CURRICULUM VITAE

JAMES WINDELL

320 James Circle

Royal Oak, MI 48067
(248) 515-4994
Jwind27961@aol.com
 EDUCATION

 Masters Degree in Clinical Psychology

 Oakland University

 Rochester, Michigan

 1972

 B.A. in Psychology

 Wayne State University

 Detroit, Michigan

 1963

PROFESSIONAL EXPERIENCE
Psychological Consultant

2010 to Sept., 2013
Duties: Providing anger management groups to adolescents as a contractual therapist with Oakland County Circuit Court/Family Division. Running private high-conflict divorce groups in Oakland County and Wayne County.

Oakland County Circuit Court/Family Division

Psychological Clinic

Court Clinical Psychologist

1989 to 2010
Duties: Conducting anger management groups for adjudicated adolescents; Supervising students; Facilitating high-conflict divorce groups; Conducting Training sessions and programs for various departments of the court; Developing and running parent training groups for parents of delinquents on probation; Research

Oakland Psychological Clinic

Psychotherapist

1987 to 2003
Duties: Psychotherapy with children, adolescents and families; Psychological evaluations; Leading parent training groups

Clinical Resources, Inc.

Psychotherapist

Board of Directors

1972 to 1987

Duties: Co-founder and board member of multi-location psychological outpatient clinic; Psychotherapy with children, adolescents, and families; Psychological evaluations; Serve as contracted school psychologist
Oakland County Juvenile Court
Psychological Clinic

Clinical Psychologist

1972 to 1976

Duties: Group and individual treatment with incarcerated youth; Psychological assessments of adolescents; Parent training with parents of delinquents
Oakland County Youth Assistance

Caseworker & Casework Supervisor

1963 to 1972

Duties: Caseworker and counselor with pre-delinquent youth and their families; Developing programs for parents and families in the community; Working with community boards; Casework supervisor

Oakland County Juvenile Court

Probation Officer

1963

Duties: Investigator and probation officer in the juvenile court

CERTIFICATION

Psychologist (Limited License)

State of Michigan

January, 1979 to Present

Certified Psychological Examiner

State of Michigan

March 30, 1973 to January, 1979

PROFESSIONAL AFFILIATION
American Psychological Association

1976 to Present

Michigan Psychological Association

1975 to Present

OFFICER & BOARD POSITIONS

Editor

The Michigan Psychologist

Michigan Psychological Association

2004 to present

Editorial Board

The Michigan Psychologist

Michigan Psychological Clinic

1999 to present

Board of Directors

Child Abuse & Neglect Council of Oakland County

1999 to 2005
Wise Mothers

Board of Directors

1996 - 2001

 Secretary

Hatherly Condominium Association

1995 to 1999

 Vice President

Minerva Press, Inc.

1985 to 1998

Vice President

Noteworks Records

1986 - 1988

Secretary, Board of Directors

Clinical Resources, Inc.

