Kelly Bulkeley, Ph.D.

510-704-3099
bulkeleyk@gmail.com
www.kellybulkeley.com
http://sleepanddreamdatabase.org
(note: birth name is George Edward Bulkley)

Education

The University of Chicago Divinity School

Ph.D., 1992

Religion and Psychological Studies

Harvard Divinity School

M.T.S., 1986

Christianity and Culture

Stanford University

B.A., 1984

Philosophy and Religious Studies

Academic Honors

Postgraduate: IASD Research Grant Award (with Tracey L. Kahan), 2008

 Meid Mentorship Lecturer, Loyola Marymount College, 2007

 Niles Lecturer in Religion and Science, St. Lawrence University, 2004

 Winner, Religion and Science Course Award Program, 2000
 Winner, Common Boundary Dissertation Award, 199
Graduate: Dissertation accepted with Distinction, 1992

 Entering Fellowship in Ph.D. Studies, 1986-87
Undergraduate: Graduate with Distinction, 1984
Current Positions

Director, Sleep and Dream Database

Visiting Scholar, Graduate Theological Union
Senior Editor, Dreaming: The Journal of the Association for the Study of Dreams
Secretary-Treasurer, Psychology, Culture and Religion Group, The American Academy

of Religion

Member, Editorial Board, International Series in the Psychology of Religion
Contributing Editor, Dream Time magazine
Editorial Advisor, Pastoral Psychology
Publications: Books

Big Dreams: The Science of Highly Memorable Dreaming (Oxford University Press, forthcoming)
Lucid Dreaming, 2 volumes (co-edited with Ryan Hurd) (ABC-Clio, forthcoming)

Children’s Dreams: Understanding the Most Memorable Dreams and Nightmares of Childhood (co-authored with Patricia Bulkley) (Rowman & Littlefield, 2012)
Teaching Jung (co-edited with Clodagh Weldon) (Oxford University Press, 2011)
Dreaming in the Classroom: Practices, Methods, and Resources in Dream Education (co-authored with Phil King and Bernard Welt) (State University of New York Press, 2011)

Dreaming in Christianity and Islam: Culture, Conflict, and Creativity (co-edited with Kate Adams and Patricia M. Davis) (Rutgers University Press, 2009)

Dreaming in the World’s Religions: A Comparative History (New York University Press, 2008)

American Dreamers: What Dreams Tell Us about the Political Psychology of Conservatives, Liberals, and Everyone Else (Beacon Press, 2008)
Soul, Psyche, Brain: New Directions in the Study of Religion and Brain-Mind Science (Editor) (Palgrave, 2005)

Dreaming Beyond Death (co-authored with Patricia Bulkley) (Beacon Press, 2005)

The Wondering Brain: Thinking About Religion With and Beyond Cognitive Neuroscience (Routledge, 2005)

Dreams of Healing: Transforming Nightmares into Visions of Hope (Paulist Press, 2003)

Dreams: A Reader on the Religious, Cultural, and Psychological Dimensions of Dreaming (Editor) (Palgrave, 2001)

Transforming Dreams (John Wiley & Sons, 2000)

Visions of the Night: Dreams, Religion, and Psychology (State University of New York Press, 1999)
Dreamcatching (Co-authored with Alan Siegel) (Three Rivers Press, 1998)
An Introduction to the Psychology of Dreaming (Praeger, 1997)

Among All These Dreamers: Essays on Dreaming and Modern Society (Editor) (State University of New York Press, 1996)
Spiritual Dreaming: A Cross-Cultural and Historical Journey (Paulist Press, 1995)
The Wilderness of Dreams: Exploring the Religious Meanings of Dreams in Modern Western Culture (State University of New York Press, 1994)
Publications: Articles

In press. Dream. In Vocabulary for the Study of Religion (edited by Robert Segal and Kocku von Stuckrad) (Brill).
In press. Religious Conversion and Cognitive Neuroscience; Dreaming and Conversion. In Handbook of Religious Conversion (edited by Lewis Rambo and Charles Farhadian) (Oxford University Press).

 In press. Religious Worship and Dream Recall: New Results from an American Survey. Pastoral Psychology.
2013. The Dream Logic of Twin Peaks. In Fan Phenomena: Twin Peaks (edited by Marisa C. Hayes and Franck Boulegue) (Intellect Ltd), 66-73.
2012. Dreaming in Adolescence: A “Blind” Word Search of a Teenage Girl’s Dream Series. Dreaming 22(4): 240-252.
2012. Dream Recall and Political Ideology: Results of a Demographic Survey. Dreaming 22(1): 1-9.
2012. Ancient Greek Dream Beliefs; Dreams and Religion; Dreams in Fantasy Literature; Jung’s Dream Theory. In Encyclopedia of Sleep and Dreams (edited by Deirdre Barrett and Patrick McNamara) (ABC-Clio).

2011. The Wondering Brain: Dreams, Religion, and Cognitive Neuroscience. In Changing Minds: Religion and Cognition Through the Ages (edited by I. Czachesz and T. Biro) (Peeters), 75-85.
2011. Big Dreams: The Science of Highly Memorable Dreams. In On Dreams and Dreaming (edited by Sudhir Kakar) (Penguin Books), 1-20.

