

January 1992

About the Authors

Sociological Practice Editors

Follow this and additional works at: <http://digitalcommons.wayne.edu/socprac>

Recommended Citation

Editors, Sociological Practice (1992) "About the Authors," *Sociological Practice*: Vol. 10: Iss. 1, Article 2.
Available at: <http://digitalcommons.wayne.edu/socprac/vol10/iss1/2>

This Contributors is brought to you for free and open access by the Open Access Journals at DigitalCommons@WayneState. It has been accepted for inclusion in Sociological Practice by an authorized administrator of DigitalCommons@WayneState.

About the Authors

Hizkias Assefa, “MOVE/Philadelphia Bombing: A Conflict Resolution History,” is the author of *Civil Wars: Approaches and Strategies—The Sudan Conflict* (Westview Press, 1987). He holds an LL.B. from Addis Ababa University and an LL.M. from Northwestern University. He also has an M.A. in economics, an M.P.A. in public management, and a Ph.D. in public and international affairs from the University of Pittsburgh. He is currently employed by the Nairobi Peace Initiative based in Nairobi, Kenya.

Charles Bahn, “Resistance to Mediation: Understanding and Handling It,” is professor of psychology and Graduate Coordinator, John Jay College of Criminal Justice, City University of New York, where he has served as Associate Dean of Faculty for the Social Sciences, and Dean of Special Programs. He was also Associate Vice President of Academic Affairs of Temple University. He is both an organizational and forensic psychologist working for major governmental agencies here and abroad. His forensic interests include hostage negotiation, terrorist threat analysis, and the impact of the criminal justice system and its agencies on offenders and on society at large. His organizational specialties concentrate on management development, the management of change, and modification of company work cultures. His professional roles include those of professor, administrator, researcher, trainer, counselor, and consultant.

David B. Chandler, “In the Shadow of Best Interest: Negotiating the Facts, Interests, and Interventions in Child Abuse Cases,” is an associate professor of sociology at the University of Hawaii, who teaches and does research in family, the sociology of law, negotiation, and mediation.

Patricia A. Gwartney-Gibbs, "Workplace Dispute Resolution and Gender Inequality," is associate professor of sociology at the University of Oregon. She has published several articles and is completing a book manuscript reporting findings from her research on workplace dispute resolution.

Drew Hyman, "Consumer Complaints and Public Policy: Validating the 'Tip-of-the-Iceberg' Theory," is professor of public policy and community systems in the Department of Agricultural Economics and Rural Sociology, Penn State University. He received his Ph.D. in political science from the University of California, Los Angeles. He is the author of two books and a number of articles, chapters, and reports. His Consumer Services Information Project with the state Public Utility Commission, Bureau of Consumer Services, has been in operation since 1978. He is also the Director of the Community and Economic Development Associates Program (CEDAP). Hyman's work at Penn State focuses on models of community development and community services systems, consumer education and complaint-handling systems, and computer-based consumer information systems.

Gene Kassebaum, "In the Shadow of Best Interest: Negotiating the Facts, Interests, and Interventions in Child Abuse Cases," is professor of sociology at the University of Hawaii, with interests in crime and corrections, program evaluation, and the study of social problems in South Asia. Currently he is involved in research projects on poly-drug use and treatment programs in prison and in the evaluation of court annexed arbitration in Hawaii.

Louis Kriesberg, "Research and Policy Implications," is professor of sociology at Syracuse University and Director of the Program on the Analysis and Resolution of Conflicts. He is the author of *Social Conflicts*, editor of *Social Processes in International Relations*, and series editor of *Research in Social Movements, Conflicts, and Change*. He is also the co-editor of *Intractable Conflicts and Their Transformation*.

Denise H. Lach, "Workplace Dispute Resolution and Gender Inequality," is a doctoral candidate in sociology at the University of Oregon writing a dissertation on environmental dispute resolution in the Pacific Northwest (specifically, timber and owls). She has co-authored several articles on gender and conflict resolution, including recent articles in *Negotiation Journal*, the *Journal of Peace Research*, and the *Annual Review of Conflict Knowledge and Conflict Resolution*.

James H. Laue, "Getting to the Table: Creating the Forum for Negotiations in Deep-Rooted Conflicts," is Lynch Professor of Conflict Resolution at George Mason University in Fairfax, Virginia. He is a sociologist, a mediator and trainer in public disputes. He has worked in Northern Ireland and South Africa as well as in a variety of urban, racial, transportation, and natural resources conflicts in the United States. His

publications include *Direct Action and Desegregation* and *Using Mediation to Shape Public Policy*. He was also guest editor of a special issue of *Mediation Quarterly*.

