

PRISON CHAPLAINCY: A SELECTIVE BIBLIOGRAPHY

James A. Beckford, Benjamin Berger and Ilona Cairns

Introduction

This is far from being an exhaustive list of publications relating to prison chaplaincy and the provision of spiritual and religious care to inmates. Instead, it is selective in various ways.

The principal criteria for selection include, but are not limited to:

- Date of publication after the year 1990 (except for earlier 'classics')
- Relevance to issues of religious and social diversity, equality and justice
- Focus mainly on the UK, Canada, France and the US
- Publication in English or French

Only a small number of the rapidly increasing number of publications on prisons and the so-called radicalization of Muslim inmates are included. The list also omits most theological reflections on prison chaplaincy and the professional literature aimed at chaplains. And only a small sample of the voluminous literature on American law and religion is included.

1. Achermann, C. and U. Hochstettler (2007). "Femmes et hommes en milieu pénitentiaire fermé en Suisse: réflexions sur les questions de genre et de migrations." Nouvelles Questions Féministes 26(1): 70-89.
2. Alexander, R. (1998). "The impact of the Religious Freedom Restoration Act on prisons." Journal of Criminal Justice 26(5): 385-98.
3. Al-Khoei, Y. (2001). "UK: Muslims in prisons and the NCWMP." Dialogue (November): 3.
4. Allard, P. (1986). "The statement of the correctional service of Canada values and a biblical perspective for the role of chaplain". Unpublished D.Min thesis, Northern Baptist Theological Seminary.
5. Allard, P. and J. Allard (2009). "Prison Chaplaincy, Restorative Justice, and *Just.Equipping*." Peace Review 21(3): 330-338.
6. Ascaride, G. and M. Meyer (1988). "L'Islam et prison. L'exemple des Baumettes." Annuaire de l'Afrique du Nord 27: 295-302.
7. Barker, E. (2003). "And the Wisdom to Know the Difference: Freedom, Control & the Sociology of Religion", Sociology of Religion 64 (3): 285-307.
8. Becci, I. (2010). "The curious attraction of religion in East German prisons". In After Pluralism. C. Bender and P. E. Klassen (eds). New York: Columbia University Press: 296-316.

9. Becci, I. (2011). "Religion's multiple locations in prison. Germany, Italy, Swiss." Archives de Sciences Sociales des Religions (153): 65-84.
10. Becci, I. (2012 in press) Imprisoned Religion. Transformations of Religion during and after Imprisonment in Eastern Germany. Farnham: Ashgate.
11. Beckford, J. A. (1999). "Rational choice theory and prison chaplaincy: the chaplain's dilemma." British Journal of Sociology 50(4): 671-85.
12. Beckford, J. A. (1999). "Social justice and religion in prison: the case of England and Wales." Social Justice Research 12(4): 315-22.
13. Beckford, J. A. (2001). "The tension between an Established Church and equal opportunities in religion: the case of prison chaplaincy." In Religion and Social Policy. P. D. Nesbitt (ed.). Walnut Creek, CA: Alta Mira Press: 29-53.
14. Beckford, J. A. (2005). "Muslims in the prisons of Britain and France." Journal of Contemporary European Studies 13(3): 287-97.
15. Beckford, J. A. (2007). "Prison chaplaincy in England and Wales -- from Anglican brokerage to a multi-faith approach." In Democracy and Human Rights in Multicultural Societies. M. Koenig and P. de Gucheteneire (eds). Aldershot: Ashgate: 267-82.
16. Beckford, J. A. (2011). "Les aumôneries de prison: une introduction au dossier." Les Archives de Sciences Sociales des Religions (153): 11-21.
17. Beckford, J. A. (2011). "Religion in prisons and in partnership with the state". In Religion and the State. A Comparative Sociology". J. Barbalet, A. Possamai and B. S. Turner (eds). London: Anthem Press: 43-64.
18. Beckford, J. A. and S. Gilliat (1998). Religion in Prison. Equal Rites in a Multi-Faith Society. Cambridge: Cambridge University Press.
19. Beckford, J. A., D. Joly & F. Khosrokhavar. (2005). Muslims in Prison: Challenge and Change in Britain and France. Basingstoke: Palgrave Macmillan.
20. Beckford, J. A., D. Joly & F. Khosrokhavar. (2007). Les musulmans en prison en Grande Bretagne et en France. Louvain: Presses Universitaires de Louvain.
21. Benham Rennick, J. (2009). "Religion in the Canadian military: adapting to an increasingly pluralistic society." Horizons 10(2): 40-43.
22. Benham Rennick, J. (2011). "Canadian military chaplains: bridging the gap between alienation and operational effectiveness in a pluralistic and multicultural context." Religion, State and Society 39(1): 93-109.
23. ter Borg, M. B & Van Henten, J. W. (2010). Powers: religion as a social and spiritual force. New York: Fordham University Press.

