Bibliography

Adams, Stuart. “Higher Learning Behind Bars.” Change 5, no. 9 (November 1973): 
45-50.

Anderson, Kirstin and Katie Overy. “Engaging Scottish Young Offenders in Education
Through Music and Art.” International Journal of Community Music, 3, no. 1(March 2010): 47-64.

Brewster, Larry. “The California Arts-in-Corrections Music Programme: A 
Qualitative Study.” International Journal of Community Music, 3, no. 1 (March 2010): 33-46.

Cohen, Mary L. “A Safe Haven in Prison: Empowerment Through Choral Singing.” In
The Arts of Imprisonment: Control, Resistance, and Empowerment, edited by Leonidas Cheliotis. Aldershot, UK: Ashgate Publishers, 2010.

Cohen, Mary L. “‘Mother Theresa, How Can I Help You?’” The Story of Elvera Voth, Robert Shaw, and the Bethel College Benefit Sing-Along For Arts in Prison, Inc.” International Journal of Research in Choral Singing, vol. 3, no. 1 (2008): 4- 

Cohen, Mary L. “Risk Taker Extraordinaire: An Interview With Elvera Voth.”
International Journal of Community Music 3, no. 1: 151-156.

Cohen, Mary L. “Writing Between Rehearsals: A Tool for Assessment and Building Camaraderie.” Music Educators Journal, vol. 98, no. 3: 43-48.

Cox, J.D. and Allen F. Breed. “Prison Education.” Change 6, no. 1 (February 1974): 6-
7.

Cheliotis, Leonidas, ed. The Arts of Imprisonment: Control, Resistance, and 
Empowerment. Aldershot, UK: Ashgate Publishers, 2010.

Chinlund, Stephen. “Learning by Going Inside.” Journal of Religion and Health, 45, no.
 1 (Spring 2006): 4-18. 

Elsila, Mikael. “Music Behind Bars: Learning to Teach Radically in Prison.” The 
Radical Teacher, The Politics of Music Education, no. 52 (Spring 1998): 4-8. 

Ezell, Mark and Michelle Levy. “An Evaluation of an Arts Program for Incarcerated 
Juvenile Offenders.” Journal of Correctional Education 54, no. 3 (September 2003): 108.

Fierro, Joe. “Free Inside. The Music Class at Santa Ana Jail.” International Journal of 
Community Music 3, no. 1 (March 2010): 143-150.

Gussak, David E. and Evelyn Ploumis-Devick. “Creating Wellness in Correctional 
Populations Through the Arts: An Interdisciplinary Model.” Visual Arts Research, Diverse Populations, 30, no 1(58) (2004): 35-43.

Harbert, Benjamin J. “I’ll Keep On Living After I Die: Musical Manipulation and 
Transcendence at Louisiana State Penitentiary.” International Journal of Community Music, 3, no. 1 (March 2010): 65-76. 

Harvey, LaReese. “Creativity Inside and Outside Prison Walls: A Journey of 
Inspiration.” International Journal of Community Music 3, no. 1 (March 2010): 129-132.

Hillman, J. and Andre de Quadros. "Prison Music: Building Artistry, Changing 
Lives." Massachusetts Music News (Spring 2013)

Morrison, S. "Ten Questions with Jamie Hillman." Anacrusis (2013)

Kendig, Daun G. “Acting on Conviction: Reclaiming the World and the Self Through 
Performance.” Anthropological Quarterly, Controversy: Hegemony and the Anthropological Encounter, 66, no. 4 (October 1993): 197-202.

Lee, Roc. “Music Education in Prisons: A Historical Overview.” International Journal 
of Community Music 3, no. 1 (March 2010): 7-18.

Menning, Nancy. “Sing With Conviction: New Zealand Prisons and Maori 
Populations.” International Journal of Community Music 3, no. 1 (March 2010): 111-120.

Moller, Lorraine. “A Day in the Life of a Prison Theatre Program.” The Drama Review
 47, no. 1 (Spring 2003): 49-73.

Mullen, Carol A. “Reaching Inside Out: Arts-Based Educational Programming for 
Incarcerated Women.” Studies in Art Education, 40, no. 2 (Winter 1999): 143-161.

Poole, Susanna. “Voicing the Non-Place: Precarious Theatre in a Women’s Prison.” 
Feminist Review, Italian Feminisms, no. 87 (2007): 141-152.

Reiman, Jeffrey. The Rich Get Richer and The Poor Get Prison: Ideology, Class, and Criminal Justice. Needham Heights, MA: Allyn & Bacon, 2001.

Cheliotis, Leonidas, ed. The Arts of Imprisonment: Control, Resistance, and 
Empowerment. Aldershot, UK: Ashgate Publishers, 2010.

Roma, Catherine. “Re-sounding: Refuge and Reprise in Prison Choral Community.” 
International Journal of Community Music 3, no. 1 (March 2010): 91-102.

Ryder, Ryan Paul. “Theatre as Prison Therapy.” The Drama Review, Theatre and
 Therapy 20, no. 1 (March 1976): 31-42.

Schrift, Melissa. “The Wildest Show in the South: The Politics and Poetics of the 
Angola Prison Rodeo and Inmate Arts Festival.” Southern Cultures, 14, no. 1 (2008): 22-41.

Shieh, Eric. “On Punishment and Music Education: Towards a Practice for Prisons 
and Schools.” International Journal of Community Music 3, no. 1 (March 2010): 19-32.

Silber, Laya. “Bars Behind Bars: The Impact of a Women’s Prison Choir on Social 
Harmony.” Music Education Research, vol. 7, no. 2 (July 2005): 251-271.

Skyllstad, Kjell. “Music Behind Bars: Testimonies of Suffering, Survival, and 
Transformation.” In Music and Conflict Transformation: Harmonies and Dissonances in Geopolitics, edited by Oliver Urbain. London, UK: I.B. Tauris, 2010.

Tiyo Attallah Salah El. “The Prison School.” The Radical Teacher, no. 16 (1980): 5-6.

Warfield, Duane. “Bowing in the Right Direction: Hiland Mountain Correctional 
Center Women’s String Orchestra Programme.” International Journal of Community Music 3, no. 1 (March 2010): 103-110.

Williams, Rachel. “The Status and Praxis of Arts Education and Juvenile Offenders in 
Correctional Facilities in the United States.” Journal of Correctional Education 59, no. 2 (June 2008): 107-126.

http://leadingnotes.org/2012/02/06/moroz/


2


P AT Sy —

g Wt nd - e o f e e .1 e

oo ry LA e e rso: xpoment T Cho Sngng 1.
st syt a—

ot P R Chor S50 1008+

ot ooy o 51

o 0.4 . B o o hrgs 1 by 19716

L T —

g g G ot s 5.5

el e The Pt e Ection. 1. 52 g 19845,

e Ol o] o esin 5003 (b

L Ty PP S——


