

DEPAUL UNIVERSITY

COLLEGE OF LAW

Schiller DuCanto & Fleck Family Law Center

Jody Raphael

25 E. Jackson Boulevard
Chicago, Illinois 60604

Jody Raphael's women, poverty and violence trilogy is now complete, and a special discount is being offered by the publisher for a limited time.

DEPAUL

College of Law's

SCHILLER DUCANTO & FLECK FAMILY LAW CENTER

is proud to announce that

Jody Raphael's women, poverty and violence trilogy has been completed with the May 2007 publication of

FREEING TAMMY: WOMEN, DRUGS, AND INCARCERATION

Special discounts are available from the publisher through December 31, 2007

"Jody Raphael's trilogy of moving life stories shows what happens to individuals, families, institutions and the American conscience when women's lives are diminished by violence and poverty. Raphael is a great guide through the issues, the research, and most of all the touching life events and struggles of Tammy, Olivia and Bernice. Reading these books should give us all a better sense of what is required for us to realize liberty and justice for all."

- Lisa D. Brush, associate professor of sociology and women's studies, University of Pittsburgh

FREEING TAMMY: WOMEN, DRUGS, AND INCARCERATION (2007)

1-55553-673-5; paperback, \$22.00

Raised in a middle-class family, Tammara (Tammy) Johnson's childhood sexual assault and domestic violence led her to a 19-year-long heroin habit and an erroneous conviction for selling drugs. This book, the third in a trilogy about Chicago women by noted author Jody Raphael, shows the detrimental effects of incarceration on an already abused woman. Raphael uses the transit of Tammy's life to investigate the linkages between childhood sexual assault and domestic violence with women's drug addiction and then crime. Using Tammy's own words, she demonstrates how childhood sexual assault and domestic violence can make women poor, and how dysfunctional coping strategies keep them poor.

"Part great journalism and part thorough research, Raphael's book is an inspirational story of resilience and redemption wrapped in a deeply disturbing indictment of America's destructive response to women and their children trapped in the cycle of sexual violence, drugs and imprisonment."

- Peter Edelman, professor of law, Georgetown University Law Center, and former assistant secretary, U.S. Department of Health and Human Services

"In *Freeing Tammy*, Raphael manages to tell a deeply engaging and moving story that simultaneously conveys important truths about the nature of imprisonment, the promise of redemption, and the strength and courage that it takes to overcome trauma and oppression. Like the life it describes, it is an extraordinary and inspiring achievement."

- Craig W. Haney, professor of psychology, University of California, Santa Cruz

LISTENING TO OLIVIA: VIOLENCE, POVERTY, AND PROSTITUTION (2004)

1-55553-596-4; paperback, \$24.95

Olivia's early experiences with violence led her to seek power and control in a strip club, where she became trapped in a web of prostitution and drug addiction that eventually forced her onto the streets and into a world of hardship at the hands of abusive men. *Olivia* is a compelling account of one woman's descent into poverty and abuse together with her hard-fought recovery. By assimilating new research on women and girls in prostitution, Raphael discovers that experiences like Olivia's are alarmingly common and argues that the sex trade as an institution promotes violence against women.

SAVING BERNICE: BATTERED WOMEN, WELFARE, AND POVERTY (2000)

1-5553-438-4; paperback, \$19.95

This is the story of Bernice, a former welfare mother and survivor of domestic violence, and her arduous journey through, escape from and ultimate triumph over years of battering, poverty and welfare. Skillfully interweaving Bernice's own eloquent words about her harrowing abuse with descriptions of other women's similar experiences and a rich synthesis of statistical findings, Raphael demonstrates convincingly that domestic violence and dependence on public assistance are intricately linked.

Jody Raphael is a senior research fellow for the DePaul University College of Law Schiller DuCanto & Fleck Family Law Center. She also serves as an advisor to the Voices and Faces Project. She can be contacted at jraphae2@depaul.edu.

University Press of New England is pleased to offer a special discount of 25% for each title ordered from the publisher and a discount of 30% for the purchase of all three titles. When ordering use code DM011.

To order, please call 800.421.1561, visit www.upne.com or e-mail university.press@dartmouth.edu.