24. Brodeur, J.-P. (2007). "Comparative penology in perspective." Crime and Justice 36(1): 49-91.
25. Brooks, L. A. (1997). "Traveling the Spiritual Path: The Struggle for Native American Religious Freedom in Prison " Native American Political Issues.
26. Burnside, J., J. R. Adler, et al. (2005). My Brother's Keeper. Faith-Based Units in Prisons. Cullompton: Willan.
27. Camp, S. D., J. Klein-Saffron, et al. (2006). "An exploration into participation in a faith-based prison program." Criminology and Public Policy 5(3): 529-50.
28. Chui, W. H. and K. Kwok-yin Cheng (2012). "Self perceived role and function of Christian prison chaplains and Buddhist volunteers in Hong Kong prisons." International Journal of Offender Therapy and Comparative Criminology.
29. Clear, T. R., P. L. Hardyman, et al. (2000). "The value of religion in prison." Journal of Contemporary Criminal Justice 16(1): 53-74.
30. Clear, T. R. and M. T. Sumter (2002). "Prisoners, prison, and religion: religion and adjustment to prison." Journal of Offender Rehabilitation 35(3/4): 127-59.
31. Columbia Human Rights Law Review. (2009). "Religious freedom in prison." In A Jailhouse Lawyer's Manual. New York: Columbia Human Rights Law Review.
32. Cooper, A.-A. (2008). "An overview of the spiritual care of Muslim prisoners in Muslim minority countries." Melbourne: National Centre for Excellence in Islamic Studies.
33. Copley, C. (1989). "Please remove your shoes. (The presence and practice of other faiths in prison)." Prison Service Journal(74): 44-46.
34. Correctional Service of Canada (2000). "Memorandum of Understanding between the Interfaith Committee on Chaplaincy and the Correctional Service of Canada." Ottawa: Correctional Services of Canada.
35. Correctional Service of Canada (2003). "Pastoral Care Report." Ottawa: Correctional Services of Canada.
36. Correctional Service of Canada. (2005). "Manual on religious and spiritual accommodation." Ottawa: Correctional Services Canada.
37. Correctional Service of Canada. (2006). "Religious and Spiritual Accommodation in CSC Institutions." Ottawa: Correctional Service Canada.
38. Correctional Service of Canada. (2006). "Community Engagement Report." Ottawa: Correctional Services of Canada.
39. Correctional Service of Canada (2007). "CSC Chaplaincy Impact Project Religious and Spiritual Services Report". Ottawa: Correctional Services Canada, Chaplaincy Branch.

40. Correctional Service of Canada. (2010). "Corrections and conditional release statistical overview. Annual report 2010". Ottawa: Public Safety Canada.
41. Creighton, S. and H. Arnott (2009). Prisoners. Law and Practice. London: Legal Action Group.
42. Dammer, H. R. (2002). "The reasons for religious involvement in the correctional environment." Journal of Offender Rehabilitation 35(3/4): 35-58.
43. De Groot, G. (1998). "Religion behind bars." Corrections Compendium 23(4): 8-21.
44. Dix-Richardson, F. (2002). "Resistance to conversion to Islam among African American women inmates." Journal of Offender Rehabilitation 35(3-4): 107-124.
45. Dix-Richardson, F. and B. R. Close (2002). "Intersections of race, religion, and inmate culture: the historical development of Islam in American corrections." Journal of Offender Rehabilitation 35(3/4): 87-107.
46. Dolan, M. J. (2008). "Government-sponsored chaplains and crisis: walking the fine line in disaster response and daily life." Hastings Constitutional Law Quarterly 35(Spring): 505-46.
47. Duguid, S. (2000). Can prisons work? The prisoner as object and subject in modern corrections. Toronto: University of Toronto Press.
48. Frey, S. A. (1997). "Religion behind bars: prison litigation under the Religious Freedom Restoration Act in the wake of *Mack v. O'Leary*." Dickinson Law Review 101(4): 753-77.
49. Friedman, G. (2003). "Chaplaincy: facing new and old challenges." Corrections Today August: 90-91.
50. Furseth, I. (2001). Muslims in Norwegian Prisons and the Defence. Trondheim: Tapir Akademisk Forlag.
51. Furseth, I. (2003). "Secularization and the role of religion in state institutions." Social Compass 50(2): 191-202.
52. Furseth, I. and M. van der Aa Kühle (2011). "Prison chaplaincy from a Scandinavian perspective." Archives de Sciences Sociales des Religions (153): 123-41.
53. Gagnon, M. (2008). "Old structures, new faces: the presence of Wicca in Canadian prison chaplaincies." In Religion and Diversity in Canada. L. Beaman and P. Beyer (eds). Boston: Brill: 149-73.
54. Gaye, N. and J. Kunz (2009). "Reflecting religious diversity in Canada public policy: perspectives from federal policy practitioners." Horizons 10(2): 50-58.
55. Greenawalt, K. (2006). Religion and the Constitution. Vol 1: Free Exercise and Fairness. Princeton, NJ: Princeton University Press.

