Affiliation.” Dictionary of American History. Charles Scribner's Sons. (A 5,000 word entry)

Finke, Roger and Rodney Stark

2003
“The Dynamics of Religious Economies.” In Handbook of the Sociology of Religion, pp. 96-109. Michele Dillon (ed.), New York: Cambridge University Press.

Stark, Rodney and Roger Finke

 2004 “Religions in Context: The Response of Non-Mormon Faiths in Utah.” Review of Religious Research 45(4): 293-298.

Finke, Roger

 2004 “Innovative Returns to Tradition: Using Core Beliefs as the Foundation for Innovative Accommodation.” Journal for the Scientific Study of Religion 43(1): 19-34.
Adamczyk, Amy, John Wybraniec, and Roger Finke

 2004
“Religious Regulation and the Courts: Documenting the Effects of Smith and RFRA.” Journal of Church and State 46(2): 237-262.
Finke, Roger

 2005
“Observing Religion and Health.” In Religious Influences on Health and Well-Being in the Elderly. K. W. Schaie, N. Krause, and A. Booth (eds.), New York: Springer Publishing Company.

Finke, Roger and Christopher P. Scheitle

 2005
“Accounting for the Uncounted: Computing Correctives for the 2000 RCMS Data.” Review of Religious Research 47(1): 5-22.

Finke, Roger

 2005
“Church Membership in America: Trends and Explanations.” In Handbook of Religion and Social Institutions, pp. 335-352. Helen Rose Ebaugh (ed.), New York: Springer.

Grim, Brian J. and Roger Finke.

 2006 "International Religion Indexes: Government Regulation, Government Favoritism, and Social Regulation of Religion." Interdisciplinary Journal of Research on Religion. 2 (2006) Article 1: 1-40. www.religjournal.com.

Finke, Roger, Matt Bahr and Chris Scheitle

 2006
“Toward Explaining Congregational Giving.” Social Science Research 35(3): 620-641. http://dx.doi.org/10.1016/j.ssresearch.2005.04.001
Grim, Brian J. and Roger Finke.

 2007 “Religious Persecution in Cross-National Context: Clashing Civilizations or Regulated Religious Economies?” American Sociological Review 72(4): 633-658.

Received the 2009 Distinguished Article Award from the American Sociological Association’s Sociology of Religion Section.

Finke, Roger, Christopher D. Bader and Edward C. Polson.

 2007 "A Growing Web of Resources: The Association of Religion Data Archives (ARDA). Review of Religious Research 49(1): 21-34.

Scheitle, Christopher P. and Roger Finke.

 2008 “Maximizing Organizational Resources: Selection versus Production.” Social Science Research 37(3): 815-827.

Finke, Roger and Amy Adamczyk.

 2008 “Cross-National Moral Beliefs: The Influence of National Religious Context.” The Sociological Quarterly 49(4): 617-652.

Finke, Roger and Amy Adamczyk.

 2008 “The Association of Religion Data Archives (ARDA): Online Research Data, Tools, and References.” Politics and Religion 1: 456-470.
Merino, Stephen M. and Roger Finke.

 2009 “Stimulating Research and Discovery in the Study of Religion: The Association of Religion Data Archives (www.theARDA.com).” Geographies of Religion and Belief Systems 3: 3-17.
Finke, Roger and Christopher P. Scheitle.

 2009 “Understanding Schisms: Theoretical Explanations for Their Origins.” In Sacred Schisms: How Religions Divide, pp. 11-33. James R. Lewis and Sarah M. Lewis (Eds.). New York: Cambridge University Press.

Christopher P. Scheitle and Roger Finke.

 2009 “Pluralism as Outcome: The Ecology of Religious Resources, Suppliers, and Consumers." Interdisciplinary Journal of Research on Religion. Volume 5, Article 7: www.religjournal.com.

Bader, Christopher D. and Roger Finke.
 2010 “What Does God Require?: Understanding Religious Context and Morality.” In Handbook of the Sociology of Morality, pp. 241-254. Steven Hitlin and Stephen Vaisey, (eds.), New York: Springer.
Finke, Roger

 2010 “Supply-side Changes in American Religion: Exploring the Implications of Church-State Relations.” In Oxford Handbook on Church and State in the United States. Derek H. Davis, (ed.), New York: Oxford University Press.
Finke, Roger and Christopher D. Bader.
 2011 “Data and Directions for Research in the Economics of Religion.” In The Oxford Handbook of Political Economy, pp. 343-363. Rachel M. McCleary, (ed.), New York: Oxford University Press.
Finke, Roger and Jaime Harris.

