

Dennis R. Fox

Boston, MA USA

df@dennisfox.net
http://www.dennisfox.net

Education

- 1986–1988 **University of Nebraska-Lincoln Law/Psychology Program**
Department of Psychology & College of Law
NIMH Postdoctoral Fellow in Mental Health Policy & Administration
Coursework equivalent to Masters Degree in Legal Studies (MLS)
- Ph.D. 1985 **Michigan State University**, East Lansing – *Social Psychology*
- M.A. 1971 *National Science Foundation Traineeship*
- B.A. 1970 **Brooklyn College**, Brooklyn, New York – *Psychology*
Summa Cum Laude; Phi Beta Kappa; Honors in Psychology
- 1966–1967 **Jerusalem Institute**, Israel – *History, Society, Kibbutz Studies*

Academic Experience

- 2005–Present **Emeritus Associate Professor of Legal Studies and Psychology**
Legal Studies Department
University of Illinois - Springfield (formerly Sangamon State University)
- 1997–1998 Administrative Coordinator, Legal Studies Department
- 1988–2005 Assistant/Associate Professor (on leave 1998-2005)
- 1988–1998 Associated Faculty, Psychology Department
- Courses taught**
- *Psychology & Law* • *Social Psychology* • *Introduction to Law*
 - *Law & Society* • *Law & Inequality* • *Mental Health Law*
 - *Law & Decision Making* • *Legal Environment Seminar*
 - *Introduction to Graduate Legal Studies* • *Legal Issues in the News*
 - *Law, Community, & the Individual* • *The Columbus Quincentennial*
 - *Conservative Efforts to Reclaim the Law*
- 2009 **Fulbright Distinguished Lecturing Chair, York University**, Toronto Canada
• Semester seminar: *Psychology & Society in Critical Perspective*
- 2009–2010 **Website Developer, University of Miami School of Education**, Florida
Project SPEC: *Strengths, Prevention, Empowerment & Community Change*
- 2006 **Presenter/Consultant, Birzeit University Law Institute**, Ramallah, Palestine
• *Week-long workshops: Psychology, Law, & Justice*
- 2006 **Fulbright Senior Specialist in Peace & Conflict Resolution**
Ben Gurion University Dept of Behavioral Sciences, Be'er Sheva, Israel
• *Five-week seminar: Psychology, Law, & Justice*

- 2006 **Adjunct Instructor, Mount Ida College**, Newton Centre, Massachusetts
 • *Social Psychology*
- 1986–1988 **Research Associate/Instructor**
University of Nebraska–Lincoln Law/Psychology Program
 • *Psychology & Law* • *Seminar: Values, Ideology, & Policy*
- 1982–1985 **Instructor**, Department of Psychology • *Principles of Social Psychology*
Michigan State University, East Lansing • *Psychology of Personality*
 • *Psychology of Social Movements* • *Section Leaders Seminar*
 • *Psychology of Nuclear War & Its Opposition*
 • *Social Psychology & Society: Political Psychology*
- 1984 **Instructor**, Department of Social Science • *Introductory Psychology:*
Lansing Community College, Lansing, Michigan *Social-Individual*
- 1982 **Teaching Assistant** • *Psychology of Social Movements*
1984 Department of Psychology • *Psychology of Political Behavior*
Michigan State University, East Lansing
- 1968–1970/1973 **Instructor, AFSCME High School Equivalency Program**, New York, NY
 • *Mathematics* • *English* • *Test-Taking Skills*

Selected Affiliations and Activities Past & Current

RadPsyNet/Radical Psychology Network [<http://radpsynet.org>]
Co-Founder, Webmaster, Past Newsletter Editor 1993-present
Annual Review of Critical Psychology: Editorial Advisory Board 1998-present
Journal for Social Action in Counseling & Psychology: Editorial Board 2007-present
Behavioral Sciences & the Law: Editorial Board 1995-1999
Center for Democracy and the Constitution: Advisory Board 2004-2007
American Psychology-Law Society
Society for the Psychological Study of Social Issues
Society for Community Research and Action (Community Psychology)
Society for the Advancement of Social Psychology
Teachers for a Democratic Culture
Network for a New Culture
Boston-Area Psychologists for Peace and Justice: Co-Founder
Reviewer for many journals and publishers

