The Liberal State and Its Mental Health Power
Interdisciplinary Conference

University of Wisconsin Law School

April 25‑26, 2003

Participant Biographies

4/1/03

Conference Chair 
Leonard V. Kaplan is Mortimer M. Jackson Professor of Law at the University of Wisconsin Law School. He is a founder of the monograph series Graven Images: Studies in Culture, Law and the Sacred and co‑editor of a forthcoming book series under the Graven Images logo (University of Wisconsin Press). He is co‑editor and a contributing author of Aftermath: The Clinton Impeachment and the Presidency in the Age of Political Spectacle (New York University Press, 2001). He also is a founder and director of the Project for Law and the Humanities and past president of the International Academy of Law and Mental Health. Books in progress include The Place of Theology in the Liberal State and the Globalized World, a forthcoming volume of essays co‑edited with Charles L. Cohen and published by the University of Wisconsin Press.

Welcome Remarks
Walter J. Dickey is Evjue‑Bascom Professor of Law at the University of Wisconsin Law School and Faculty Director of the Remington Center for Research, Education and Service in Criminal Justice, which includes projects in Restorative Justice, Appeals, Legal Assistance to the Institutionalized, Prosecution, Defense, and Family Law and Economic Justice. He served as Secretary of the Wisconsin Department of Corrections from 1983 to 1987, and chaired the Wisconsin Judicial Council when it modernized the law of homicide. Professor Dickey has been a member of the American Law Institute since 1989. He chaired the Governor’s Task Force on Sentencing and Corrections which reported in December 1996, and was a  member of the Executive Sessions on Sentencing and Corrections, sponsored by the U.S. Department of Justice. He is the author of two books as well as numerous articles and reports on criminal justice issues and professional responsibility.

Howard S. Erlanger is Director of the Institute for Legal Studies, Voss-Bascom Professor of Law and Professor of Sociology at the University of Wisconsin, Madison, where he has been on the faculty since 1971. He holds a Ph.D. in sociology from the University of California at Berkeley, and a J.D. from the University of Wisconsin. He teaches in the areas of wills, trusts, marital property, estate planning, and socio-legal studies. Professor Erlanger is the recipient of a number of awards for his teaching and research, including the Steiger Award from the University of Wisconsin for excellence in teaching. He is an Academic Fellow of the American College of Trust and Estate Counsel,  and is President-Elect of the Law & Society Association.

Distinguished Panelists and Panel Chairs
Julio Arboleda-Flórez is a Professor and the Head of the Department of Psychiatry and Adjunct Professor of Psychology at Queen's University In Kingston, Ontario. He also is Chief of Psychiatry at Hotel Dieu Hospital, Kingston General Hospital and PCCC Mental Health Services. He is a graduate of the Universidad Nacional of Columbia in Bogota, and obtained a Ph.D. in Epidemiology from the University of Calgary, where he served as Professor and Head of the Division of Forensic Psychiatry, Professor at the Department of Community Health Sciences and Adjunct Professor of Law. He has organizational responsibilities with several international associations and holds multiple research grants. His research projects include studies on the prevalence of mental illness in jails, issues of transmigration and deinstitutionalization, epidemiological correlates of violence and mental illness, dermatoglyphics research in schizophrenia, and a large epidemiological prevalence of mental illness study in the Province of Heilojang in Peoples' Republic of China. His publications include a major work on Mental Health Law and Practice (Toronto: Carswell, 1994) with updates and biannual releases. Other publications include: with Okasha A, "Culture, Ethics and Psychiatry" (Washington DC: APA Press, 2000); with Bolis M, and Stuart H., "Health: Under the NAFTA Agreement" (Washington DC: PAHO, 1999); with Deynaka C., "Forensic Psychiatric Evidence" (Toronto: Butterworth, 1999); "Treatment and Care for the Mental Abnormal Offender," in Psychiatrie der Gegenwart, N. Sartorius (ed), in press; and "Psychopathology and Criminology - An Exploration of the Relationship," commissioned chapter in NJ Smelser and PB Baltes, International Encyclopedia of the Social and Behavioural Sciences (Amsterdam: Elsevier, 2001).

Nicholas G. Bokas is a trial attorney with the office of the Wisconsin State Public Defender where he has worked since 1981. His current focus is on civil commitment of sexually violent persons, under Chapter 980 of Wisconsin Statutes, and also civil commitment of the mentally ill, under Chapter 51 of Wisconsin Statutes. He earned a B.A. from Villanova University, M.A. from the University of Pennsylvania and J.D. from the University of Wisconsin. 

Samuel Jan Brakel is CEO and partner of the Isaac Ray Forensic Group, a new company providing forensic mental health evaluations and related services to the courts, public and private attorneys, public safety and security agencies and businesses. He remains on the staff of the Isaac Ray Center, Inc., the Group’s predecessor entity, as a teacher and consultant. He also teaches at DePaul University College of Law and has taught at Northern Illinois University School of Law. Prior to that, he was for 19 years a research‑project director at the American Bar Foundation. He is a graduate of Davidson College, B.A., 1965 and the University of Chicago Law School, J.D., 1968. He has published many articles on mental health law and a range of other issues and is the author of two editions of The Mentally Disabled and the Law (with Ronald Rock, 1971; with John Parry and Barbara Weiner, 1985) and (with Alexander Brooks) of the recent text book, Law and Psychiatry in the Criminal Justice System (2001). 