 2011
“Wars and Rumors of Wars: Explaining Religiously Motivated Violence.” In Religion, Politics, Society and the State, pp. 53-71. Jonathan Fox, ed., New York, NY: Oxford University Press.
Finke, Roger, Christopher D. Bader and Andrew Whitehead.

 2012 “Innovations in the Development and Use of Social Science Data Archives.” In Leadership in Science and Technology: A Reference Handbook, Volume II, pp. 668-675. William Sims Bainbridge, (ed.), SAGE Reference Series on Leadership.
Finke, Roger

 2013 “Origins and Consequences of Religious Restrictions: A Global Overview.” Sociology of Religion 74(2): 1-17.

Finke, Roger and Christopher P. Scheitle.

 2013 “Sources of Religious Pluralism: Revisiting the Relationship between Pluralism and Participation.” In Religions as Brands: New Perspectives on the Marketization of Religion and Spirituality, pp. 177-190. Jean-Claude Usunier and Jörg Stolz (eds.). Surrey, England: Ashgate Publishing Limited.

Finke, Roger

 2013 “Rediscovering the Religious Experience.” In Religious Experience in Contemporary Taiwan and China. Yen-zen Tsai (ed.), Taipei, Taiwan: University Press of National Chengchi University.
Bader, Christopher D. and Roger Finke.

 2014 “Toward Assessing and Improving Survey Measures on Religion: The ARDA's Measurement Wizard.” Journal for the Scientific Study of Religion 53(3): 652-661.

Finke, Roger and Robert R. Martin

 2014
“Ensuring Liberties: Understanding State Restrictions on Religious Freedoms.” Journal for the Scientific Study of Religion 53(4): 687-705.
Martin, Robert R. and Roger Finke

 2014 “The Societal and Legal Impact of Free Exercise Guarantees: Findings from Quantitative Research.” Religious Freedom in America: Constitutional Roots and Contemporary Challenges, pp. 91-116. Allen Hertzke (ed.), Norman, OK: University of Oklahoma Press.

FORTHCOMING PUBLICATIONS

Finke, Roger. “Going Global: Testing Theories with International Data.” In Religion and Culture in a Globalized World: New Paradigms and Research, Robert W Hefner and Christiane Timmerman, Editors.

UNDER REVIEW
Gurrentz, Benjamin T. and Roger Finke. “When Contact Counts: Testing Interreligious Contact on Out-group Prejudice in the Caucasus Region.”
Finke, Roger, Robert R. Martin and Jonathan Fox. “The Tyranny of the Majority: Why all Political Frameworks can Fail Minorities.”

Finke, Roger, Dane R. Mataic and Jonathan Fox. “Assessing the Impact of Religious Registration”
IN PREPARATION

Roger Finke and Christopher Bader, (eds.), Faithful Measures: The Art and Science of Measuring Religion.
Roger Finke and Jennifer McClure. “Reviewing Millions of Books: Charting Cultural and Religious Trends with Google’s Ngram Viewer.”
Jonathan Fox, Roger Finke and Marie Eisenstein. “Does Societal-Level Discrimination Lead to Government-Based Discrimination against Religious Minorities in Western Democracies?

BOOK REVIEWS
Broken Churches, Broken Nation: Denominational Schisms and the Coming of the Civil War, by C.C. Goen. Journal for the Scientific Study of Religion, 1987, 26:122.

Religious Diversity and Social Change: American Cities, 1890-1906, by Kevin J. Christiano. Journal for the Scientific Study of Religion, 1989, 28:96.

Falling From the Faith: Causes and Consequences of Religious Apostasy, by David G. Bromley. Contemporary Sociology, 1989, 18:798-99.

Undermined Establishment: Church-State Relations in America, 1880-1920, by Robert T. Handy. Journal of Church and State, 1993, 35:157-58.

Religion and Personal Autonomy: The Third Disestablishment in America, by Phillip E. Hammond. Journal for the Scientific Study of Religion, 1993, 32: 195.

The Angel and the Beehive, by Armand L. Mauss. BYU Studies, 1995, 35: 190-194.