Scholarly Activity - Books

- Fox, D., Prilleltensky, I., & Austin, S. (Eds.) (2009). *Critical Psychology: An Introduction* (2nd ed.). London: Sage. Translations: 2012 Turkish; 2016 Arabic
- Fox, D., & Prilleltensky, I. (Eds.). (1997). *Critical Psychology: An Introduction*. London: Sage. Translations: 2003 Greek; 2006 Indonesian

Book Chapters and Encyclopedia Entries

- Fox, D. (2018, in press). Parallels, Intersections, and Clashes: Journeys through the Fringes. In A. Borgos (Ed.), *Psycho-politics: The Cross-Sections of Science and Ideology in the History of Psy-sciences*. Budapest, Hungary: Central European University Press.
- Fox, D. (2014). Anarchism. In T. Teo (Ed.), *International Encyclopedia of Critical Psychology*. New York: Springer.
- Fox, D. (2012). Critical and Radical Psychology. In D. J. Christie (Ed.), *Encyclopedia of Peace Psychology*. Hoboken, NJ: Wiley-Blackwell.
- Fox, D. (2009). Academic Objectivity, Political Neutrality, and Other Barriers to Israeli-Palestinian Reconciliation. In M. F. Salinas & H. Abu Rabi (Eds.), *Resolving the Israeli-Palestinian Conflict: Perspectives on the Peace Process*. Amherst, NY: Cambria Press.
- Fox, D., Prilleltensky, I., & Austin, S. (Eds.). (2009). Critical Psychology for Social Justice: Concerns and Dilemmas. In D. Fox, I. Prilleltensky, & S. Austin (Eds.), *Critical Psychology: An Introduction* (2nd ed.). London: Sage.
- Arrigo, B. & Fox, D. (2009). Psychology and the Law: The Crime of Policy and the Search for Justice. In D. Fox, I. Prilleltensky, & S. Austin (Eds.), *Critical Psychology: An Introduction* (2nd ed.). London: Sage.
- Fox, D. (2009). Frequently Asked Questions. In D. Fox, I. Prilleltensky, & S. Austin (Eds.), *Critical Psychology: An Introduction* (2nd ed.). London: Sage.
- Fox, D. (2000). The Critical Psychology Project: Transforming Society and Transforming Psychology. In T. Sloan (Ed.), *Critical Psychology: Voices for Change*. Hampshire, England: Macmillan.
- Prilleltensky, I., & Fox, D. (1997). Introducing Critical Psychology: Values, Assumptions, and the Status Quo. In D. Fox & I. Prilleltensky (Eds.), *Critical Psychology: An Introduction*. London: Sage.
- Fox, D. (1997). Psychology and Law: Justice Diverted. In D. Fox & I. Prilleltensky (Eds.), *Critical Psychology: An Introduction*. London: Sage.
- Fox, D. R. (1986). Technology, Productivity, and Psychological Needs. In J. W. Murphy & J. T. Pardeck (Eds.), *Technology and Human Productivity: Challenges For The Future*. Westport, CT: Greenwood.

Book Comments, Reprinted Articles, Etcetera

- Fox, D. (2010). Towards Transformative Social Interventions. In G. Nelson & I. Prilleltensky (Eds.) *Community Psychology: In Pursuit of Liberation and Well-being* (2nd ed.). London: MacMillan.
- Fox, D. (2010). The Suitability of Political Debate in Psychology. In G. Nelson & I. Prilleltensky (Eds.) *Community Psychology: In Pursuit of Liberation and Well-being* (2nd ed.). London: MacMillan.
- Fox, D. R. (2009). A Critical-Psychology Approach to Law's Legitimacy. In M. D. Freeman (Series Ed.) & M. L. Levine (Vol. Ed.), *International Library of Medicine, Ethics and Law: Mental Illness, Medicine, and Law*. Aldershot, England: Ashgate Publishing.

