

ABOUT THE AUTHORS

Christopher M. Aanstoos received his Ph.D. in phenomenological psychology from Duquesne University. After having previously taught at The Pennsylvania State University, he became a member of the graduate faculty at the University of West Georgia, where he has been a professor of psychology since 1982. He is a fellow of the American Psychological Association and has been on the executive boards of APA's Divisions 24 and 32, including having served as president of Division 32, and as editor of its journal, *The Humanistic Psychologist*. He has edited two books on humanistic and phenomenological psychology and has more than a hundred publications in those fields.

Kenneth Adams is a professor in the College of Health and Public Affairs, Criminal Justice and Legal Studies at the University of Central Florida. He has also taught at the Indiana University-Purdue University Indianapolis School of Public and Environmental Affairs. He is co-author of *Acting Out: Maladaptive Behavior in Confinement* (2002), *The Disturbed Violent Offender* (1994) and *Incarcerating Criminals* (1998).

Bruce A. Arrigo, Ph.D. is a professor of criminology, law, and society in the Department of Criminal Justice and Criminology at the University of North Carolina at Charlotte. In the College of Liberal Arts and Sciences he holds additional faculty appointments in the Department of Psychology and the Public Policy Program. In the College of Health and Human Services he holds a faculty appointment in the Department of Public Health Sciences. He is also a faculty associate in the Center for Professional and Applied Ethics and a senior member of the University Honors College. Professor Arrigo began his career as a social activist and community organizer for the homeless, persons with mental illness, survivors of sexual assault, recovering substance abusers and at-risk youth. He is an internationally acclaimed social theorist and re-

search scientist having co-authored or co-edited 26 books and more than 150 peer-reviewed articles, book chapters and scholarly essays. Selected recent books include, *Philosophy, crime, and criminology* (2006) and *Revolution in penology: Rethinking the society of captives* (2009). He is presently completing the book, *Madness, citizenship, and social justice*. Among his numerous awards and recognitions, Dr. Arrigo is an elected fellow of the Academy of Criminal Justice Sciences, an elected fellow of the American Psychological Association, and the recipient of the Bruce Smith Sr. Award (for distinguished research contributions). In 2005, his book, *The French connection in criminology: Rediscovering crime, law, and social change*, won the book-of-the-year award in crime and juvenile delinquency from the Society for the Study of Social Problems.

Michael Braswell is a former prison psychologist, who has taught ethics, human relations and other criminal justice courses for more than 30 years. He is Professor Emeritus in the Department of Criminology and Criminal Justice at East Tennessee State University. He has authored/co-authored/co-edited books on ethics, counseling, human relations, peacemaking and a short story collection (*Morality Stories*, Carolina Academic Press).

Matthew Draper is an associate professor of behavioral sciences at Utah Valley University. He is the former Director of Training of Mental Health Counseling at Indiana State University. Matthew completed his doctoral work at the University of Texas at Austin in counseling psychology. His research interests focus mainly on psychotherapy theory and process, with an emphasis on moral and dialogical theory and philosophy. In his clinical practice he has worked in correctional, university and hospital settings and currently maintains a private practice in Orem, Utah.

Beth A. Easterling is an assistant professor of sociology at Gallaudet University. She completed her PhD in sociology with a concentration in criminology at The University of Tennessee in 2012. Her research interests include the impact of incarceration on families and gender and crime. As a faculty member at the world's only university specifically designed to meet the needs of deaf and hard-of-hearing students, Dr. Easterling is interested in exploring ways to make the criminal justice system more accommodating to deaf individuals as well as encouraging activism, involvement, and employment among deaf and hard-of-hearing students within the criminal justice system.

Ginger Faulkner is a doctoral student at Indiana State University. She completed her undergraduate work at Arizona State University and masters degree in counseling from Eastern Washington. Her research interests entail person-

ality dynamics in psychotherapy as well as psychotherapy process. She works clinically both in hospital settings and in the counseling center of a small Midwestern college.