56. Greenawalt, K. (2008). Religion and the Constitution. Vol 2 Establishment and Fairness. Princeton, NJ: Princeton University Press.
57. Grimshaw, R. and L. Sanchez (2003). "Mapping voluntary faith-based activity and organisations in prisons: a survey of chaplains", London: Centre for Crime and Justice Studies, King's College.
58. Grimshaw, R. and N. Thomas (2004). "Mapping the faith-based voluntary sector working with the Prison Service – Results of a consultation survey for faith-based organisations working in prisons", London: Centre for Crime and Justice Studies, King's College.
59. Gutterman M. (1992) "Prison Objectives and Human Dignity: Reaching a Mutual Accommodation." Brigham Young University Law Review 4: 857
60. Hamm, M. S. (2009). "Prison Islam in the age of sacred terror." British Journal of Criminology 49: 667-85.
61. HM Chief Inspector of Prisons. (2010). "Muslim prisoners' experiences: A thematic review." London: HM Chief Inspector of Prisons.
62. HM Prison Service. (2000). "Religion Manual. PSO 4550." London: HM Prison Service.
63. Hunt, S. (2011). "Spirituality in UK prisons: prescription and limitations of chaplaincy", unpublished paper presented at the conference on "Spirituality in the 21st century: at the interface of theory, praxis and pedagogy", Prague.
64. Hunt, S. (2011). "Testing chaplaincy reforms in England and Wales." Archives de Sciences Sociales des Religions (153): 43-64.
65. International Centre for the Study of Radicalisation and Political Violence (2010). "Prisons and terrorism. Radicalisation and de-radicalisation in 15 countries". London: The International Centre for the Study of Radicalisation and Political Violence.
66. Jackson, M. (1983). Solitary Confinement in Canada. Toronto: University of Toronto Press.
67. James, J. T. L. (1990) A Living Tradition: Penitentiary Chaplaincy. Ottawa: Correctional Service of Canada.
68. James, W.C. (2011) God's Plenty: Religious Diversity in Kingston. Montreal & Kingston: McGill-Queen's University Press (chapter 9 on first nations and prison).
69. Johnson, B. R. (2004). "Religious programs and recidivism among former inmates in prison fellowship programs: a long-term follow-up study." Justice Quarterly 21(2): 329-354.
70. Joly, D. and J. A. Beckford (2006). "'Race' relations and discrimination in prison: the case of Muslims in France and Britain." Journal of Immigrant & Refugee Studies 4(2): 1-30.
71. Kerley, K. R., T. L. Matthews, et al. (2005). "Religiosity, religious participation, and negative prison behaviors." Journal for the Scientific Study of Religion 44(4): 443-57.

72. Khosrokhavar, F. (2004). L'islam dans les prisons. Paris: Balland.
73. Kinney, N. T. (2006). "The implications for inmate rights of the voluntary provision of religious services." Criminal Justice Policy Review 17(2): 188-201.
74. Kusha, H. R. (2009). Islam in American Prisons. Farnham: Ashgate.
75. Mansill, D. B. (2008). "A civil and ecclesiastical union? The development of prison chaplaincy in Aotearoa-New Zealand. Public Policy." Auckland: Auckland University of Technology: 298.
76. Marranci, G. (2009). Faith, Ideology and Fear: Muslim Identities Within and Beyond Prisons. London: Continuum.
77. Martel, J., R. Brassard, et al. (2011). "When two worlds collide. Aboriginal risk management in Canadian corrections." British Journal of Criminology 51(2): 235-255.
78. Milot, M. (2009). "Modus co-vivendi: religious diversity in Canada". In International Migration and the Governance of Religious Diversity. P. Bramadat and M. Koenig (eds). Kingston, ON: School of Policy Studies, Queen's University: 105-129.
79. Ministry of Justice (2011). "Faith and Pastoral Care for Prisoners". London: Ministry of Justice, National Offender Management Service.
80. M'koubou, M. B. (2008). "Derrière les barreaux à Fleury-Mérogis." Approches 92: 1-5.
81. Moore, K. (1991). "Muslims in prison: claims to constitutional protection of religious liberty." In The Muslims of America. Y.Y. Haddad (ed.). New York: Oxford University Press: 136-56.
82. Moore, K. M. (1995). Al-Mughtaribun. American Law and the Transformation of Muslim Life in the United States. Albany, NY: State University of New York Press.
83. Moore, M. (2008). In France, prisons filled with Muslims. Washington Post: 4.
84. Noblett, W. (2008). "Changes in chaplaincy." Prison Service News May/June(259): 2pp.
85. O'Connor, T. P. and J. B. Duncan (2008). "Religion and prison programming: the role, impact, and future direction of faith in correctional systems." Offender Programs Report 11(6): 81-91.
86. Ogilvie, M. H. (2008). "And then there was one: freedom of religion in Canada -- the incredible shrinking concept." Ecclesiastical Law Journal 10(2): 197-204.
87. Pew Forum on Religion & Public Life (2012). "Religion in prisons. A 50-state survey of prison chaplains." Washington, DC: Pew Research Center.
88. Quraishi, M. (2008). "Researching Muslim prisoners." International Journal of Social Research Methodology 11(5): 453-67.