1972 - 1987

Chairman

 Independence Township Artrain

1974 – 1975

President

Pioneer Highlands Civic Association

1971 - 1972

TEACHING EXPERIENCE
Part-time Faculty (Lecturer) – Criminal Justice Department

Oakland University

Sept., 2013 to Present

Part-time Faculty -- Criminal Justice Department

Wayne State University

2001 to present

America Online

Discipline That Works

1999 to 2000

Practical Discipline Classes

Oakland Psychological Clinic

1987 to 2002

Parenting Classes

Family Focus

1986 - 1992

Parenting Classes

The Haven

1994 to 1999

Parenting Classes

Clarkston Ambulatory Care Center

1986 - 1987

Instructor in Psychology Department

Wayne County Community College

1971 - 1973

Lecturer in Transactional Analysis

University Center for Adult Education

Wayne State University

1974 - 1975

CONSULTANT POSITIONS

Pontiac Schools

Spring, 2000; 2010 – Sept., 2013
Parenting Expert

All-Experts.com

On-line Parenting Consultant

2000 to Present

Department of Social Services

Oakland County

1986 - 1991

My School Preschool and Daycare

Waterford, MI

1989 - 1993

Oakland County Juvenile Court

Psychological Clinic

1987 - 1989

Brighton Hospital

Brighton, MI

1978 - 1981

Brandon Schools

Ortonville, MI

1977 - 1979

Lake Orion Schools

Lake Orion, MI

1974

Genessee County Juvenile Court

Flint, MI

1973

Community Treatment Project for Felony Offenders

Royal Oak, MI

1972 - 1974

Executive Office of the Governor

State of Michigan

Department of Drug Abuse and Alcoholism

Lansing, MI

1973 - 1974

Highland Park Youth Services Bureau

Highland Park, MI

1971 – 1972

COMMITTEES & RESPONSIBILITIES
Institutional Review Board

University of Detroit Mercy

2009 – Present

Michigan Psychological Association

Newsletter Editorial Board

1999-Present

Child Development Center Task Force

Oakland County
1998/99
Oakland County Circuit Court Newsletter

1996-2004
Juvenile Court Video Production

1998-99

Newsletter Editor

Oakland Psychological Clinic

1996-97

Newsletter Editor

Pontiac Civitan Club

1996-2002

Family Matters Conference

Oakland Press & Wise Mothers

1995-96

AWARDS
Beth Clark Service Award

The Michigan Psychological Association

November, 2006

Champion of Children Award

Oakland County Youth Assistance

November, 2006

Best Newsletter

Regional -- Civitan of America

1996/2001

Clinician of the Month

Oakland Psychological Clinic

March, 1997

Creative Employee of the Year

Oakland County Probate Court

1997

Educational Program in a Juvenile Court

National Council of Juvenile & Family Court Judges

1993

PUBLICATIONS
Books:
"Discipline: A Sourcebook of 50 Failsafe Techniques for Parents"
 Collier, 1991

"8 Weeks to a Well-Behaved Child"
 Macmillan, 1994

"Children Who Say No When You Want Them to Say Yes"
 Macmillan, 1996

“What You Need to Know About Ritalin”
Bantam, 1999

“Six Steps to an Emotionally Intelligent Teenager”
Wiley, 1999

“8 Weeks to a Well-Behaved Child: Putting Discipline Skills to Work: A Workbook for Parents”

James Windell & Karen Wiater, 2000

“8 Weeks to a Well-Behaved Child: Putting Discipline Skills to Work: Instructors Training Manual"

James Windell & Karen Wiater, 2000

“Conquering Postpartum Depression: A Proven Plan for Recovery”

James Windell, Deborah Greening & Ronald Rosenberg

Perseus Press, 2003

“8 Weeks to a Well-Behaved Teen: Putting Discipline Skills to Work: A Workbook for Parents”

James Windell & Mary Sequin, 2005

“Because I Love My Child: The ADEPT Workbook”
James Windell & Mary Seyuin, 2006

 “The Fatherstyle Advantage: Surefire Techniques Any Parent Can Use to Raise Confident and Caring Children”

James Windell & Kevin O’Shea

Stewart, Tabori & Chang, 2006

“Defusing the High-Conflict Divorce: A Treatment and Management Guide for Working with Angry Couples”

Bernard Gaulier, Judy Margerum, Jerry Price & James Windell

Impact Publishers, 2006

“Students Guide to Writing a Criminal Justice Term Paper”
Thomson Publishing, 2007

“The Student’s Guide to Writing a Criminal Justice Research Paper”

Cengage Learning, 2008

“The Student’s Guide to Writing a Criminal Justice Research Paper”

Kendall-Hunt Publishing, 2nd. Ed., 2010

3rd Ed., Sept., 2015

“Take Control of Your Divorce: Strategies to Stop Fighting and Start Co-Parenting”
James Windell, Judy Margerum & Jerry Price

Impact Publishing, 2011
“Dissertation Solutions: A Concise Guide to Planning, Implementing, and Surviving Your Dissertation”
James Windell & Bradley Axelrod

Rowman & Littlefield Publishers, Inc., 2012
“The Everything Child Psychology and Development Book”

James Windell

Adams Media, June 2012
In Pursuit of Forgiveness

James Windell & Mary Seyuin

Adept Group Services

October, 2012

The American System of Criminal Justice
James Windell

Cognella Academic Publishing

January, 2013

2nd Ed. – Jan., 2016

The Inspired Quilts of Jane Rowan Windell: 2006 – 2013
James Windell

Blurb Publishers

March, 2013

Teaching Good Behavior to Your Child: An 8-Week Program for Parents
James Windell

Educational Technologies Limited

December, 2013

How to Talk to Your Teenager about Sex
James Windell

Parenting Avenue Press

April, 2014

50 Childproof Techniques for Parents
James Windell

Parenting Avenue Press

May, 2014

Empowering Parents with Childproof Discipline for Teens: Parent Workbook
James Windell & Mary Seyuin

Parenting Avenue Press

July, 2014

Empowering Parents with Childproof Discipline for Children: Parent Workbook

James Windell & Mary Seyuin

Parenting Avenue Press

August, 2014

Looking Back in Crime: What Happened on this Date in Criminal Justice History?
James Windell

CRC Press

May, 2015

Juvenile Delinquency and Juvenile Justice: Case Studies Workbook

James Windell and Nicole Bain

CRC Press
November, 2015

A Widow’s Guide to Healing: Gentle Support and Advice for the First Five Years
James Windell & Kristin Meekhof
Sourcebooks

November, 2015

Crime and Intelligence Analysis: An Integrated Real-Time Approach
Glenn Grana & James Windell