- Fox, D. R. (2005). Psycholegal Scholarship's Contribution to False Consciousness About Injustice. In A. Sarat (Series Ed.) & T. Tyler (Vol. Ed.), *The International Library of Essays in Law and Society: Procedural Justice*. Aldershot, England: Ashgate Publishing.
- Fox, D. (2005). Towards Transformative Social Interventions. In G. Nelson & I. Prilleltensky (Eds.) *Community Psychology: In Pursuit of Liberation and Well-being*. London: MacMillan.
- Fox, D. (2005). The Suitability of Political Debate in Psychology. In G. Nelson & I. Prilleltensky (Eds.) *Community Psychology: In Pursuit of Liberation and Well-being*. London: MacMillan.
- Fox, D., & Prilleltensky, I. (2003). Preface to Greek edition, D. Fox & I. Prilleltensky (Eds.), *Critical Psychology: An Introduction*. Ellinika Grammata.
- Fox, D. (2002). *Four Reasons for Humanistic Psychologists to Advocate Anarchism*. New York: MayDay Books Infoshop. [Booklet]
- Sakolsky, S., & Fox, D. (2000). *From "Radical University" to Handmaiden of the Corporate State*. Philadelphia: Teachers for a Democratic Culture. [Booklet]
- Fox, D. R. (1995). Psychological Jurisprudence and Radical Social Change. In T. D. Campbell (Series Ed.) & M. L. Levine (Vol. Ed.), *The International Library of Essays in Law and Legal Theory: Law and Psychology*. Aldershot, England: Dartmouth Publishing.
- Fox, D. R. (1987). The Pressure to Publish: A Graduate Student's Personal Plea. In M. E. Ware & R. J. Millard (Eds.), *Handbook on Student Development: Advising, Career Development, and Field Placement*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Fox, D. R. (1987). Alternative Perspectives on the Pressure to Publish. In M. E. Ware & R. J. Millard (Eds.), *Handbook on Student Development: Advising, Career Development, and Field Placement*. Hillsdale, NJ: Lawrence Erlbaum Associates.

Articles and Comments in Refereed Journals

- Fox, D. (2011). Reflections on Occupying. *Journal for Social Action in Counseling and Psychology*, 3, 129-137.
- Fox, D. (2011). Anarchism and Psychology. *Theory in Action*, 4, 31-48.
doi:10.3798/tia.1937-0237.11029.
- Fox, D. (2011). Competing Narratives about Competing Narratives: Psychology and Palestinian-Israeli Conflict. *Social and Personality Psychology Compass*, 5, 383-392.
doi: 10.1111/j.1751-9004.2011.00358.x
- Fox, D., Sloan, T., & Austin, S. (2008). History and Trends of Critical Psychology in North America. *Psychologie Française*, 53, 157-171. *doi:10.1016/j.psfr.2007.09.002.* [Histoire et tendances de la psychologie critique en Amérique du Nord]
- Fox, D. (2008). Confronting Psychology's Power. *Journal of Community Psychology*, 36, 232-237, *doi:10.1002/jcop.20233.*
- Fox, D. (2007). Can Social Psychology Depoliticize the Israeli-Palestinian Conflict? [Review of the book *Planting Hatred, Sowing Pain: The Psychology of the Israeli Palestinian*

- Conflict by Moises F. Salinas]. *Analyses of Social Issues and Public Policy*, 7, 209—211, doi:10.1111/j.1530-2415.2007.00130.x.
- Prilleltensky, I., & Fox, D. R. (2007). Psychopolitical Literacy for Wellness and Justice. *Journal of Community Psychology*, 35, 793-805.
- Fox, D. R. (2003). Awareness is Good, but Action is Better. *The Counseling Psychologist*, 31, 299-304.
- Fox, D. (2003). Expanding Critical Psychology's Challenge for Health and Justice. *Journal of Health Psychology*, 8, 219-221.
- Fox, D., & Prilleltensky, I. (2002). Wading through Quicksand: Between the Philosophically Desirable and the Psychologically Feasible. *International Journal of Critical Psychology* #6, 159-167.
- Fox, D. (2001). Organizing Critical Psychologists: The RadPsyNet Experience. *Radical Psychology Journal*. [<http://www.radpsynet.org/journal/vol2-2/fox.html>]
- Fox, D. R. (2001). A Critical-Psychology Approach to Law's Legitimacy. *Legal Studies Forum*, 25, 519-538.
- Fox, D. R. (1999). Psycholegal Scholarship's Contribution to False Consciousness About Injustice. *Law and Human Behavior*, 23, 9-30.
- Fox, D. (1998). Response to Reviews of *Critical Psychology: An Introduction*. *British Journal of Educational Psychology*, 68, 612-613.
- Fox, D. R. (1998). Response to Geis on Anti-Corporate Polemics. *Behavioral Sciences and the Law*, 16, 273-279.
- Fox, D. R. (1997). False Consciousness About Law's Legitimacy. *Psicología Política*, 15, 39-57. [Published as *Falsa conciencia sobre la legitimidad de la ley*]
- Fox, D. R. (1996). The Law Says Corporations are Persons, but Psychology Knows Better. *Behavioral Sciences and the Law*, 14, 339-359.
- Fox, D. R., & Prilleltensky, I. (1996). The Inescapable Nature of Politics in Psychology: A Response to O'Donohue and Dyslin. *New Ideas in Psychology*, 14, 21-26.
- Fox, D. R. (1994). Observations on Disability Evaluation in the Social Security Administration. *Journal of Social Behavior and Personality*, 9, 237-246.
- Fox, D. R. (1993). The Autonomy–Community Balance and the Equity-Law Distinction: Anarchy's Task for Psychological Jurisprudence. *Behavioral Sciences and the Law*, 11, 97-109.
- Fox, D. R. (1993). Psychological Jurisprudence and Radical Social Change. *American Psychologist*, 48, 234-241.
- Fox, D. R. (1993). Where's the Proof that Law is a Good Thing? *Law and Human Behavior*, 17, 257-258.
- Fox, D. R. (1992). A Political Framework for the Introductory Social Psychology Course. *Contemporary Social Psychology*, 16, 37-39.
- Fox, D. R. (1991). Social Science's Limited Role in Resolving Psycholegal Social Problems. *Journal of Offender Rehabilitation*, 17, 159-166.