89. Reymondier, J.-L. and J. Cachot (2009). "La prison et ses aumôniers." Etudes (4113): 189-200.
90. Sarg, R. and A.-S. Lamine (2011). "La religion en prison. Norme structurante, réhabilitation de soi, stratégie de résistance." Archives de Sciences Sociales des Religions(153): 85-104.
91. Scharf, P. (1983). "Empty Bars: Violence and the Crisis of Meaning in the Prison." The Prison Journal 63(1): 114-124.
92. Schneuwly Purdie, M. (2011). "'Silence... Nous sommes en direct avec Allah'. L'émergence d'intervenants musulmans en contexte carcéral." Archives de Sciences Sociales des Religions (153): 105-21.
93. Seymour, S. (2005). "The silence of prayer: an examination of the Federal Bureau of Prisons' moratorium on the hiring of Muslim chaplains." Columbia Human Rights Law Review 37(523-58).
94. Shaw, R. D. (1995). Chaplains to the Imprisoned. New York: Haworth Press.
95. State of Washington, Department of Corrections. (2004). "Handbook of religious beliefs and practices." Olympia, WA: State of Washington.
96. Stoesz, D. (2010). Glimpses of Grace. Reflections of a Prison Chaplain. Victoria, BC: Friesen Press.
97. Sullivan, W. F. (2009). Prison Religion. Faith-Based Reform and the Constitution. Princeton, NJ: Princeton University Press.
98. Sumter, M. (2006). "Faith-based prison programs." Criminology and Public Policy 5(3): 523-28.
99. Sundt, J. L., H. R. Dammer, et al. (2002). "The role of the prison chaplain in rehabilitation." The Journal of Offender Rehabilitation 35(3-4): 59-86.
100. Tarleton, P., K. Kazi, et al. (2003). "Multi-faith chaplaincy: Spirituality and shared values in prison." CJM (52): 8-9.
101. Thomas, J. and B. H. Zaitzow (2006). "Conning or conversion? The role of religion in prison coping." The Prison Journal 86(2): 242-59.
102. US Department of Justice, Federal Bureau of Prisons. (2002). "Inmate religious beliefs and practices." Washington, DC: Department of Justice.
103. US Department of Justice, Federal Bureau of Prisons. (2004). "Program Statement." Washington, DC: Department of Justice.
104. US Department of Justice, Office of the Inspector General. (2004). "A review of the Federal Bureau of Prisons' Selection of Muslim Religious Services Providers." Washington, DC: Department of Justice.

105. Useem, B. and O. Clayton (2009). "Radicalization of U.S. prisoners." Criminology and Public Policy 8(3): 561-592.
106. Vezzola, M. A. (2007). "Harmony behind bars." The Prison Journal 87(2): 195-210.
107. Waldram, J. B. (1994). "Aboriginal spirituality in corrections: a Canadian case study in religion and therapy." American Indian Quarterly 18(2): 197-214.
108. Waldram, J. B. (1997). The Way of the Pipe: Aboriginal Spirituality and Symbolic Healing in Canadian Prisons. Toronto: Broadview Press.
109. West, S. G. (1968). "The crisis in correctional chaplaincy." Canadian Journal of Corrections 10(2): 327-331.
110. Wilner, A. (2010). "From rehabilitation to recruitment. Stopping the spread of terrorist doctrines within our prisons before it becomes a national security problem". True North in Canadian Public Policy, October.
111. Wilner, A. and B. L. Crowley (2011). "Preventing Prison Radicalization in Canada: More needs to be done". Ottawa: Macdonald-Laurier Institute: 1-9.

July 2012