CRC Press

December, 2016

Audio Books
A Widow’s Guide to Healing: Gentle Support and Advice for the First 5 Years

James Windell & Kristin Meekhof
AudioBooks

November, 2015

Online Books

Talking to Your Teenager about Sex

MightyWords, Inc.com, 2001

How to Talk to Your Teenager about Sex
Kindle, April, 2014

Chapters in Books:

In “Parenting School” – Jerry Beiderman & Loren Biederman (Eds.) 2002

“Guiding Young Children’s Behavior: Techniques That Work.” In “Guiding Young Children’s Behavior: Helpful Ideas for Parents & Teachers from 28 Early Childhood Experts.” Betty Farber (Ed.).

Preschool Publications, Inc., 1999
Booklets:

Over 25 booklets and pamphlets, including:

"A New Look at Attention Deficit Disorder"

 Minerva Press, 1984

"Building Children's Self-Esteem"

 Minerva Press, 1988

"Living With and Loving Your Gay Child"

 Minerva Press, 1988

"The Misunderstood Crime: A Helpful Book about Battered Women"

 Minerva Press, 1986

"Educating the ADD Child"

 Minerva Press, 1995

“ADHD in Teens”

Minerva Press, 1996

“ADHD: What is it?”

Minerva Press, 1996

Newspaper Columns:
“Coping With Kids

Staten Island Advance

2006 - 2014
"Coping With Kids"

 Oakland Press

 1986 - 2008
"Coping With Kids"

 Clarkston News

 1972 - 1978

Newspaper Feature Writing:

Jazz Critic & Music features

The Oakland Press

1978 – 1988

Music Columnist

The Observer-Eccentric Newspapers

1978 – 1983

Mental Health & Psychology Feature Writer

Detroit Free Press

1983 - 1984

Magazine Column:

"Coping With Kids

 Working Mother Magazine

 1993
Blogs

Goodreads

James Windell Author Page

www.goodreads.com/author/show/21479.James_Windell
Turner Publishing Co.
James Windell Author Page

www.turnerpublishing.com/authors/detail/james-windell
Kristin Meekhof

Website

www.kristinmeekhof.com/
Two Happy Homes
Relationship Workshop

www.twohappyhomes.com/articles/20389/relationship-workshop-why-not-healing-ritual-end-difficult-divorce
Childproof Parenting with James Windell
Wordpress
//jwind27961.com/
Focus on Criminal Justice
Wordpress

//jimw1958.wordpress.com/
Journal Articles

“Abuse, Neglect and Termination of Parental Rights: What is Their Role in Juvenile Delinquency?”

Co-authored with Diana Marie Mendez

Submitted to Juvenile and Family Court Journal (March, 2014)

“Predictors of Continued Conflict after Divorce or Separation: Evidence from a High-Conflict Divorce and Separation Group Treatment Program”

Co-authored with Sylvia Malcore, Mary Seyuin and Elizabeth Hill

Family Relations (January, 2010)
“An Application of Fear Appeal Messages to Enhance the Benefits of a Jail Encounter Program for Youthful Offenders”

Co-authored with J. Scott Allen

Youth Violence and Juvenile Justice (October, 2005), 3(4), 388-394.

“Differentiating Violent from Nonviolent Female Offenders Using the Jesness Inventory”

Co-authored with J. Scott Allen, Jr., Vicki Rupert, Kathy Spatafora, Bernard Gaulier & Katherine L. Conti

Personality Assessment and Individual Differences (July, 2003), 35 (1), 101 –108.

“Parent Group Training Programs in Juvenile Courts: A National Survey”

Co-authored with Ellen Purser

The Family Coordinator: A Journal of Education, Counseling & Services (Oct, 1977), 26 (4).

“Effective Court Programs for Parents”

Co-authored with Ellen Purser

Juvenile Justice (Nov, 1976), 27 (4).

“Transactional Analysis Training and Its Effect on Marriages”

Co-authored with Stan Wollams, M.D.

Transactional Analysis Journal (Ap, 1976), 6)2).

Behavioral and Psychotherapeutic Treatment Approaches

The Michigan Comprehensive Substance Abuse Plan

Executive Office of the Governor

Office of Drug Abuse and Alcoholism, state of Michigan

1973
Books in Press

Who Shaped the American Criminal Justice System: Innovators and Pioneers
James Windell

Cognella Publishing

Expected Publication Date: December, 2017

Cognitive Behavior Protocols for Medical Settings

James Windell

Co-authors: Jennifer LaBuda and Brad Axelroad

Routledge

Expected Publication Date: December, 2017

Race, Juvenile Delinquency, and Juvenile Justice

James Windell

Co-Author: Abu Mboka

Cognella Publishing

Expected Publication Date: January, 2018
1
1

