

[Intro](#)[Feature](#)[Policy](#)[Research](#)[Profile](#)[Case Study](#)[First Person](#)[Review](#)[Letters](#)[Submissions](#)[Links](#)[Archive](#)[Subscribe](#)

## intro

### Issue 4, May 2001

## From the Editor

Anniversaries can be exciting, and we are elated that this fourth issue marks our first year anniversary of electronic publishing. One of our goals is to offer international coverage of gambling issues. We are glad to have articles about developments in gambling treatment and policy in Switzerland, northern Cyprus and Australia as well as from the USA and Canada.

A new section for [Case Conferences](#) begins in this issue (it's listed in the sidebar at left as **Case Study**). Alex Blaszczyński describes a case from his practice, a client whose severe back pain was relieved by gambling intensely and chasing his losses. Three other clinicians comment on the case and its ramifications for treatment in general, and Dr. Blaszczyński concludes with an overview of the discussion.

This issue presents some new ideas on how gambling can fit into our communities in a healthy manner. One article offers developments in the concept of a public health approach to both help assess the benefits of gambling and prevent and treat its negative effects (Feature; David Korn). Another describes how Swiss gaming policy requires that potential casino operators compete to offer better prevention, treatment and research facilities in order to win the right to run casinos (Policy; Daniela Dombrowski and colleagues). Another article takes the case of poor gaming policy and questions the ability of jurisdictions to manage gaming policy effectively by

examining these issues in a centre-periphery context, that of northern Cyprus (Research; Julie Scott).

I invite readers who enjoy these articles to tell their friends about the *Electronic Journal of Gambling Issues: eGambling*, and I ask those who would like to write to contact me. Please tell us what you think of our journal.

Phil Lange, Editor

E-mail: [phil\\_lange@camh.net](mailto:phil_lange@camh.net)

## Statement of Purpose

The *Electronic Journal of Gambling Issues: eGambling (EJGI)* offers an Internet-based forum for developments in gambling-related research, policy and treatment as well as personal accounts about gambling and gambling behaviour. Through publishing peer-reviewed articles about gambling as a social phenomenon and the prevention and treatment of gambling problems, it is our aim is to help make sense of how gambling affects us all.

The *EJGI* is published by the [Centre for Addiction and Mental Health](#) and is fully funded by the Ontario Substance Abuse Bureau of the Ministry of Health and Long-Term Care. We welcome manuscripts submitted by researchers and clinicians, people involved in gambling as players, and family and friends of gamblers.

### Editor

[Phil Lange](#)

### Editorial Board

**Andrew Johnson**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

**Nina Littman-Sharp**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

**Robert Murray**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

**Wayne Skinner**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

**Tony Toneatto**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

**Nigel Turner**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

## **Reviewers**

**Peter Adams**, *Dept. of Psychiatry & Behavioural Science, University of Auckland, Auckland, New Zealand*

**Alex Blaszczyński**, *Impulse Control Research Clinic, School of Psychiatry, University of New South Wales, Sydney, New South Wales, Australia*

**Gerry Cooper**, *Centre for Addiction and Mental Health, Sudbury, Ontario, Canada*

**Jeff Derevensky**, *Youth Gambling Research & Treatment Clinic, Department of Educational and Counselling Psychology, McGill University, Montreal, Quebec, Canada*

**William Eadington**, *Institute for the Study of Gambling and Commercial Gaming, University of Nevada at Reno, Reno, Nevada, USA*

**Pat Erickson**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

**Jackie Ferris**, *Ferris Research, Toronto, Ontario, Canada*

**Ron Frisch**, *Problem Gambling Research Group, Department of Psychology, University of Windsor, Ontario, Canada*

**Rina Gupta**, *Youth Gambling Research & Treatment Clinic, Department of Educational and Counselling Psychology, McGill University, Montreal, Quebec, Canada*

**Len Henrickson**, *Faculty of Commerce and Business Administration, University of British Columbia, British Columbia, Canada*

**Roger Horbay**, *Game Planit Interactive Corp., Toronto, Ontario, Canada*

**David Korn**, *Dept. of Public Health Sciences, University of Toronto, Toronto, Ontario, Canada*

**Igor Kusyszyn**, *Dept. of Psychology, York University, Toronto, Ontario, Canada*

**Robert Ladouceur**, *École de Psychologie, Université Laval, Québec, Canada*

**Samuel Law**, *Dept. of Psychiatry, Columbia University, New York, New York, USA*

**Vanessa López-Viets**, *Department of Psychology, University of New Mexico, Albuquerque, New Mexico, USA*

**Geoff Noonan**, *Ontario Substance Abuse Bureau, Ministry of Health and Long-Term Care, Toronto, Ontario, Canada*

**Alan Ogborne**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

**María Prieto**, *Dept. of Psychological Intervention, University P. Comillas, Madrid, Spain*

**Robin Room**, *Centre for Social Research on Alcohol and Drugs, University of Stockholm, Stockholm, Sweden*

**Lisa Root**, *The Niagara Alcohol and Drug Assessment Service, St. Catherines, Ontario, Canada*

**Randy Stinchfield**, *University of Minnesota Medical School, St. Paul, Minnesota, USA*

**William Thompson**, *Department of Public Administration, University of Nevada, Las Vegas, Nevada, USA*

**Lisa Vig**, *Lutheran Social Services of North Dakota, Fargo, North Dakota, USA*

**Rachel Volberg**, *Gemini Research, Ltd., Northampton, Massachusetts, USA*

**Keith Whyte**, *National Council on Problem Gambling, Philadelphia, Pennsylvania, USA*

**Harold Wynne**, *Wynne Resources Ltd., Edmonton, Alberta, Canada*

**Martin Zack**, *Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

### Design Staff

*Graphic Designer: **Mara Korkola**, Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

*HTML Markup: **Alan Tang**, Centre for Addiction and Mental Health, Toronto, Ontario, Canada*

### Copyeditors

**Kelly Lamorie** and **Megan MacDonald**, *double space Editorial Services, Toronto, Ontario, Canada*

### issue 4 – may 2001


Centre  
for Addiction and  
Mental Health  
Centre de  
toxicomanie et  
de santé mentale

[Go to Current Issue](#)

[intro](#) | [feature](#) | [opinion](#) | [research](#) | [service profile](#) | [first person accounts](#) | [reviews](#) | [letters](#) | [archive](#) | [submissions](#) | [subscribe](#) | [links](#)

[Copyright © 1999-2002 The Centre for Addiction and Mental Health](#)

Please note that these text links will always take you to articles from the **current** issue of eGambling. Use the navigation bar at the top left of the page to move around within back issues.

Editorial Contact: [phil\\_lange@camh.net](mailto:phil_lange@camh.net)

Subscribe to our automated announcement list: [gamble-on@lists.camh.net](mailto:gamble-on@lists.camh.net)

Unsubscribe: [gamble-off@lists.camh.net](mailto:gamble-off@lists.camh.net)