2011. Big Dreams: An Analysis Using Central Image Intensity, Content Analysis, and Word Searches (co-authored with Ernest Hartmann). Dreaming 21(3): 157-167.

2010. Dreams and Dream Interpretation. In Encyclopedia of the Bible and its Reception (edited by Matthew Collins) (De Gruyter).
2010. Dreaming as Inspiration: Evidence from Philosophy, Religion, Literature, and Film. International Review of Neurobiology 92: 31-46
2010. Freud and Neuroscience: A Return to Origins. In Disciplining Freud on Religion (edited by William Parsons) (Rowman & Littlefield), 147-165.

2010. Detecting Meaning in Dream Reports: An Extension of a Word Search Approach. (co-authored with G. William Domhoff). Dreaming 20(2): 77-95.
2009. Seeking Patterns in Dream Content: A Systematic Approach to Word Searches. Consciousness and Cognition 18: 905-916.
2009. Mystical Dreaming: Patterns in Form, Content, and Meaning. Dreaming 19(1): 30-41.

2009. The Religious Content of Dreams: A New Scientific Foundation. Pastoral Psychology 58(2): 93-101.
2008. The Impact of September 11 on Dreaming. (Co-authored with Tracey L. Kahan.) Consciousness and Cognition 17:1248-1256.
2007. Sacred Sleep: Scientific Contributions to the Study of Religiously Significant Dreaming. In The New Science of Dreaming (edited by Patrick McNamara and Deirdre Barrett) (Praeger Perspectives), 71-94.

2006. Consciousness and Neurotheology. In Science, Religion, and Society: History, Culture, and Controversy (edited by Gary Laderman and Arri Eisen) (M.E. Sharpe).

2006. Sleep and Dream Patterns of Political Liberals and Conservatives. Dreaming 16(3): 223-235.
2006. Mystical Dreaming, in the Shadow of Apocalypse. Elixir 1(3): 33-39.
2006. The Origins of Dreaming: Perspectives from Science and Religion. In Where Man and God Meet: The New Sciences of Religion and Brain (edited by Patrick McNamara) (Praeger Perspectives).
2006. Review of Altamira Press’ “Cognitive Science of Religion Series.” The International Journal for the Psychology of Religion 16(3): 239-242.
2006. Revision of the Good Fortune Scale: A New Tool for the Study of “Big Dreams.” Dreaming 16(1): 11-21.
2005. Earliest Remembered Dreams. Dreaming 15(3): 205-222.
2005. The Dreams We Dream For Each Other. In Catalog for the DreamingNow 2005 Exhibit, Rose Art Museum, Brandeis University.
2004. Dreaming Is Play II: Revonsuo’s Threat Simulation Theory in Ludic Context. Sleep and Hypnosis 6(3): 119-129.

2004. Dreaming of War in Iraq: A Preliminary Report. Sleep and Hypnosis 6(1): 19-28.

2003. The Gospel According to Darwin: The Relevance of Cognitive Neuroscience to Religious Studies. Religious Studies Review 29(2): 123-129.

2003. Dreams and the Cinema of David Lynch. Dreaming 13(1): 49-60.

2002. East Meets West in Cambridge: A Report on the “Science and Mind/Body Medicine” Conference. PCR News 25(2): 4-6.

2002. Reflections on the Dream Traditions of Islam. Sleep and Hypnosis 4(1): 1-11.

2002. Dream Content and Political Ideology. Dreaming 12(2): 61-78.

2000. It’s All Just a Bad Dream. San Francisco Chronicle (December 6): A27.

2000. Dream Interpretation: Practical Methods for Pastoral Care and Counseling. Pastoral Psychology 49(2): 95-104.

2000. Introduction to the Special Issue on Historical Studies of Dreaming. (With

Hendrika Vande Kemp.) Dreaming 10(1): 1-6.

1999. Who’s Right in the Family Values Debate? A Review of the Books from the

Religion, Culture, and Family Project. Religious Studies Review 25(2): 141-145.

1999. Touring the Dream Factory: The Dream-Film Connection in “The Wizard of Oz” and “A Nightmare on Elm Street.” Dreaming 9(1): 101-110.

1999. Home; Sacred Marriage. In The Encyclopedia of Women and Religion (edited by Serinity Young) (Macmillan).

1999. Insomnia. In The Dictionary of Pastoral Studies (edited by Joanna Moriarty) (SPCK Press).

1998. Penelope as Dreamer: A Reading of Book 19 of The Odyssey. Dreaming 8(4): 229-242.

1996. Dream-Sharing Groups, Spirituality, and Community. Journal of Religion and Health 35(1): 59-66.

1996. Dreaming as a Spiritual Practice. Anthropology of Consciousness 7(2): 1-15.

1995. Conversion Dreams. Pastoral Psychology 44(1): 3-12.

1995. Psychological and Spiritual Development in Childhood. Religious Studies Review 21(2): 86-90.

1994. Dreaming in a Totalitarian Society: A Reading of Charlotte Beradt’s The Third Reich of Dreams. Dreaming 4(2): 115-126.