Michael F. Caldwell is a Senior Staff Psychologist at the Mendota Juvenile Treatment Center and a Lecturer in Psychology at UW‑Madison. Dr. Caldwell has over 20 years experience working with sexual offenders. He has conducted research in the assessment and treatment outcomes with psychopathic and violent juveniles and adults. He has published articles on assessment of recidivism risk in juvenile sexual offenders, effective treatment of aggressive individuals, and traumatic stress related to patient violence. His current area of research  focuses on the treatment of aggressive and psychopathic juvenile delinquents. Among his recent publications is "What We Do Not Know About Juvenile Sexual Reoffense Risk". 

Terry Carney is a Professor in the Faculty of Law, The University of Sydney Australia, specialising in welfare law. A former head of school (1992‑95) he is currently Director of Research in the Faculty and chair of the Research committee of the College of Humanities and Social Sciences at Sydney University. He is a Board member and Second Vice President of the International Academy of Law and Mental Health, and a past chair both of the Australian government's National Advisory Council on Social Welfare and the Board of the Institute of Family Studies. The Australian reporter to the Max Planck Institute on National Developments in Social Security and Social Protection (Munich), he serves on the editorial Board of journals such as the International Journal of Law and Mental Health, Current Issues in Criminal Justice, and the Elder Law Review, and on Kluwer's International Library of Ethics, Law and the New Medicine. The author of nearly a dozen books/monographs and around a hundred academic papers, he is currently working on a three year study into the regulation of compulsory treatment of anorexia nervosa. His  recent work includes Human Services, Contractualism and Citizenship (2001) Federation Press (with Yeatman & Ramia eds); "Social Security" in Laws of Australia Sydney (2001). His latest book (with Ramia, G., From Rights to Management Contract, New Public Management and Employment Services, Kluwer Law Int’l, 2002), examines transformations of social rights in the area of social security and employment, as wrought by privatization and market forces. These and other works apply citizenship theory and ‘contractualism’ to analyse law and policy for vulnerable groups such as the unemployed, children, the aged and disabled. Professor Carney has chaired various Government enquiries (including Child Welfare Practice and Legislation (1982‑84), Health Law (1986‑87)) and was a member of a pioneering enquiry into Adult Guardianship (1980‑82). He is the longest serving member of the Social Security Appeals Tribunal, and is a Director of the National Children and Youth Law Centre.

Carin Clauss is a Professor of Law at the UW Law School, where she holds the Nathan P. Feinsinger Chair in Labor Law. Her areas of specialization are labor and employment law, administrative law and civil procedure. As U.S. Solicitor of Labor from 1977 to 1981, Ms. Clauss was responsible for enforcing the nation's labor laws. She writes extensively on employment law issues, engages in a pro bono law practice specializing in sex discrimination cases, and is a frequent speaker to business, labor and legal groups. Ms. Clauss has served as a consultant or member to a number of private and public organizations on a variety of labor and health and safety topics, including comparable worth, health care, safety and health in the workplace, collective bargaining and union democracy. She was for many years Chairperson of Wisconsin's Worker Compensation Study Commission and was ViceChairperson of the Wisconsin Task Force on Comparable Worth. She is a former member of the Executive Committee of the Board of Directors for the Group Health Cooperative of Wisconsin; was a member of the Litigation Committee for the ACLU's National Women's Rights Project; is a member of the Board of Directors for the School for Workers at the University of Wisconsin; and was past secretary for the American Bar Association's Labor and Employment Law Section and the former cochair of both the Federal Bar Association's Labor Committee and Wage and Hour Subcommittee.

Ronald J. Diamond is the Medical Director of the Mental Health Center of Dane County, and consultant to the Wisconsin Bureau of Community Mental Health. He also is the Director of Training for Community Psychiatry in the University of Wisconsin Department of Psychiatry. He is involved in the community‑based treatment of persons with severe and persistent mental illness. Over the years this work has involved faculty from psychiatry, nursing, sociology, and Medical Ethics as well as colleagues from outside the University of Wisconsin. All of his writing and research has addressed different aspects of working with this target population. His primary research over the past few years has been in the development and use of a new instrument to measure the quality of life of persons with schizophrenia living in the community. This new instrument, the Wisconsin Quality of Life (W‑QLI), is unique in that it assesses quality of life from the client’s, the clinician’s, and the families perspective along a number of independent domains such as physical health, occupational roles and interpersonal relationships.

Thomas E. Dixon, Jr. is an attorney, presently serving as the Director of the Continuing Legal Education Department for the State Bar of Wisconsin and an Instructor in "Law, Policy and People With Disabilities" at the University of Wisconsin. Mr. Dixon served as the Administrator of the Division of Vocational Rehabilitation for the State of Wisconsin immediately prior to his present position. A graduate of the University of Wisconsin Law School, Mr. Dixon handled numerous individual and class action cases addressing the civil commitment system and institutional confinement issues over a number of years. These cases included the landmark case of Lessard vs. Schmidt, perhaps the most cited case in the country on the issues of both substantive and procedural due process for people subject to involuntary civil commitment on the basis of mental illness. He has also litigated extensively on the use of seclusion and restraint on both adults and minors in institutional settings. Mr. Dixon was one of the chief drafters of Chapter 51, the involuntary civil commitment statute, in its original revised form (1976), and has written and taught extensively on mental health and the law. He has also served as the President of the Wisconsin Mental Health Association and Regional Vice‑President of the National Mental Health Association.