Peter R. Maida, "Sociologists and the Processing of Conflicts," is a manager of ADR Skills Development at the Council of Better Business Bureaus, Arlington, Virginia. Prior to joining the Council, he taught for more than twenty years at the University of Maryland in the Institute of Criminal Justice and Criminology. He received his Ph.D. from the Pennsylvania State University and a J.D. from Catholic University. Maida has a private mediation practice and also mediates for the Superior Court, Washington, DC and the Circuit Court of Montgomery County, Maryland. His interests include mediation training, the development of alternative dispute resolution legislation, and supervision of mediation trainees. He has published articles about mediation and is currently Editor in Chief of *Mediation Quarterly*.

Jennifer Adams Mastrofski, "Power Imbalance within the Setting of Special Education Mediation: A View Toward Structural and Organizational Factors Influencing Outcome," is an assistant professor in the Department of Human Development and Family Studies at Penn State University where she is also a faculty associate of the Center for Research in Conflict and Negotiation. Her research over the last eight years has focused on court-based custody mediation and evaluations of special education mediation with particular emphases on family court reform, policies influencing alternative dispute resolution, and long-term outcome of mediation processes.

Richard D. Mathis, "Spousal Violence and Outcome in Custody and Visitation Mediation," is an assistant professor of Psychology and Counselor Education at Nicholls State University in Thibodaux, Louisiana, where he directs the Psychology Training Clinic. Trained as a family counselor and mediator, his principal research interests are divorcing family assessment and basic counselor skills development. He holds the Ed.D. degree in counselor education from East Texas State University.

Mitchell Miller, "Consumer Complaints and Public Policy: Validating the 'Tip-of-the-Iceberg' Theory," is the Chief of the Division of Research and Planning for the Bureau of Consumer Services, the Pennsylvania Public Utility Commission. He received his masters degree in public administration from Shippensburg University. He has worked for Pennsylvania state government since 1972, for the Governor's Office and the Public Utility Commission. His interests include consumer complaining and mediation, regulation of public utilities, consumer education and compliance, and approaches to dealing with low income consumers.

Richard A. Salem, "Mediating Political and Social Conflicts: The Skokie-Nazi Dispute," is director of Richard A. Salem Associates in Evanston, Illinois. He has taught alternatives to litigation at the School of Law at Loyola University, Chicago, Illinois. From 1968 until 1982 he was regional director of the Community Relations Service of the U.S. Department of Justice.

John Shingler, "Consumer Complaints and Public Policy: Validating the 'Tip-of-the-Iceberg' Theory," is project manager of the Consumer Services Information System Project, Pennsylvania State University. He has masters degrees in Urban and Regional Planning from Florida State University and Public Administration from Pennsylvania State University, and is a Ph.D. candidate in Community Systems Planning and Development at Pennsylvania State University. His interests include policy analysis, community/ecological systems, information systems, consumer education and consumer complaining, and cross-cultural planning.

Maria R. Volpe, "Sociologists and the Processing of Conflicts," is an associate professor of sociology and Coordinator of the Dispute Resolution Program at John Jay College of Criminal Justice—City University of New York. She teaches dispute resolution courses at the undergraduate and graduate levels; conducts dispute resolution skills training for a wide range of groups, including police and parole officers, security personnel and lawyers. She is an editorial board member of the *Mediation Quarterly* and the *Journal of Contemporary Criminal Justice* and former Second Vice President of the Society of Professionals in Dispute Resolution. She has lectured and written extensively about dispute resolution processes, particularly mediation, and the criminal justice system.

Paul Wahrhaftig, "MOVE/Philadelphia Bombing: A Conflict Resolution History," is President of the Conflict Resolution Center International, Inc. in Pittsburgh and a practicing mediator. He holds a B.A. from Stanford University and a J.D. from Boalt Hall, University of California Law School.

Flo Whinery, "Spousal Violence and Outcome in Custody and Visitation Mediation," is Assistant Manager, Dallas County Texas, Family Court Services. She is trained in mediation and court evaluations and has served in this department for over 20 years during which her professional focus has been on the impact of family disruption upon children. She is active in research related to policy and clinical practice, with particular interest in the area of family violence. She holds the B.A. in psychology from the University of Iowa.