Clare-Ann Fortune, PhD, PGDipClinPsyc, is a lecturer in the School of Psychology, Victoria University of Wellington, New Zealand. Dr Fortune teaches in the Forensic Psychology and Clinical Psychology programmes at Victoria. Dr Fortune's research interests focus on risk and treatment access and outcomes for youth offenders. She has published papers on rehabilitation and young people who have engaged in sexually abusive behaviours. She has also worked as a Registered Clinical Psychologist specialising in youth forensic mental health, substance use, risk and rehabilitation.

John Randolph Fuller is a professor of criminology at the University of West Georgia. He is author of several textbooks and is currently writing a new book on criminology.

Mark Green is a doctoral student at Indiana State University. He completed his undergraduate work at Brigham Young University where he found an affinity for theoretical psychology. His research interests include hermeneutic and interpretive approaches to psychotherapy and the philosophy of the science of psychology. He currently directs mental health services at Southwest Youth Village, where he provides bilingual psychotherapeutic services.

Catherine A. Jenks is an assistant professor of criminology at the University of West Georgia. Her research areas include courts, sentencing, and survey research methods. In 2009 she received an "excellence in teaching award" from the College of Arts and Sciences.

Terry A. Kupers, M.D., M.S.P. is an institute professor at The Wright Institute, and a Distinguished Life Fellow of the American Psychiatric Association. He provides expert testimony as well as consultation and staff training regarding the psychological effects of prison conditions such as crowding and isolated confinement, the quality of correctional mental health care and the effects of sexual abuse in correctional settings. Dr. Kupers has published extensively, including the books *Prison Madness: The Mental Health Crisis Behind Bars and What We Must Do About It* (1999) and *Public Therapy: The Practice of Psychotherapy in the Public Mental Health Clinic* (1981). He is co-editor of *Prison Masculinities* (2002). He is a contributing editor of *Correctional Mental Health Report* and received the Exemplary Psychiatrist Award from the National Alliance on Mental Illness (NAMI) at the American Psychiatric Association meeting in 2005.

Lana A. McDowell is an assistant professor at Georgia College & State University. Professor McDowell has taught introduction to criminal justice, ethics, corrections, and white collar crime as well as other criminal justice courses. She is currently working toward her doctor of philosophy degree in administration of justice at The University of Southern Mississippi. She received a master of arts degree in criminal justice and criminology from East Tennessee State University as well as a bachelor of science degree in political science, criminal justice and criminology. Her research and teaching interests include restorative justice, peacemaking criminology, ethical issues in criminal justice, corrections, media influences within criminal justice and experiential learning within criminal justice.

Dawn Moore is an Associate Professor in the Department of Law and Legal Studies at Carleton University, Ottawa. Her research areas include subjectivity and the criminal law, juridically sanctioned therapeutic practices, public criminology, addictions and violence against women. Her two books, *Criminal Artefacts: Governing Drugs* and *Users and Critical Criminology in Canada: New Voices, New Directions*, are both available with UBC Press. Moore is completing her research on the subjectivities of individuals involved in drug treatment courts. Her next project draws on science studies, actor network theory and feminist narratives of subjectivity to explore the collection of photographic evidence in cases of interpersonal violence. Moore is also working on a side project on “anarcha-feminist public criminology.”

David Polizzi is an assistant professor of criminology and criminal justice at Indiana State University. Prior to his arrival at Indiana State University, he worked as a forensic psychotherapist both within the Pennsylvania Department of Corrections and with offenders in a variety of community mental health settings. He has also worked as an adjunct professor at a variety of local colleges and universities in the Pittsburgh area from 1990 through 2005. He has published articles on restorative justice, suicide by cops and a variety of theoretical articles focusing on Lacanian psychoanalysis, humanistic psychology, social construction and existential phenomenology. He is also co-editor of *Surviving Your Clinical Placement: Reflection, Suggestions and Unsolicited Advice* (2010) published by Carolina Academic Press.