Dennis M. Doren is the Evaluation Director of the Sand Ridge Secure Treatment Facility in Wisconsin.  He received his Ph.D. in Clinical Psychology with a subspecialty in Crime and Delinquency Studies from the Florida State University. Since 1994, Dr. Doren has conducted evaluation work relative to the sex offender civil commitment laws (e.g., Wisconsin’s Chapter 980). Dr. Doren also has conducted and testified about such evaluations, served as a consultant, and/or done training on the diagnosis and risk assessment of sex offenders in 14 of the 16 states with active sex offender civil commitment laws. He recently published his second book, Evaluating Sex Offenders: A Manual for Civil Commitments and Beyond, this being in addition to a book chapter and a dozen articles on the topic of sex offender risk assessment. Dr. Doren has given scores of training presentations, been a plenary speaker in national and international conferences, and given numerous workshops on the topic of sex offender risk assessment. His current research pertains to the continuing development of improved sex offender risk assessment procedures. 

Robert M. Factor is the Medical Director of the Emergency Services Unit at the Mental Health Center of Dane County. He is also the Medical Director of the Community Support Program of the Madison VA Medical Center. In both these settings, he uses interpersonal techniques, and on occasion involuntary treatment laws, to engage people who are difficult to treat. He is a Clinical Professor of Psychiatry at the University of Wisconsin Medical School. His interests include community‑based treatment of persons with serious and persistent mental illness; emergency and consultation psychiatry; psychotherapy; and psychiatric education. He received an A.B. in biology from the University of Chicago and a Ph.D. in biology from the University of Pennsylvania, focusing on ethology and the social and psychological origins of disease. He received an M.D. from the University of Pennsylvania and did his residency in psychiatry and fellowship in community psychiatry at the University of Wisconsin Hospital and Clinics.

Kathleen Falk is the Dane County Executive, the chief elected official for Dane County in south central Wisconsin, charged with leading and managing county government. Ms. Falk is dedicated to providing quality programs that improve the lives of families, youth, the disabled and the elderly. She has created new Youth Resources Centers, expanded elderly nutrition programs, provided care and innovative programs for developmentally disabled children and adults, started a home visitation program for families with infants, and invested in programs that help families overcome drug and alcohol problems. Prior to her election in 1997 and re-election in 2001, Ms. Falk served as an Assistant Attorney General in the Wisconsin Department of Justice from 1983-1997. For most of those years Ms. Falk also served as Wisconsin’s Public Intervenor, a position statutorily authorized to take a full range of legal actions to protect the public’s rights in natural resources. From 1977 to 1983, Ms. Falk was the Co-Director and General Counsel of Wisconsin’s Environmental Decade, a statewide nonprofit citizens’  environmental protection organization. In this capacity, she won nationally significant litigation to protect citizens’ rights in utility rate cases. Ms. Falk has received many awards for her effective advocacy for citizens. She received her law degree from the University of Wisconsin-Madison Law School in 1976 and a B.A. degree in Philosophy from Stanford University in 1973. In 2002, Ms. Falk was a candidate for Governor in the Democratic primary, the first major party woman candidate for Governor in Wisconsin history.

Mark A. Frankel is an attorney with LaFollete Godfrey & Kahn in Madison. A graduate of the University of Michigan and the University of Wisconsin Law School, he served as a Dane County Circuit Court Judge from 1979 to 1999 and was Vice President, General Counsel & Secretary of Madison Gas & Electric Company from 1999‑2001. Judge Frankel also was an associate dean and faculty member of the Wisconsin Judicial College, and taught advanced evidence at the National Judicial College. He has been a frequent lecturer at judicial and legal education programs. He has served as an editor and author of the Judicial Benchbook and the editor of the Wisconsin Criminal Defense Manual, published by the State Bar of Wisconsin, and Wisconsin Civil Litigation Forms Manual. He is the author of "A Trial Judge’s Perspective on Providing Tools for Rational Jury Decision Making," 85 Northwestern University Law Review, 221 (Fall 1990), and "Researching Wisconsin Law on CD‑ROM: Comparing the Options," Wisconsin Lawyer (Dec. 1994).

Edward Garvey is a senior partner in Garvey & Stoddard in Madison. He earned a BS in Political Science and JD from the University of Wisconsin, where he was president of the UW student body and of the US National Student Association. He served as the first Executive Director of the NFL Players Association and was the Democratic nominee for the US Senate against Robert Kasten and later the Democratic nominee for Governor in 1998. His practice is focused on environmental and civil rights issues. In 2001 Garvey was appointed by Federal Judge Barbara Crabb to represent all inmates at the so‑called Supermax prison in Boscobel, Wisconsin. His firm obtained an injunctive order to remove all seriously mental ill from the prison and settled the case for other concessions.

