

Southern Criminal Justice Association

**2
0
1
4**

**Crime and Justice in the South:
Considering the Legacy of the Past
and the Outlook for the Future**

September 17 –20, 2014

**Clearwater Beach
Florida**

CITY OF CLEARWATER

POST OFFICE BOX 4748, CLEARWATER, FLORIDA 33758-4748
CITY HALL, 112 SOUTH OSCEOLA AVENUE, CLEARWATER, FLORIDA 33756
TELEPHONE (727) 562-4050 FAX (727) 562-4052

CITY COUNCIL

September 17, 2014

Dear Southern Criminal Justice Association Attendees:

The City of Clearwater, its residents, and my colleagues on the Clearwater City Council welcome you to the conference at the Clearwater Beach Hilton Hotel. All of us are delighted that you have selected Clearwater and look forward to being your hosts.

Clearwater has recently been rated the "best beach town in Florida" and the "best place to watch a sunset." But, its residents are most proud of living in a city that is a great place to call "home." So, please enjoy the city's hospitality, its sugar sand beaches, fine restaurants, and, of course, the Clearwater Marine Aquarium, home of Winter the Dolphin whose newest movie just premiered.

Thank you for being here, and all of us wish you not only a most successful convention, but also safe travel home and, hopefully, back to Clearwater in future years.

With best wishes and warm, personal regards, I am

Sincerely,

George N. Cretekos
Mayor

GEORGE N. CRETEKOS, MAYOR

JAY E. POLGLAZE, COUNCILMEMBER

HOYT HAMILTON, COUNCILMEMBER

DOREEN HOCK-DIPOLITO, COUNCILMEMBER

BILL JONSON, COUNCILMEMBER

CITY OF CLEARWATER

POST OFFICE BOX 4748, CLEARWATER, FLORIDA 33758-4748
CLEARWATER POLICE DEPARTMENT, 645 PIERCE STREET, CLEARWATER, FLORIDA 33756
TELEPHONE (727) 562-4336

OFFICE OF THE CHIEF
OF POLICE

September 17, 2014

Dear Southern Criminal Justice Association Conference Attendees:

On behalf of the men and women of the Clearwater Police Department, it is my privilege to welcome you to the City of Clearwater, Florida for the 2014 Southern Criminal Justice Association Conference. I am confident this year's conference will provide excellent educational and networking opportunities.

While you are visiting with us, I hope you have the occasion to experience all that Clearwater has to offer. From our exceptional restaurants to the finest beaches, our town enjoys a flourishing business community and is the ideal place to visit whether on vacation or for a work-related conference.

As always, the Clearwater Police Department will make it a priority to work hand in hand with other organizations such as SCJA that are committed to the field of criminal justice. These vital partnerships will ensure our place at the forefront of innovative policing while meeting the increasing public safety needs of the community we protect.

Again, welcome and please enjoy your stay in our great city!

Sincerely,

A handwritten signature in blue ink, appearing to read "Daniel W. Slaughter", is written over a horizontal line.

Daniel W. Slaughter
Chief of Police

"EQUAL EMPLOYMENT AND AFFIRMATIVE ACTION EMPLOYER"

Southern Criminal Justice Association

www.scja.net

PRESIDENT

Holly Ventura
Miller
University of North Florida

1st VICE PRESIDENT

Greg Dunaway
*Mississippi State
University*

2nd VICE PRESIDENT

Heith Copes
*University of
Alabama-
Birmingham*

TREASURER

Kathrine Johnson
*University of West
Florida*

BOARD OF DIRECTORS

David Khey
Loyola University

Marv Krohn
University of Florida

Sean Maddan
University of Tampa

Danielle McDonald
*Northern Kentucky
University*

John Stogner
*University of North Carolina-
Charlotte*

IMMEDIATE PAST

PRESIDENT
David C. May
*Mississippi State
University*

ACJS REPRESENTATIVE

Dean Dabney
*Georgia State
University*

AJCJ EDITOR

Wesley Jennings
University of South Florida

EXECUTIVE DIRECTOR OF THE SECRETARIAT

Jeff Rush
Troy University

Dear SCJA Members and Conference Participants,

Welcome to beautiful Clearwater Beach for our 42nd meeting of the Southern Criminal Justice Association! This is the second time in recent years that we have visited Clearwater and the first time in many years I have been able to drive to the conference. I am happy to be back in the region at the University of North Florida in the Department of Criminology and Criminal Justice. SCJA has been busy this past year with our second year of electronic elections where we saw the election of two new Board members, a new Treasurer, and a new 2nd Vice-President. We also had a search for Editor of the *American Journal of Criminal Justice* as Wesley Jennings' first three-year term is drawing to a close. Luckily for the association, Wesley threw his hat in the ring for a second term and the search committee decided unanimously to offer him an additional three years at the helm. I am sure we can all agree that Wesley has done an outstanding job in the role of Editor. From lightening fast turnarounds on reviews to raising the profile of the journal, Wesley was a strong candidate to lead *AJCJ* for another three years. And, as many of you know, we renewed the journal's contract with Springer last year and, like last year, they will be hosting our reception on Thursday night. Please attend and meet our Springer representatives and thank them for their support of *AJCJ* and SCJA. Thank you Springer!