- Fox, D. R. (1986). Beyond Individualism and Centralization. *American Psychologist*, 41, 231-232.
- Fox, D. R. (1985). Psychology, Ideology, Utopia, and the Commons. *American Psychologist*, 40, 48-58.
- Fox, D. R. (1984). Alternative Perspectives on the Pressure to Publish. *Teaching of Psychology*, 11, 239-241.
- Fox, D. R. (1983). The Pressure to Publish: A Graduate Student's Personal Plea. *Teaching of Psychology*, 10, 177-178.

Articles, Comments, Interviews in Unrefereed Journals, Magazines, Other

- Fox, D. (2016). *Border Lines and Border Regions: Political and Personal. Fifth Estate.*
- Fox, D. (2013). *Interview: Critical Psychology, Anarchism, and Occupy. Pokret za Slobodu (Serbian Freedom Fight Movement).* [<http://pokret.net/cms/>]
- Fox, D. (2012). *Interview: Critical Psychology and Social Struggles. Meydan* (Turkish anarchist newspaper), December 25 #6 pp. 14-15. [<http://meydangazetesi.org/gundem/2012/12/elestirel-psikoloji-ve-toplumsal-mucadeleler-uzerine-dennis-fox/>]
- Fox, D. R. (2007). Five Social Psychology Essentials. *In-Mind Magazine* [<http://www.in-mind.org/artikelen/five-social-psychology-essentials.html>]
- Fox, D. (2004). *Interview: Antiauthoritarianism, Critical Psychology, Law.... Babylonia* (Greek Antiauthoritarian Movement Newspaper), October #9 p. 21/November #10 p. 17.
- Fox, D. (2002). The Suitability of Political Debate in Psychology. *PsyPAG Quarterly* #45, 15-18.
- Fox, D. (2001). Radical Dilemmas in the Anti-High-Stakes Testing Movement. *Radical Teacher* #61, 28-35.
- Fox, D. R. (2001). Challenging Basic Assumptions: The (Potential) Value of Social Science Education. *Academy for the Study of Psychoanalytic Arts.* [<http://www.AcademyAnalyticArts.org/fox2.htm>]
- Fox, D. R. (2000). Achieving Ideological Change Within Psychology. *Academy for the Study of Psychoanalytic Arts.* [<http://www.AcademyAnalyticArts.org/fox.htm>]
- Sakolsky, R., & Fox, D. (2000). From "Radical University" to Handmaiden of the Corporate State. *Je ne sais quois* #7, pp. 1-2, 8-15.
- Fox, D. (1998). RadPsyNet, Psychology, and Public Policy. *APA Graduate Student Newsletter*, 10 (Winter), p. 16.
- Fox, D., & Sakolsky, R. (1998). From "Radical University" to Agent of the State. *Radical Teacher* #53, 13-18.
- Fox, D. R. (1986). Four Reasons for Humanistic Psychologists to Advocate Anarchism. *Transformations*, 2(1), 17-23.