Michele Goodwin is Director of the Center for the Study of Race and Bioethics at DePaul University School of Law. She also Co‑chairs the Health Law Institute. Professor Goodwin’s research interests are in law and medicine, bioethics, and education policy. Her work examines both physical and behavioral aspects of healthcare, with particular focus on ethnicity, gender, poverty and dignity issues. Before joining the law faculty at DePaul, she served as assistant dean at the University of Wisconsin Law School, where she earned her LL.M. degree and was named a William H. Hastie Fellow. She has lectured and researched internationally on healthcare access for the poor, mental health law, law and education, and human rights issues affecting women and people of color. Professor Goodwin has been appointed to various commissions and has served as a consultant to a number of school districts, governmental agencies and private firms. She has presented her work in England, North Korea, France, Ireland, Holland, Switzerland and Italy. She is also a published poet.

Aleen Grabow is a psychiatrist Board Certified in Adult Psychiatry/Neurology with Group Health Cooperative, with a private practice in Individual and Family Psychiatry in Madison, Wisconsin. She earned a B.A. in French language and literature from UCLA, M.Ed. in Educational Media and Technology from Boston University, and M.D. from Boston University School of Medicine. After adult psychiatric residency training at the Massachusetts Mental Health Center, Dr. Grabow completed a Child and Adolescent Psychiatry Fellowship at University of Massachusetts Medical Center. From 1992‑95 she served as Assistant Professor and Clinical Professor of Psychiatry at the John A. Burns School of Medicine at the University of Hawaii. Dr. Grabow returned to practice in Madison, also serving as a Consultant on Mental Health Issues with the Department of International Medicine and Preventive Health at the UW Medical School and Consultant on Psychiatric Issues with the U.S. Committee for Scientific Cooperation with Vietnam. Among other activities, she has lectured on photography, served as a Media Consultant for a Harvard study on nonverbal communication, and for the University Network for Interactive Telecommunications at Boston University’s Instructional Television Center. 

M. Dianne Greenley is a supervising attorney with the Wisconsin Coalition for Advocacy, the state protection and advocacy agency for people with disabilities, and a lecturer at the UW Law School. She is a graduate of Stanford University, the Smith College School for Social Work, and the University of Wisconsin Law School. For the past 20 years, Ms. Greenley has been involved in drafting and redrafting the provisions of chapters 51 and 55 of the Wisconsin Statutes. She also represented amicus curiae in the Watts and Jones cases, is involved in statewide training on mental health law.

Richard C. Keller is Assistant Professor of Medical History and the History of Science at the University of Wisconsin‑Madison. His research and teaching interests include the intersection of European science, medicine, and empire, with a particular focus on France. He is the author of "Madness and Colonization: Psychiatry in the British and French Empires, 1800‑1962," Journal of Social History (2001), and is currently completing a monograph on psychiatry in French North Africa. In 2002, he was awarded the Biannual Dissertation Prize from the Forum for the History of the Human Sciences.

William Knoedler is the psychiatrist on two teams for the Program of Assertive Community Treatment (PACT)‑‑the original PACT team in Madison, and a team in rural Green County, Wisconsin. Dr. Knoedler has been continuously involved in the development, research, and dissemination of the PACT program since 1972. He directed and worked as the psychiatrist for PACT, Mendota Mental Health Institute, Madison, Wisconsin, from 1972‑1997 and has provided consultation and training on the PACT model in Wisconsin, nationally, and internationally.  Dr. Knoedler is Co‑Principal Investigator of the second PACT study, Long Term Treatment of Young Adults with Schizophrenia Study, with Deborah Allness, Co‑Principal Investigator, and Mary Ann Test, Principle Investigator. He is collaborating with the National Alliance for the Mentally Ill to make the PACT model services more widely available to individuals with severe and persistent mental illnesses. Dr. Knoedler is the author of "The PACT Model for Community‑Based Treatment for Persons with Severe and Persistent Mental Illness: A Manual for PACT Start‑Up." 

John Q. La Fond is Edward A. Smith/Missouri Chair in Law, the Constitution and Society at the University of Missouri‑Kansas City School of Law. A graduate of Yale College and Yale Law School, he practiced corporate law with Debevoise & Plimpton in New York City and served two years as an officer in the United State Army during the Vietnam War. While in the army, he served as law clerk to Judge Reid W. Kennedy, Jr. for the trial of United States v. Lt. William L. Calley, Jr., which arose out of the My Lai massacre. Professor La Fond is a nationally and internationally known researcher and scholar in mental health law and criminal law. He is co‑author of Back to the Asylum: the Future of Mental Health Law and Policy in the United States published by Oxford University Press, and co‑author of Criminal Law: Examples and Explanations, 1st and 2nd editions, published by Aspen Publishers. He is also co‑editor of Protecting Society From Sexually Dangerous Offenders: Law, Justice and Therapy (American Psychological Association 2003). Professor La Fond’s scholarly interests focus primarily on involuntary civil commitment of the mentally ill, the criminal responsibility of mentally ill offenders, control and treatment of sex offenders, therapeutic jurisprudence, and using empirical information to develop and to evaluate sound laws and public policies. He teaches courses in criminal law and procedure, mental health law, sex offender law and policy, and constitutional law.