The Amish on the Iowa Prairie, 1840 to 1910, by Steven D. Reschly. Contemporary Sociology, 2002, 31: 295-296.

Restless Gods: The Renaissance of Religion in Canada, by Reginald W. Bibby. Contemporary Sociology, 2004, 33: 55-56.

Social Theory and Religion, by James A. Beckford. British Journal of Sociology, 2004, 55: 466-467.

Secularism and State Policies Toward Religion: The United States, France, and Turkey, by Ahmet T. Kuru. Contemporary Sociology, 2010, 39: 177-178.
American Grace: How Religion Divides and Unites Us, by Robert D. Putnam and David E. Campbell. Contemporary Sociology, 2012, 41(4): 463-466.
OTHER PUBLICATIONS
Finke, Roger, Jennifer McKinney, and Matthew Bahr

 1999
“Democratizing Access to Data: The American Religion Data Archive.” International Association for Social Science Information Service and Technology Quarterly (IASSIST) 23: 11-13.

Finke, Roger Jennifer McKinney and Matt Bahr

 2000
“Doing Research and Teaching with the American Religion Data Archive: Initial Efforts to Democratize Access to Data.” In Jeffrey K. Hadden and Douglas E. Cowan (eds.). Religion on the Internet. J.A.I. Press.

Finke, Roger, Chris Scheitle, and Amy Adamczyk

 2005
“The American Religion Data Archive: An Online Resource for Teaching and Research,” American Theological Library Association Summary Proceedings.

Finke, Roger and Amy Adamczyk
 2005
"Explaining Morality: The Influence of National Religious Context." Proceedings of the Second International Symposium of the Social Scientific Study of Religion: Religion and Ethnicity, p. 37-74. Kunming, China.

Grim, Brian J. and Roger Finke

 2006
“Documenting Religion Worldwide: Decreasing the Data Deficit.” International Association for Social Science Information Service and Technology Quarterly (IASSIST) 29: 11-15.

Grim, Brian J., Roger Finke, Jaime Harris, Catherine Meyers, and Julie VanEerden.

2006
"Measuring International Socio-Religious Values and Conflict by Coding U.S. State Department Reports," JSM Proceedings, AAPOR-Section on Survey Research Methods [CD-ROM], Alexandria, VA: American Statistical Association: 4120-4127.

Finke, Roger

 2008
“Is the ‘Clash of Civilizations’ Really True.” Science and Spirit 19: 45.
Finke, Roger

 2011
"Exploring the Consequences of Religious Freedoms," in Conference Proceedings from the Second Biennial Conference on Religion and American Culture, Indiana University, Indianapolis, 2011(http://raac.iupui.edu/files/7213/6724/5499/Proceedings2011.pdf)
Finke, Roger
 2012 "When Your Freedoms are my Freedoms." Invited op-ed for OpenCanada, the site of the Canadian International Council. http://www.opencanada.org/author/rfinke/
Finke, Roger and Robert R. Martin
 2012 "A Primer on Religious Freedom and Global Conflict." Prepared for the International Center for Journalists. Available for download: http://blogs.thearda.com/trend/primers-tutorials/religious-freedom-and-conflict-a-review-of-the-evidence-by-roger-finke-and-robert-r-martin/
Finke, Roger and Robert R. Martin

 2012 "Religious Freedom and Conflict: A Review of the Evidence." A report prepared for the USAID Conflict Management and Mitigation Office. Available for download: http://www.thearda.com/rrh/papers/conflict.asp
Roger Finke, Dane Mataic, and Jonathan Fox.

 2015 “Exploring the Trends and Consequences of Religious Registration: A Global Overview.” A report for the U.S. Department of State’s Office of International Religious Freedom/Bureau of Democracy, Human Rights, and Labor. http://www.thearda.com/rrh/papers/registration.asp
GRANTS RECEIVED
EXTERNAL GRANTS
“New Frontiers: Promoting Interdisciplinary and International Research through theARDA.com” Funded by the John Templeton Foundation, 2014-2017, $1,075,529. ID# 46933

“Extending the Outreach of the ARDA, 2013-2017.” Funded by the Lilly Endowment, Inc., 2013-2017, $1,075,483.
"Learning from the Past and Building for the Future: Designing and Disseminating Measures of Spiritual Information for a New Era." Funded by the John Templeton Foundation, 2011-2014, $820,362. ID #23175.