Opinion, Analysis, Personal Essays

- 1982–2012 Columns and Essays: *Boston Globe, Education Week, Salon, ZNet, Tikkun, Publio, Social Anarchism*, other print/online outlets *dennisfox.net*
- 2004–2012 Dennis Fox's Weblog: Personal and Political Observations *blog.dennisfox.net*
- 2004–2007 Political Column *eTalkingHead.com*
- 2002–2003 Political Column *BeyondMainstream.org*
- 1999–2006 Newspaper Column: *Brookline Massachusetts TAB*

Presentations, Panels, Workshops

- Fox, D. (2017, September). *Dialogue*. 5th Anniversary Event, Critical Therapy Center, New York, NY. [Invited speaker]
- Fox, D., & Sakolsky, R (2017, April). *Anarchist Possibilities*. Engaged Citizenship Common Experience Speaker Series, University of Illinois at Springfield. [Invited speaker]
- Fox, D. (2016). *Conversation about Anarchism and Psychology*. House gathering, Athens, Greece. [Invited discussion presenter]
- Fox, D. (2015). *Parallels, Intersections, and Clashes: Journeys through the Fringes*. Conference on Psycho-politics: The Cross-Sections of Science and Ideology in the History of Psy-sciences, Budapest, Hungary. [Invited]
- Fox, D. (2014). *Anarchism and Psychology*. Boston Anarchist Bookfair, Boston University, Boston.
- Fox, D. (2014). *Anarchist Morality and Personal Change*. Enlightened Anarchism Conference, Lapland University, Rovaniemi, Finland.
- Fox, D. (2013). *Polyamory Psychology and Politics*. 3rd Atlanta Polyamory Weekend, Atlanta, Georgia. [Discussion leader]
- Fox, D. (2012). *Personal, Social, Political: Anarchism, Psychology, and the Occupy Movement*. 3rd Critical Psychology Symposium, Diyarbakir, Turkey. [Keynote]
- Fox, D. (2012). *Critical Psychology and Anarchism*. TODAP (Association of Psychologists for Social Solidarity), Istanbul, Turkey. [Invited]
- Fox, D. (2011). *Introduction to Anarchism, Psychology, and Law*. Occupy Palm Beach County, West Palm Beach, Florida.
- Fox, D. (2011). *Challenging Basic Assumptions: Personal and Political*. Free School University at Occupy Boston, Boston, Massachusetts.
- Fox, D. (2011). *Anarchist Occupation Issues*. Free School University at Occupy Boston, Boston, Massachusetts.
- Fox, D. (2011). *Anarchism, Psychology, and Law*. Free School University at Occupy Boston, Boston, Massachusetts. [2-part video: <http://www.youtube.com/playlist?list=PL190A52F8A3AD6011>]
- Fox, D. (2011). *Multi-level Change: Personal, Interpersonal, Community, Society*. Network for a New Culture, Hollis, New Hampshire. [Discussion co-facilitator]

- Fox, D. (2011). *Anarchism and Psychology*. North American Anarchist Studies Network Conference, Toronto, Canada. [2-part video: <http://www.youtube.com/watch?v=vJivHMjfpWo> - http://www.youtube.com/watch?v=_6B-7vrzJaw]
- Fox, D. (2010). Panelist. In *Critical Psychology, Capitalism, and Transformation*. Panel discussion, German Critical Psychology Conference, Free University of Berlin, Germany. [Invited Guest Panelist]
- Fox, D. (2010). *Critical Psychology in the United States and Canada*. German Critical Psychology Conference, Free University of Berlin, Germany. [Invited Presentation]
- Fox, D. (2010). *Confusions and Dilemmas about Personal Growth and Political Change*. Corvid College Lecture Series, Cambridge, Massachusetts.
- Fox, D. (2010). *Social Psychology: The Good, the Bad, and the Confusing*. Bowdoin College, Brunswick, Maine.
- Fox, D. (2010). *New Age Politics and Social Change*. Network for a New Culture, Hollis, New Hampshire. [Discussion facilitator]
- Fox, D. (2009). *Can Psychology Foster Social Change and Social Justice?* York University Psychology Department, Toronto. [Colloquium speaker]
- Fox, D. (2009). Panelist. In J. Deutsch (Chair), *Psychology and Our Current Crises – An Exploration*. Panel discussion, Science for Peace, Toronto, Canada.
- Fox, D. (2009). *Things that Confuse Me about Psychology, Anarchy, Justice, and Academic Objectivity*. York University History & Theory of Psychology Evening Colloquium Series, Victoria College, University of Toronto. [Colloquium speaker]
- Fox, D. (2009). *Critical Psychology Conversation*. Carleton University, Ottawa, Ontario. [Invited conversation-starter]
- Fox, D. (2008). *Critical and Radical Psychology: A Personal View*. Critical psychology class, Hampshire College, Amherst, MA. [Guest speaker]
- Teo, T., & Fox, D. (2008). *Critical Psychology Issues*. Conversation hour, American Psychological Association, Boston. [Co-chair]
- Fox, D. (2008). *Palestinians Under Siege: A Critical Psychology Perspective on Mental Health and Justice*. Siege and Mental Health... Bridges vs. Walls: Gaza Community Mental Health Center's 5th International Conference, Ramallah, Palestine.
- Fox, D. (2008). *Radical Psychology: Creating Healthier and More Just Communities and Societies*. Guelph Community Health Convergence, Guelph, Ontario. [Invited workshop]
- Epstein, G., & Fox, D. (2008). *Disability, Empowerment, and Community Support Networks*. Guelph Community Health Convergence, Guelph, Ontario. [Invited workshop]
- Fox, D. (2008). *Academic Objectivity, Political Neutrality, and Other Barriers to Israeli-Palestinian Reconciliation*. First International Academic Conference, Israeli-Palestinian Conflict: Pathways to Peace, New Britain, Connecticut.
- Fox, D. (2007). *Dialogue on the Wall: An Installation Exploring the Israeli Palestinian Conflict*. Form + Content Gallery, Minneapolis. [Invited panelist and contributing photographer] [<http://www.formandcontent.org/dialogue.htm>]