Lewis A. Leavitt is Professor of Pediatrics at the UW School of Medicine as well as Coordinator of the Social and Affective Processes Research Unit and Medical Director of the Waisman Center on Human Development and Mental Retardation. As a clinician evaluating young children who have developmental disabilities, Dr. Leavitt has been active in efforts to translate research into clinical practice, and has worked extensively with parent groups for public education regarding developmental disability issues. At the Waisman Center, Dr. Leavitt directs an interdisciplinary training program for pre‑ and postdoctoral physicians, nurses, and allied health professionals working in the field of developmental disabilities. He has also conducted research on the psychological effects of violence on children and media interactions that enhance respect of different ethnic groups in children. Dr. Leavitt has been published widely as author and coauthor of numerous journal articles and book chapters on infant attachment, communication, stress, and coping in infancy and developmental issues in children with special needs. Dr. Leavitt received his MD and BS in mathematics from the University of Chicago, and completed his postdoctoral fellowships in neonatology and psychophysiology at the University of Wisconsin.

David LeCount is Mental Health Coordinator for Dane County Human Services. With 36 years of experience working in the public sector in the mental health area, he contracts for services primarily for persons who have the most serious and persistent mental illnesses. He oversees a 15 million dollar budget, with 18 agencies and 40 programs under contract, serving over 1,700 persons with the most severe psychiatric disorders and 5,000 people annually. The Dane County Adult Mental Health System or "Madison Model" is recognized nationally and internationally as a progressive system of care that has been in the forefront of innovations in terms of developing responsible community‑based treatments, maximizing consumer strengths, and minimizing the need for psychiatric inpatient services. This "System" was ranked number one in the country by the Public Citizen Health Research Group (Washington D.C.) in 1986. It has  received innumerable other awards for the development of new strategies for community‑based care of persons with serious mental illness, and has been designated a "National Community Support Training Resource Center" by the National Institute of Mental Health (NIMH).  

Guy R. Lord is a child and adolescent psychiatrist. He is in private practice and Clinical Assistant Professor, Department of Psychiatry and Behavioral Sciences, Medical College of Wisconsin, Milwaukee.

Stewart Macaulay  is Malcolm Pitman Sharp Professor & Theodore W. Brazeau Professor at the UW Law School, where he teaches Contracts I & II and Sociology of Law. Professor Macaulay is internationally recognized as a leader of the law-in-action approach to contracts. He pioneered the study of business practices and the work of lawyers related to the questions of contract law. Yale's Grant Gilmore called him "the Lord High Executioner of the Contract is Dead Movement." Macaulay declined the honor and claimed to have said only that academic contract was dead while the real institution was alive and well. He is one of the founders of the modern law and society movement and has written extensively on subjects ranging from lawyers and consumer law to private government and legal pluralism. Professor Macaulay was President of the Law and Society Association from 1985‑87, and in 1995, he was awarded LSA's Harry Kalven Prize.

Pat Malloy is the day shift Officer in Charge at the Madison Police Department, where he has worked for 29 years in many different capacities. In his current position he is responsible for supervising and advising officers as they perform their varied duties. Over the years, he has been involved in a number of cases and issues that involve mental illness. Pat has a bachelor's degree from the UW‑Milwaukee, and a master's degree and a law degree from UW‑Madison. 

Robert Miller is Professor of Psychiatry and Director of the Program for Forensic Psychiatry at the University of Colorado Health Sciences Center, Adjunct Professor of Law at the University of Denver, and Director of Research and Education at the Institute for Forensic Psychiatry, Colorado Mental Health Institute at Pueblo. A popular mentor to years of trainees in forensic mental health, Dr. Miller is a prolific and compelling writer who has authored scores of publications in scientific journals dealing with the mental health‑law interface.

Stephen J. Morse is the Ferdinand Wakeman Hubbell Professor of Law at the University of Pennsylvania Law School and Professor of Psychology and Law in Psychiatry at the University of Pennsylvania School of Medicine. He received a masters degree in education, a law degree and Ph.D. from Harvard, and completed field training at Massachusetts General Hospital Psychiatry Outpatient Department and McLean Hospital Outpatient Clinic. Prior to joining the Penn faculty, Morse was Orrin B. Evans Professor of Law and Professor of Psychology and Psychiatry at USC.  Professor Morse has also taught at The University of Virginia, Georgetown Law Center, California Institute of Technology, and Boston University, and served as Associate Dean for Academic Affairs at the University of Pennsylvania Law School and at USC Law Center. In 1989 he received the Distinguished Contribution to Forensic Psychology Award from the American Academy of Forensic Psychology, and in 1997 he received the Lindback Award for Teaching Excellence from the University of Pennsylvania. He is widely published in the field of law and human behavior, and serves on numerous Boards and Advisory Committees. Selected recent books and chapters include Foundations of Criminal Law (with L. Katz and M.S. Moore, eds., New York: Oxford University Press 1999 and Foundation Press 2000); "From ‘Sikora’ to ‘Hendricks’: Mental Disorder and Responsibility", forthcoming, in L. Clausel and R. Bonnie, eds., Mental Health Law in Evolution (Washington: APA Press); "Mad or Bad? Sex Offenders and Social Control," in B. Winick and J.Q. LaFond, eds., Protecting Society From Sexually Violent Offenders: Law, Justice, and Therapy (Washington: APA Press, 2003).