1993. The Evil Dreams of Gilgamesh: An Interdisciplinary Approach to Dreams in Mythological Texts. In The Dream and The Text: Essays on Literature and Language (edited by Carol Schreier Rupprecht) (State University of New York Press).

 1993. Why Study Dreams? A Religious Studies Perspective. (Co-authored with

 Wendy Doniger) Dreaming 3(1): 69-73.

1993. Dreaming is Play. Psychoanalytic Psychology 10(4): 501-514.

1993. Jung’s Dream Theory. In The Encyclopedia of Sleep and Dreaming (edited by Mary A. Carskadon) (Macmillan).

1992. Dreams, Spirituality, and Root Metaphors. Journal of Religion and Health
31(3): 197-206.

1991. The Quest for Transformational Experience: Dreams and Environmental Ethics. Environmental Ethics 13(2): 151-163.

1991. Gods and REMs: The Implications of Recent Dream Research for the

Psychology of Religion. Pastoral Psychology 41(6): 349-358

1991. Interdisciplinary Dreaming: Hobson’s Successes and Failures. Dreaming 1(3): 225-234.
Screenwriting

2006. The Zodiac (co-written with Alexander Bulkley). Think Films.
Book Reviews Written For:
Journal of the American Academy of Religion

Journal of Religion

Religious Studies Review

Dream Time

Theology and Psychology

Manuscripts Reviewed For:
Oxford University Press

State University of New York Press

Columbia University Press

University of California Press

Rutgers University Press

Palgrave Macmillan

Journal of Religion

History of Religions

Journal of the American Academy of Religion

JAAR Academy Series

Dreaming

Sleep and Hypnosis

Journal of Anthropological Research

Journal of Political Psychology

Nederlands Theologisch Tijdschrift

Psychological Reports

Jason Aronson Publisher
Journal of the Royal Anthropological Institute

Religion

Professional Memberships

American Academy of Religion

American Psychological Association, Division 36, Psychology of Religion

International Association for the Study of Dreams

Courses Taught

1995-2010
The Graduate Theological Union

Dreaming in the World’s Religions (co-taught with Patricia M. Davis and

Lewis Rambo), PSHR 4208

Mind, Habit, Change, Conversion (co-taught with Mark Graves, David

Gortner, et al.), PSST 4298
Psychology of Religion (co-taught with Lewis Rambo and Patricia M. Davis), PSHR 4870

Religion and Psychology: Methods (co-taught with Lewis Rambo and Steven Bauman), PS 5506

The Soul, the Psyche, the Brain, PS 5175

Religion and the Life Cycle, PS 2125

Dreams and Visions, PS 2360

The Psychology of Religion (co-taught with Lewis Rambo), PS 5150

The Spiritual Growth of Children, EDSP 4062

These courses critically examine Western psychological research on the nature of religion. Classical and contemporary studies are included. In addition to traditional psychological studies of Christianity and Judaism, the courses address the psychological investigation of religious belief, practice, and experience in non-Western cultures. Special attention is given to the implication of these issues for pastoral caregiving, psychotherapy, child development, and cultural criticism.

1999-2009 John F. Kennedy University
The Psychology of Dreaming, ISD 5012

Dreaming as a Spiritual Practice, CNS 5219

Cross-Cultural History of Dreaming, CNS 5211

Sleep, Dreams, and Consciousness, CNS 5030

These courses introduce students to the various religious and cultural practices used to interpret and explore dreams through history, with discussion of how these practices relate to the contemporary work of Western researchers and psychotherapists.

2002-Present
University of Philosophical Research

Dreams and the Quest for Meaning, MTP 652

This course focuses on the influence of dreaming on the world's religious and spiritual traditions. The first seven lectures concentrates on one particular area and/or tradition (the Ancient Near East, Judaism, Ancient Greece, Christianity, Islam, Buddhism, Native American cultures); The eighth lecture highlights the discoveries of Sigmund Freud and C.G. Jung; the ninth discusses recent findings in the neuropsychological functioning of the brain/mind system during sleep and dreaming; and the tenth looks to the future of dream research.
1996-2000
Santa Clara University

Religion and the Life Cycle, RS 63

Psychology and Religion: Quest for the Self, RS 62

Dreaming: Religious and Scientific Approaches, RS 186
These three courses present students with new perspectives on the relationship between religion and psychology, focusing on what religious traditions and modern psychological research have to say about such topics as the soul, consciousness, free will, moral reasoning, secularization, creativity, human development, the influence of culture, and the nature of God.

1990-1993 The University of Chicago
Self, Culture, and Society, Social Sciences 121-122-123

This year-long series of courses is part of the undergraduate core

curriculum at the University of Chicago. The courses introduce first-year students to classic works in the social sciences (e.g., Adam Smith, Karl Marx, Max Weber, Emile Durkheim, Sigmund Freud, Claude Levi-Strauss, Michel Foucault) and to contemporary research in psychology, anthropology, and sociology.