- Fox, D. (2007). *Critical Psychology, Justice, and Reconciliation in Israel and Palestine, or Why Jimmy Carter is only Half Right*. School of Education, University of Miami. [Guest speaker]
- Meyers, A., Lenow, H., & Fox, D. (2007). *Apartheid? Report Back from the West Bank and Israel*. Workmen's Circle, Brookline, Massachusetts.
- Fox, D. (2006). *Critical Psychology's Relevance to Therapists*. Graduate course, Basic Concepts in Psychodynamics of Psychotherapy, Ben Gurion University of the Negev, Be'er Sheva, Israel. [Guest speaker]
- Fox, D. (2006). *Law, Justice, and Reconciliation in the Israeli-Palestinian Conflict: Comments and Questions from a Visiting Critical Psychologist*. Birzeit University, Ramallah, Palestine. [Legal Encounter Lecture Series - Guest speaker]
- Fox, D. (2006). *Psychological Perspectives on Law and Human Rights*. Al Quds University Human Rights Clinic, Palestinian School of Law, Abu Dis, Palestine. [Guest speaker]
- Fox, D. (2006). *The Development of North American Critical Psychology, Plus Questions About its Relevance to Israel*. Department of Behavioral Sciences, Ben Gurion University of the Negev, Be'er Sheva, Israel. [Colloquium speaker]
- Aalbers, D., & Fox, D. (2006). *Psychology, Ideology, Law, and Justice*. Renewing the Anarchist Tradition Conference, Goddard College, Vermont.
- Fox, D. (2005). *Critical Psychology*. In S. Schuster (Chair), *Critical Psychology: In and Outside the Academy*. Forum, The Israel Society for Philosophical Practice and Counseling and RadPsyNet, Jerusalem, Israel. [Invited speaker]
- Fox, D. (2004). *Rightward Shift or Faulty Boomer Memory?* Workmen's Circle Discussion, Brookline, MA. [Guest speaker]
- Fox, D. (2003). *Confronting Psychology's Power*. Colloquium on Power, Well-Being and Psycho-political Validity: Creating an Agenda for Change. Department of Human and Organizational Development, Peabody College of Vanderbilt University, Nashville, TN. [Invited speaker]
- Prilleltensky, I. & Fox, D. (2003). *Socialize or Social Lies: Psycho-Political Education for Psycho-Political Wellness*. Conference of Society for Community Research and Action, Las Vegas, NM.
- Fox, D. (2003). *Protest & Civil Disobedience*. High-school student workshop, Brookline, MA.
- Fox, D., & Prilleltensky, I. (2003). *RadPsyNet: Past, Present, Future*. Conference of Psychologists for Social Responsibility, Washington, DC. [Symposium]
- Fox, D., & Wollman, N. (2003). *Can the Corporation be Tamed? Can We Kill it Instead?* Conference of Psychologists for Social Responsibility, Washington, DC. [Discussion leader]
- Fox, D. (2002). Town Meeting Panel Discussion: *Prospects for a Community Psychology of Social Justice and Social Change*. Southeastern Ecological Community Conference, Knoxville, TN. [Invited panelist]