Joseph P. Newman is Professor and Director of Clinical Training in the Psychology Department at the University of Wisconsin ‑ Madison. Dr. Newman has developed an information processing model of psychopathy and other syndromes of disinhibition and has published more than 60 articles and book chapters based on his research in this area. During his 20 year collaboration with the Wisconsin Department of Corrections, Dr. Newman and his students have interviewed, diagnosed, and tested more than 4000 incarcerated male and female offenders. The data from this collaboration have been used to validate Hare’s Psychopathy Checklist‑Revised (PCL‑R), identify its two‑factor structure, and demonstrate its utility in predicting violent and nonviolent crime, substance abuse, and criminal recidivism. However, the primary goal of his research involves characterizing the psychobiological processes that underlie the self‑regulatory deficits of psychopathic offenders for the purpose of aiding early identification and intervention. 

Pilar Ossorio is Assistant Professor of Law and Medical Ethics at the University of Wisconsin Law School. She also serves as Associate Director for Programming at the UW Center for the Study of Race and Ethnicity in Medicine. Professor Ossorio is widely published in the areas of genetic research and race and gender issues in medicine. She serves on the National Academy of Sciences' Institute of Medicine, the National Center for Bioethics in Research and Health Care, and is a member of the Editorial Review Board of the Journal of Microbial and Comparative Genomics. She holds a Ph.D. from Stanford University (Microbiology and Immunology) and a J.D. from University of California-Berkeley (Boalt Hall).

Krista M. Ralston is Clinical Professor of Law and Director of the Legal Defense Program at the University of Wisconsin Law School. In addition to administering the LDP clinic and supervising LDP students in their representation of indigent criminal defendants, Professor Ralston teaches litigation oriented classes each semester and is the faculty advisor for the law school's national mock‑trial competition teams. She is a frequent presenter at the annual conferences of the International Academy of Law and Mental Health.

Ruth Robarts is Assistant Dean for Student & Academic Affairs at the University of Wisconsin Law School. She  has served on the Board of Education for the Madison Metropolitan School District since 1997. She also has represented families of children receiving Special Education services in disputes with school districts, served as a court‑appointed Guardian ad Litem for children receiving Special Education services when the children faced delinquency charges or were under supervision for abuse or neglect, and as a review officer for Special Education decisions for the Department of Public Instruction. Before attending the Law School, Dean Robarts was a social studies teacher at Malcolm Shabazz City High School in Madison and then the principal for the school district's alternative high school programs. While at Shabazz, she joined with the Law School in developing and offering "Street Law", a course in basic civil law for high school students. Robarts served as judicial clerk to Justice William A. Bablitch of the Wisconsin Supreme Court. She has practiced law in the areas of employment and labor and served as the executive director of a statewide labor union representing healthcare workers for many years. In 2002 she was awarded the W.E.B. DuBois Advocate Award by the Madison Chapter of the NAACP for her "steadfast volunteer efforts to advance the mission and goals of the NAACP and for exemplary service as a member of the Madison School Board."

Kenneth I. Robbins is a Clinical Associate Professor of Psychiatry at the University of Wisconsin and the Medical College of Wisconsin. He is board certified in both psychiatry and internal medicine. His clinical practice currently is primarily involved with geriatric psychiatry; he also does consulting with the WEA Trust and WPS Insurance Corp., and he has a private forensic psychiatry practice. Dr. Robbins has previously been the Medical Director at one of Wisconsin's two state hospitals, the Mendota Mental Health Institute, and he was Medical Director at Parkway Hospital. He has written a number of papers, given numerous professional talks, and won a number of awards. He was an invited participant to the 1999 White House Conference on Mental Health as well as the U.S. Department of Justice Conference on Mental Health and Criminal Justice, and he is a past recipient of the Distinguished Service Award from the National Alliance of the Mentally Ill. Dr. Robbins is currently Chief of the Medical Staff at Stoughton Hospital, a member of the State of Wisconsin Controlled Substance Board and is Wisconsin's Assembly Representative to the American Psychiatric Association.

Andrew Rutherford is Dean of the Faculty of Law at the University of Southampton. His research interests relate to value systems and criminal justice, and comparative criminal policy. He is the author of Prisons and the Process of Justice (1984), Growing Out of Crime (1986) and Criminal Justice and the Pursuit of Decency (1993), Transforming Criminal Policy (1996) and Criminal Policy in Transition (edited with Penny Green, 2000). He is on the Council of the Howard League for Penal Reform, having served as its Chairman from 1984‑1999.

Francis K. Schrag holds a joint appointment in the Departments of Philosophy and Educational Policy Studies at the University of Wisconsin. Professor Schrag teaches courses in philosophy of education. His articles in philosophy of education, political philosophy, ethics, and philosophy of social sciences have appeared in philosophy and in education journals. His interests range from ethics and political philosophy to philosophy of the social sciences. He is the author of Back to Basics: Fundamental educational questions reexamined (San Francisco: Jossey-Bass, 1995) and "Diversity, Schooling and the Liberal State," in Studies in Philosophy and Education 17:29-46 (1998).

Judy Schwaemle is a Deputy District Attorney for Dane County. A graduate of the UW Law School, Ms. Schwaemle has for a number of years been the point person for the D.A.’s office on mental health issues. Her duties include acting as a liaison between my office and the jail mental health team. She also represents the D.A.’s office at regular meetings of a committee formed to staff specific cases and to trouble shoot issues that arise when people with mental illness become involved in the criminal justice system. She recently received an award from the Dane County chapter of the National Alliance for the Mentally Ill (NAMI) for outstanding service to the community.