“Continuation of the Association of Religion Data Archives.” Funded by the Lilly Endowment, Inc., 2009-2013, $1,122,024. #2009 0006-000

“Stimulating Research and Discovery in the Study of Religion: An Initiative by the Association of Religion Data Archives.” Funded by the John Templeton Foundation, 2008-2011, $1,998,013. #13242

“Extending the Outreach of the ARDA.” Funded by Lilly Endowment, Inc., 2006-2009, $627,772. #2006 0510-000

“The International Religion Data Initiative: Documenting Religion’s Impact in the International Arena.” Funded by the John Templeton Foundation, 2005-2008, $676,420. #11597

“Continuation of the American Religion Data Archive Project.” Funded by Lilly Endowment, Inc., 2003-2006, $627,722. #2002 3084-000

“Democratizing Access to Data: The American Religion Data Archive.” Funded by Lilly Endowment, Inc., 2000-2003, $403,220. #2000 1421-000

“Extending the Work of the American Religion Data Archive.” Funded by Lilly Endowment, Inc., 1999-2003, $434,060. #1998 2501-000

“Development of an Archive for the Study of American Religion.” Funded by Lilly Endowment, Inc., 1996-2000, $496,025. #1996 1512-000

"A Data Archive for the Study of American Religion." Funded by Lilly Endowment Inc., 1995, $48,187.00. #950443

“A Quiet Transformation: Changes in Southern Baptist Churches, 1950-1990." Funded by the Louisville Institute for the Study of Protestantism and the American Culture, 1992, $9,500. #92-0007

"The Churching of America." Funded by the Louisville Institute for the Study of Protestantism and the American Culture to complete a book manuscript, 1991, $8,879. #91-0003

"Membership and Mission Initiative." Funded by Aid Association for

Lutherans and the Evangelical Lutheran Church of America, 1989-1992,

$20,700

INTERNAL GRANTS
Purdue Research Foundation Research Grant to support Kathy Miller’s research “Rural Women’s Role in Community Building and Institution Building in Indiana from 1900-1980.” 1995-97, $19,800

Purdue Faculty Incentive Teaching and Research Grant, 1994, $750

Purdue Research Foundation Summer Faculty Grant, 1994, $5,000

National Endowment for the Humanities Faculty Development Summer

Stipend, Loyola University of Chicago, 1988, $4,500

Loyola Summer Award and Research Stimulation Grant, 1987, $5,000

ELECTED POSITIONS IN PROFESSIONAL ORGANIZATIONS

President of the Association for the Sociology of Religion, 2011-2012.
President of the Association for the Study of Religion, Economics, and Culture, 2006 to 2009
Executive council of the Society for the Scientific Study of Religion, 2005 to 2008

Chair of the American Sociological Association’s Sociology of Religion Section, 2004-2005

Executive board of the American Sociological Association’s Sociology of Religion Section, 1995-97

Executive board of the Religious Research Association, 1993-96

Executive council of the Association for the Sociology of Religion, 1989-92
ADVISORY BOARDS

National Museum of American Religion, 2013-present.

The Longitudinal Survey of Religious Behaviors and Values, 2005-present

Religious Congregations Membership Study Advisory Board, 1999-2001, 2010-2012.

Association for the Study of Religion, Economics, and Culture, 2003-2006, 2010

Princeton National Resource Group, 2001-2006
TEACHING AWARDS

Department of Sociology and Anthropology’s 1999 Daryl Evans Outstanding Teaching Award, Purdue University

Department of Sociology and Anthropology’s 1998 Outstanding Teaching Award, Purdue University

Department of Sociology and Anthropology’s 1997 Outstanding Teaching Award, Purdue University

Department of Sociology and Anthropology’s 1993 Outstanding Teaching Award, Purdue University
INVITED LECTURES (since 2005)

“Explaining Morality: The Influence of National Religious Context.” Baylor University Vice Provost for Research Colloquium Series, January 21, 2005.

“Explaining Morality: The Influence of National Religious Context.” The Second Symposium of the Social Scientific Study of Religion and “Religion and Ethnicity,” Yunnan Nationalities University, China, July 25, 2005.

"Religious Freedom, Religious Persecution, and Religious Violence: New Data and Findings from the Association of Religion Data Archives." University of Memphis Colloquium Series, March 31, 2006.
"Religious Freedom, Religious Persecution, and Religious Violence: New Data and Findings from the Association of Religion Data Archives." Co-sponsored by George Mason University Center for the Economic Study of Religion and the Mercatus Center, April 6, 2006.