Natti Ronel, PhD, is a clinical criminologist and a professor at the Department of Criminology, Bar-Ilan University. Formerly Natti lectured at the School of Social Work, Tel Aviv University, and served as the researcher-in-chief of the Forum for Children and Youth Affairs. He serves as a member of various professional committees, including the Israeli Society of Criminology and the

World Society of Victimology. Natti's various studies focus on two recent innovations: the criminal spin—a phenomenological model of criminality and positive criminology in theory and practice. Natti also developed Grace Therapy, a spiritual model of professionally guided self transformation.

John S. Ryals, Jr. is a licensed marriage and family therapist, licensed professional counselor and clinical supervisor. He holds a bachelor's degree in psychology, master's degree in marriage and family therapy and a Ph.D. in counseling and was appointed by Louisiana Governor Bobby Jindal to the state Juvenile Justice Advisory Board. Dr. Ryals' diverse experience includes program implementation, policy analysis and development, evidence-based practice implementation, juvenile justice reform and collaboration building. Dr. Ryals has authored several publications concerning juvenile justice, with topics ranging from restorative justice to comprehensive planning and has presented at many local, state and national workshops and conferences.

Roger Schaefer is a doctoral candidate at Washington State University in the Department of Criminal Justice and Criminology. He completed his Master of Science degree at Indiana State University in Criminology and Criminal Justice. Roger has served as an editor's assistant for the *Journal of Theoretical and Philosophical Criminology* since its beginning in 2009. His research interests include sex offender reintegration, correctional therapeutic interventions, the evolution of criminological theory, and issues of race in the criminal justice context.

Dana Segev is a PhD candidate at the Department of Criminology, Bar-Ilan University. Her research focuses on the experience of young offenders in the criminal justice system and the possible implications for positive criminology and desistance. Before commencing her PhD, Dana completed an MSc in Criminology and Criminal Justice (Research Methods) at the University of Oxford, where she wrote her dissertation on enhancing the ability of youth courts to promote desistance.

Hayden Smith is an assistant professor at the University of South Carolina Department of Criminology and Criminal Justice. His principal focus of study is the intersection of the criminal justice and public health systems. Current research topics include self-injurious behaviors by inmates, jail diversion programs and prisoner reentry.

Drake Spaeth is a faculty member with The Chicago School of Professional Psychology; he teaches graduate courses in the clinical and forensic psychology programs. He currently serves as coordinator of The Chicago School Adult

Blended Learning Program at the Grayslake, IL campus. He also teaches courses in humanistic-existential psychotherapy, trauma and crisis intervention and others. His interests include spirituality, existential issues and violence risk in adult and adolescents.

Professor Tony Ward, PhD, DipClinPsyc, is a clinical psychologist and has worked for more than 25 years in the fields of clinical and forensic psychology both as a practitioner (at Rolleston Prison, New Zealand) and as a teacher at Victoria, Deakin, Canterbury and Melbourne Universities in New Zealand and Australia. Prof. Ward's research interests fall into four main areas: correctional and clinical rehabilitation models and issues; cognition and sex offenders; ethical issues in clinical and forensic psychology; and evolutionary explanations of crime and mental disorders. He is the creator of the Good Lives Model of Offender rehabilitation and is continuing to develop this model and consult on its application with policy makers and practitioners in a number of countries. He is a prolific writer and collaborator and author of over 330 articles, chapters, and books (see, for instance, Laws, D. R & Ward, T. (2011) *Desistance from Sex Offending: Alternatives to Throwing Away the Keys*, Guildford Press; Ward, T. & Maruna, S. (2007) *Rehabilitation: Beyond the Risk Paradigm*, Routledge). He sits on the editorial boards of numerous high-profile academic journals and is an associate editor of *Legal and Criminological Psychology and Sexual Abuse: A Journal of Research and Treatment*.

John Whitehead is a professor in the Department of Criminal Justice and Criminology at East Tennessee State University. He is the co-author of *Juvenile Justice: An Introduction* (6th ed.) with Steven Lab and of *Exploring Corrections in America* (2nd ed.) with Mark Jones and Michael Braswell. He has written articles on the death penalty and corrections.