Stuart A. Schwartz is the Presiding Judge of the Dane County Circuit Court’s Probate and Mental Health Division. He graduated from the University of Wisconsin Law School‑Madison in 1971 and began his legal career as a staff attorney in the Trial Division of the Wisconsin Indian Legal Services Program. From 1973 to 1976, he served as the Assistant to the Probate Judge in the Dane County Circuit Court. In 1976, he was appointed as a Judicial Court Commissioner, a position he maintained until his election to the Circuit Court in 1992. From 1992 to 1994, he served as the Dane County Judiciary’s Chairperson for the Alternatives to Incarceration Program. From 1994 until 1998, he was the Presiding Judge in the Criminal Division of the Dane County Circuit Court. Since 1998, he has been the Presiding Judge of the Court’s Probate and Mental Health Division. Over the years, Judge Schwartz has been actively involved on numerous committees addressing mental health and drug abuse issues. He is the present Chair of the Dane County Drug Court Advisory Committee, serves on the Dane County Advisory Committee on Restorative Justice, and the Committee of Professionalism and the Practice of Law. He has lectured at the Wisconsin Judicial College and the UW Law School. He is a frequent guest speaker at various educational programs held throughout Wisconsin. He is the author of a booklet entitled "The Dane County Approach to Involuntary Civil Commitments, Guardianships and Protective Placements," and has co‑written potions of  the Wisconsin Judicial Benchbook and Wisconsin Attorneys' Deskbook on mental health, guardianship , and probate issues.

Karl Shoemaker is Assistant Professor of History at UW‑Madison, and is affiliated with the UW Law School. He specializes in medieval legal history and the history of criminal law and punishment. Recent publications include "Criminal Procedure in Medieval European Law: A Comparison Between English and Roman-Canonical Developments after the IV Lateran Council," Zeitschrift der Savigny-Stiftung für Rechtsgeschichte - Kanonistische Abteilung 85 (1999), and "The Problem of Pain in Punishment: A Historical Perspective," in Pain, Death, and the Law, ed. Austin Sarat (University of Michigan Press, 2001). 

Andrew W. Siegel is Associate Director of Academic Programs at the Bioethics Institute and Assistant Research Scientist in the Department of Health Policy & Management at Johns Hopkins School of Public Health. He received his J.D. and Ph.D. in Philosophy from the University of Wisconsin‑Madison. He was a Greenwall Fellow at Johns Hopkins and Georgetown, l996‑1998. Dr. Siegel has served as Staff Philosopher for the National Bioethics Advisory Commission, Legislative Fellow for Senator Edward M. Kennedy and the Labor and Human Resources Committee, and Staff Attorney for the Task Force on Genetic Testing of the Working Group on the Ethical, Legal and Social Issues of the Human Genome Project. He has taught philosophy at Georgetown and Johns Hopkins, and law at Georgetown and the University of Wisconsin. His current research focuses on ethical and legal issues in human stem cell research and end‑of‑life decision making, as well as on more theoretical problems in political philosophy and philosophy of mind. Some recent writings include "Moral Status and the Status of Morality in Political Liberalism," in Debating Democracy’s Discontent, ed. A. Allen and M. Regan (Oxford, l998), and "Locating Convergence: Ethics, Public Policy, and Human Stem Cell Research," in The Ethical Use of Human Stem Cells, Report of the National Bioethics Advisory Commission, Volume II (1999).

Aviam Soifer is Professor of Law and former dean at Boston College Law School. He writes primarily about constitutional law and legal history and serves on the boards of a number of public interest organizations. His recent publications include "The Disability Term: Dignity, Default, and Negative Capability," 47 UCLA L. Rev. 1279 (2000) and "The Fullness of Time" in Nancy Rosenblum, ed., Obligations of Citizenship and Demands of Faith (Princeton University Press, 2000). His book, Law and the Company We Keep (Harvard University Press, 1995) won the triennial Alpha Sigma Nu National Jesuit Book Prize in professional studies in 1998.

Leonard I. Stein is Professor Emeritus of Psychiatry at the University of Wisconsin Medical School in Madison.  He is also Director of Research and Education at the Mental Health Center of Dane County, Inc.  In addition, he was National Program Director of the Robert Wood Johnson Foundation’s Mental Health Services Development Program.  Dr. Stein is a Life Fellow of the American Psychiatric Association, a Fellow Emeritus of the American College of Psychiatrists and an Honorary Fellow of the Royal College of Psychiatrists (UK). In 1975 he joined the faculty of the Department of Psychiatry at the UW Medical School, where he developed an outstanding training program in community psychiatry. Dr. Stein also became Medical Director of the Mental Health Center of Dane County, where he developed a model system of community‑based care for persons with severe and persistent mental illness that has become nationally and internationally recognized. Throughout most of his professional life, he has combined university‑based research and training with program development and administration in public mental health institutions.  Dr. Stein’s work has revolutionized how we provide services to help people suffering from severe mental illnesses. Prior to his work, the primary locus of care for this population was the hospital, treatment was episode oriented, time limited and focused primarily on symptom reduction.  His work changed the primary locus of care to the community, with no arbitrary time limits and where interventions could be broadly focused on helping persons in their daily lives. He is one of the leading figures nationally and internationally in the conceptualization and implementation of comprehensive mental health services. He has had a distinguished and multi‑faceted career in research, training, clinical services, and advocacy. 