“The Demographics of Religion.” Knight Center for Specialized Journalism seminar on Religion in American Life, University of Maryland, April 17, 2006.

“Faiths That Don't Fit: Classifying & Reporting On the 'Other' Churches.” Religion Newswriters Association Annual Meeting, Salt Lake City, Utah, September 8, 2006.
“How the Upstart Sects Won America: The Innovations and Demands of 19th Century Methodists." 2006 Mattingly Distinguished Visiting Scholar Lecture. Nebraska Wesleyan University, November 16, 2006.

 “Clashing Civilizations or Regulated Religious Economies: Explaining Cross-National Religious Persecution.” Comparative Religion Speaker Series at the University of Michigan (sponsored by the Center for European Studies and the Political Science Department), Ann Arbor, February 16, 2007.

“Deciphering Numbers on Religion.” Religion Newswriters Association Annual Meeting, Washington, D.C., September 20, 2008.

"Faithful Measures: Developing Improved Measures of Religion." Presidential address at the Association for the Study of Religion, Economics, and Culture annual meeting, 2008.
“Wars and Rumors of Wars: Explaining Religiously Motivated Violence.” Argov Center Conference on Religion Politics and the State. Bar-Ilan University, Israel, January 8, 2009.

“Religious Capital: Stimulating or Stagnating.” Keynote Speaker for the Association of Nazarene Sociologists and Researchers, Kansas City, Kansas, March 27, 2009.

 “The Price of Freedom Denied: Understanding Religious Persecution in the 21st Century” and “The Churching of America, 1776-2009: How and Why it Happened,” First Annual Tan-jan Lecture Series at National Chengchi University in Taipei, Taiwan, November 23-24, 2009.

“The Legal and Social Dimensions of Proselytism” Proselytism and Religious Freedom in the 21st Century, Georgetown University Berkley Center for Religion, Peace and World Affairs, March 3, 2010.
 “The Art and Science of Data Dissemination” New Technologies and Interdisciplinary Research on Religion Conference, Harvard University, March 13, 2010.

"Religious Persecution and Violence: The Price of Religious Freedoms Denied," Artist/Lecture Series, Mt. Vernon Nazarene University, March 23, 2010.

“The Price of Freedom Denied: Explaining Religious Persecution and Violence,” Initiative for the Study of Religion, Economics & Society Lecture Series, Chapman University, September 24, 2010.
"Exploring the Consequences of Religious Freedoms," Conference on Religion and American Culture, Indiana University, Indianapolis, June 4, 2011.
“Sources of Religious Pluralism: Revisiting the Relationship between Pluralism and Participation.” A keynote address at "Religions as Brands: The Marketization of Religion and Spirituality" University of Lausanne, Lausanne, Switzerland, October 14th-16th, 2011.
"Survey Research on Religion and Society." a Research Workshop for the Chinese Spirituality and Society Program, Purdue University, August 11-12th, 2011.

"The Price of Freedom Denied." The Berkley Center for Religion, Peace, & World Affairs, Georgetown University, October 20th, 2011.
“Publishing in the Social Sciences,” a Research Workshop for the Chinese Spirituality and Society Program, Purdue University, July 27th, 2012.

"Origins and Consequences of Religious Restrictions: A Global Overview," Presidential address at the annual meeting of the Association for the Sociology of Religion, Denver, CO, August 17, 2012.

"Expanding International Resources for Journalists," International Association of Religion Journalists, Belo Horizonte, Brazil, October 16, 2013.

"Is Secularism Working” Invited address at the annual meeting of the Society for the Scientific Study of Religion, Boston, MA, November 9th, 2013.
"Origins and Consequences of Religious Restrictions: A Global Overview,"
Birkett Williams Lecture at Ouachita Baptist University, March 11th, 2014.

“Going Global: Testing Theories with International Data.” The University of Antwerp, September 4, 2014.
“Faithful Measures: Developing and Disseminating New Metrics on Religion and Culture,” Mary L. Thomas Lecture Series at West Virginia University, October 30th, 2015.
“Assessing the Impact of Religious Registration,” State Department’s Office of International Religious Freedom Bureau, Washington, D.C. March 3rd, 2016.