- Fox, D. (2002). *Talking About Israel and Palestine*. Boston-Area Psychologists for Peace and Justice, Boston University.
- Fox, D. (2002). *Psychology's Role in Responding to September 11 and its Aftermath*. Conversation Hour, Eastern Psychological Association, Boston, MA. [Co-convenor.]
- Fox, D. (2001). *Organizing Parent Resistance*. Workshop presentation, New Democracy Conference on High-Stakes Testing, Brockton, MA.
- Fox, D. (2001). *Organizing Critical Psychologists: The RadPsyNet Experience*. Monterey Bay Conference on Critical Psychology, California. [Keynote address]
- Fox, D., Prilleltensky, I., Sloan, T., & Warren, M. (2001). *Publishing Critical Psychology in Mainstream Psychology Outlets: Should We Bother?* Monterey Bay Conference on Critical Psychology, California. [Learning circle]
- Prilleltensky, I., & Fox, D. (2001). *Making a Difference: Organizing for Critical Psychology*. Monterey Bay Conference on Critical Psychology, California. [Workshop]
- Fox, D. (2001). *Law and Justice*. High-school student workshop, Brookline, MA.
- Fox, D. (2001). *Protest & Civil Disobedience*. High-school student workshop, Brookline, MA.
- Fox, D. (2000). *Psychology and Social Justice*. Counseling Psychology Program, Boston College. [Colloquium]
- Fox, D. (2000). *What's Radical Psychology? What's Critical Psychology? And Why Should Mainstream Psychologists Care?* Brown bag discussion, Psychology Department, University of Massachusetts-Amherst. [Guest speaker]
- Fox, D., & Anselme, D. (2000). *Protest and Civil Disobedience*. High-school student workshop, Facing History & Ourselves, Brookline, MA.
- Bolon, C., & Fox, D. (2000). *MCAS and Student Political Action*. Student Council presentation, Brookline, MA.
- Fox, D. (1998). Panelist. In M. Small (Chair), *The Use and Misuse of Psychology in Justice Studies*. American Psychological Association, San Francisco.
- Fox, D. (1998). *Sifting Critical Psychologies for Emancipation and Social Change*. In T. Sloan (Chair), *Theory for a Change: Critical Psychology, Feminism, and Postmodernism*. Symposium, American Psychological Association, San Francisco.
- Fox, D. R. & Prilleltensky, I. (1995). *Radicalizing Organized Psychology: A Critical Issue for Empowerment and Social Change*. Critical Issues Group, Society for Community Research & Action, Chicago.
- Fox, D. (1995). *Can the Radical Psychology Network's Critique Make SPSSI More Resilient?* American Psychological Association, New York.
- Fox, D. R. (1994). *The Individual, the Family, and Social Good: Personal Fulfillment in Times of Change*. Nebraska Symposium on Motivation, University of Nebraska, Lincoln. [Invited discussion leader]
- Fox, D. R., & Prilleltensky, I. (1993). *Will Psychology Pay Attention to its Own Radical Critics?* Conversation hour, American Psychological Association, Toronto. [Co-convenor]