Heather Stuart is Associate Professor in the Department of Community Health and Epidemiology and the Department of Psychiatry, and Coordinator of the Graduate Program at Queen’s University in Kingston, Ontario. Dr. Stuart received her PhD in epidemiology from The University of Calgary, Alberta. Her main research interests are in psychiatric epidemiology and mental health services, and her main goals have been to undertake applied research to help planners solve day-to-day problems and make more informed policy decisions. She has worked in both hospital and community mental health treatment systems where she has conducted needs assessments and evaluation projects. Projects are often diverse but share the common theme that they help to improve evidence-based policy and program planning pertaining to mental health and mental illness. Dr Stuart is particularly interested in international mental health development issues and has worked on several international projects. She has drafted international guidelines for the World Health Organization on preventing suicide in incarcerated settings; consulted with the Pan American Health Organization with respect to the world mental health atlas and mental health prevention and promotion; and has worked extensively with the World Psychiatric Association in developing and evaluating programs designed to reduce stigma and discrimination against the mentally ill. Dr. Stuart is a recent recipient of a five year Premier’s Research Excellence Award to study mental health consumer perceptions of stigma and discrimination.

Mike Sullivan served as Secretary of the Department of Corrections for the State of Wisconsin from 1993‑1999.He earned a Masters in Social Work from UW‑Milwaukee and began his career with the Department working as a probation and parole agent and supervisor. Later he served as the Director of Probation and Parole, Deputy Administrator, and Deputy Secretary. For over 20 years Mike also held a First Class Pilot's license for ships of any gross tonnage on the Great Lakes. 

Laurence R. Tancredi is a psychiatrist‑lawyer and Clinical Professor of Psychiatry at New York University School of Medicine.  He has a private practice in New York City and works as a forensic psychiatric consultant.  He has consulted in dozens of legal cases involving a wide variety of psychiatric issues, from the effects of toxic environmental substances on brain function to criminal cases involving assault, rape and homicide.  Dr. Tancredi received his medical doctorate from the University of Pennsylvania School of Medicine, his psychiatric training from the Yale School of Medicine, and his law degree from the Yale Law School.  He was formerly the Kraft Eidman Professor of Medicine and the Law, and Professor of Psychiatry at the University of Texas Health Science Center in Houston.  He has written articles for medical, psychiatric and legal journals and several books on topics in law, ethics and psychiatry.  Dangerous Diagnostics: The Social Power of Biological Information (Basic Books, 1989, re‑issued University of Chicago Press, 1994) co‑authored with Dorothy Nelkin was written for the intelligent lay public.  He has participated on panels and advisory committees for government and industry, and serves on the Scientific Advisory Committee of the American Foundation for Suicide Prevention.  His primary areas of research have included using Positron Emission Tomography (PET Scans) to study the neural substrates (brain biology) of violent men, and developing a no‑fault medical injury compensation system, which was the subject of a major study by the American Bar Association’s Committee on Medical Professional Liability.

David Thornton is Medical Director at Sand Ridge Secure Treatment Center in Mauston, Wisconsin. He recently moved to Wisconsin from the United Kingdom where he headed the team in their Corrections HQ responsible for the development of interventions designed to reduce recidivism rates. He specializes in the development and evaluation of procedures for assessing and modifying the risks presented by sexual and other violent offenders. Together with Karl Hanson he developed one of the instruments (Static‑99) that is widely used in the assessment of sexual offenders being considered for civil commitment. Dr. Thornton was used as a consultant in the English government's project to develop civil commitment for "Dangerous Severely Personality Disordered Offenders". He currently provides clinical leadership for Wisconsin's treatment program for sexual offenders who have been civilly committed under Chapter 980 law.

Gregory Van Rybroek is the Chief Executive Officer of the Mendota Mental Health Institute in Madison, Wisconsin, a 300 bed state psychiatric facility treating civilly committed children, adolescents and adults, as well as juveniles and forensic patients. Prior to his present role, he was the Institute’s Deputy Director and Clinical Director. He received a Ph.D. in Psychology from the University of Wisconsin–Madison in 1983 and a J.D. from the UW Law School in 1990. Dr. Van Rybroek also is Adjunct Assistant Professor in Psychology, Clinical Assistant Professor in Psychiatry and Lecturer in Law at the UW as well as a Clinical Professor in Behavioral Medicine and Psychiatry at the Medical College of Milwaukee. His academic teaching includes courses in Psychology and Law, Social Science and the Law, Forensic Psychology and Mental Health and the Law. His publications and professional presentations are primarily in the area of clinical topics that intersect with legal issues.

Alan J. Weisbard is Associate Professor of Law, Medical Ethics, Jewish Studies, and Religious Studies at the University of Wisconsin. He has published numerous articles in legal, medical, and philosophical journals. His scholarship has addressed such issues as informed consent, the withdrawal of life-sustaining therapies, the definition of death, treatment of imperiled newborns, organ transplantation, the role of hospital ethics committees, the human genome initiative, the appropriate uses of genetically-engineered human growth hormone, compensation for medical and research injuries, the role of philosophy and philosophers in the public policy process, the contributions and pitfalls of public ethics commissions, and the moral lessons of the Holocaust for contemporary bioethics. He has a particular interest in the relevance of religious teachings and traditions to the making of public policy in our pluralistic society.

_______________________