- Fox, D. R. & Golden, L. C. *Teaching about Law and the Culture of Inequality*. Discussion Roundtable, Law and Society Association, Chicago, Illinois.
- Fox, D. R. (1992). Panelist. In M. Small (Chair), *The Ethics of Psychological Advocacy at the Appellate Level*. Panel discussion, American Psychology-Law Society, San Diego.
- Fox, D. R. (1991). *Law Against Social Change*. American Psychological Association, San Francisco.
- Fox, D. R. (1990). *The Autonomy-Community Balance and The Equity-Law Distinction*. In R. L. Wiener & G. B. Melton (Co-chairs), *Perspectives on Psycholegal Jurisprudence*. Symposium, American Psychological Association, Boston.
- Fox, D. R. (1990). *Social Science's Limited Role In Resolving Psycholegal Social Problems*. American Psychological Association, Boston.
- Fox, D. R. (1988). *Governmental Ideology and Bureaucratic Reality in Mental Disability Evaluation*. American Psychological Association, Atlanta.
- Fox, D. R. (1988). *The Reagan Administration's Policy On Using The Family To Advance Capitalism*. Law and Society Association, Vail, Colorado.
- Fox, D. R. , & Schmechel, L. (1988). *The Social Security Disability Programs and Assessment of Mental Disability*. Workshop, Summer Institute on Mental Health Law, University of Nebraska Lincoln.
- Fox, D. R. (1987). *The Legal, Bureaucratic, and Social-Psychological Context of Mental Disability Evaluation: An Inside Perspective*. Community Research & Action Conference, University of South Carolina, Columbia.
- Fox, D. R. (1985). *Personal Autonomy, Psychological Sense of Community, and Political Ideology*. American Psychological Association, Los Angeles. [ERIC Clearinghouse ED266398]
- Fox, D. R. (1985). *Achieving Ideological Change Within Psychology*. In T. Trabasso (Chair), *Psychology, Ideology, and Social Change*. Symposium, Midwestern Psychological Association, Chicago. [ERIC Clearinghouse ED258188]
- Fox, D. R. (1985). *Technology, Productivity, and Psychological Needs*. National Conference on Technology and Human Productivity, Arkansas State University, Jonesboro.
- Fox, D. R. (1985). *Value Themes Among Politically Dissident Newspaper Letter Writers*. Michigan Academy of Science, Arts, & Letters, Michigan State University, East Lansing.
- Fox, D. R. (1984). *Four Reasons for Psychologists to Advocate Anarchism*. American Psychological Association, Toronto.
- Fox, D., & Thibeault, B. (1982). *Confronting the Nuclear Mentality: Breaking Through Denial and Despair*. Uniting Michigan for Peace Conference, East Lansing, Michigan.
- Fox, D. R. (1982). *Challenging Basic Assumptions: The (Potential) Value of Social Science Education*. Conference on Values, Teaching, and Social Science, University of Wisconsin, Oshkosh.

Media Interviews

- 2012 Istanbul, Turkey - Interviews on *critical psychology and social trauma*
International Media Channel (IMC TV); Milliyet Daily, BirGün, other newspapers
- 2012 No Borders (Ron Sakolsky) Denman Island Free Radio, British Columbia, Canada
- 2012 Films by Farzad Wafapoor: *My Ballot; Occupy Movement*
- 2012 Occupy Boston Radio: *Anarchism, Democracy, and Occupy*
[http://knutdav.mayfirst.org/OBR/FSU_12-02-01_FoxDennis_Archive_96kbps.mp3]
- 2011 Occupy Toronto Livestream interview: *Occupy Reflections*
- 2010 Critical Mass - film by Mike Freedman: *Psychology and Environmental Crisis*
- 2010 Conversations with Lloyd Kaye, FRAC-TV, Framingham, MA: *Palestine Update*
- 2009 BeLive, Cambridge Community TV, Cambridge, MA: *Critical Psychology*
- 2008 This Week in Palestine (Sherif Fam) WZBC Radio, Boston: *Gaza Mental Health Conference* [http://archive.org/details/TWIP-081123-DennisFox_at_15:11]
- 2007 No Borders (Ron Sakolsky) Denman Island Free Radio, British Columbia, Canada
- 2007 Catalyst: Politics and Culture (Lydia Howell) KFAI Radio, Minneapolis-Saint Paul
- 2005 No Borders (Ron Sakolsky) Denman Island Free Radio, British Columbia, Canada
- 2003 War Forum (Rebecca Love) Brookline Cable Access TV, Brookline, Massachusetts
- 2003 Censored History (Bonnie Perkins) KPFZ Lake County, California
- 2002 Jean Feraca Show, Wisconsin Public Radio: *Israel/Palestine & the Left*
- 2002 Chuck Morse Radio Show, WROL Boston: *Israel & Palestine*
- 2002 Chuck Morse Radio Show, WROL Boston: *Critical Psychology & Radical Politics*
- 2000 KWAB Radio/Internet, Boulder, Colorado: *Ben & Jerry's Corporate Buy-Out*
- 2000 Allston-Brighton Free Radio, Boston: *Community Radio & Political Organizing*
- 2000 Vancouver Co-op Radio, British Columbia: *Mental Health in Societal Context*
- 1991 WMAY Radio, Springfield, Illinois: *Clarence Thomas Hearings*
- 1983 Lansing, Michigan Television: *Nazi Protest & Counter-Protest*