We also invite you to attend the General Business Meeting on Friday morning where we will provide an overview of SCJA activities and an update regarding recent Executive Board actions and decisions. We are welcoming a number of new and returning Board members this year, including Sean Maddan from University of Tampa as the incoming 2nd Vice-President (who also just completed three years as Director-at Large), two new Directors-at-Large, Cathy Marcum from Appalachian State University and Bryan Miller from Georgia Southern University, a new Treasurer, Kent Kerley from University Alabama-Birmingham, and a new ACJS Representative, Dean Dabney from Georgia State University (elected last Spring). Sean is replacing Heith Copes, who ascends to 1st VP, Cathy and Bryan replace Danielle MacDonald and Sean on the Board of Directors, and Kent replaces Kathy Johnson as Treasurer. Special thanks are due to Danielle, Sean, and Kathy for their exemplary service on the Board. Each of these individuals has contributed significantly to SCJA during their tenure and devoted much time and effort to the continued success of the association.

I hope you will be able to attend the many social functions scheduled this week. We will have great food and drink served at the Presidential Address/Poster Session Wednesday 3:30 pm – 5:30 pm, the President's Reception Wednesday night at 6:30, the Participants' Reception hosted by Springer Thursday night at 6:30, a short Friday evening reception from 5-6, and the Annual SCJA Awards Luncheon on Friday. This year's Awards Luncheon (Friday at 12:30 pm in the Waters' Edge Ballroom) will recognize the achievements of our various award winners and feature a Keynote Address from Dr. Christopher J. Schreck, Professor of Criminal Justice at the Rochester Institute of Technology.

Finally, I would like to thank Greg Dunaway, this year's Program Chair, for his time and effort devoted toward making the program a success. Please make sure to provide Greg with feedback regarding the conference so that we can improve your meeting experience next year in Charleston, SC (2015).

I hope each of you enjoys the conference, the Hilton, and Clearwater Beach! Thank you for attending!

Best Wishes,

Holly Ventura Miller

Holly Ventura Miller, Ph.D.
President, Southern Criminal Justice Association

Hilton Clearwater Beach Resort

Meeting Room Layout

SOUTHERN CRIMINAL JUSTICE ASSOCIATION

Officers and Board of Directors

President	Holly Ventura Miller, University of North Florida
First Vice-President	Gregory Dunaway, Mississippi State University
Second Vice-President	Heith Copes, University of Alabama Birmingham
Treasurer	Kathrine Johnson, University of West Florida
Secretariat	Jeffrey Rush, Troy University
Board of Directors	Kristie Blevins, Eastern Kentucky University David Khey, Loyola University Marvin Krohn, University of Florida Sean Maddan, University of Tampa Danielle McDonald, Northern Kentucky University
Immediate Past President	David May, Mississippi State University
Editor, <i>American Journal of Criminal Justice</i>	Wesley Jennings, University of South Florida
ACJS Regional Representative	Dean Dabney, Georgia State University

Past Richter Moore, Jr. Founders' Award Winners

Tom Barker	Mittie Southerland	Chuck Fields	Damon Camp, Jr.
------------	--------------------	--------------	-----------------

Past Presidents

1972-73	William Mathias	1992-93	Charles Fields
1973-74	John Truitt	1993-94	Jeffery Rush
1974-75	Richter Moore, Jr.	1994-95	Joseph Auten
1975-76	Robert Barrow	1995-96	Laura Moriarty
1976-77	Frank Semberger	1996-97	Terry Edwards
1977-78	Neil Chamelein	1997-98	Elizabeth McConnell
1978-79	Robert Fancher	1998-99	Ronald Hunter
1979-80	Gene Stephens	1999-00	John Smykla
1980-81	Reed Adams	2000-01	Elizabeth Grossi
1981-82	Ken Venters	2001-02	Joseph Sanborn, Jr.
1982-83	Robert Bagby	2002-03	Richard Tewksbury
1983-84	Chester Quarels	2003-04	Matthew Robinson
1984-85	Tom Barker	2004-05	Gordon Crews
1985-86	Michael Braswell	2005-06	Peter Wood
1986-87	Ronald Vogel	2006-07	Brandon Applegate
1987-88	Mittie Southerland	2007-08	Alexis Miller
1988-89	Damon Camp	2008-09	J. Mitchell Miller
1989-90	Reid Montgomery, Jr.	2009-10	Elizabeth E. Mustaine
1990-91	Kenneth Ayers, Jr.	2010-11	Bryan Payne
1991-92	Mike Blankenship	2011-12	Angela Crews
		2012-13	David May

Thanks to Our Sponsors!!

Carolina Academic Press
Elsevier/Anderson Publishing
Jones and Bartlett Publishing
Mississippi State University
Routledge Publishing
Springer Publishing
Texas State University-San Marcos
University of North Florida
University of Florida
University of Louisville
University of Tennessee at Martin
University of South Carolina
University of South Florida
University of West Florida
Georgia State University
Criminal Justice Review/SAGE

Please stop by the book exhibit in **the Grand Ballroom Foyer**
and check out the many great books and resources

Thank You to Our Committee Members and Volunteers!!

Committee	Members
Outstanding Undergraduate & Graduate Student Awards	Jacinta Gau, Chair, University of Central Florida Ross Wolf, University of Central Florida Joseph Sanborn, University of Central Florida
Educator of the Year	Elizabeth Mustaine, Chair, University of Central Florida J. Mitchell Miller, University of Texas San Antonio George Higgins, University of Louisville
Outstanding Professional Award	Hayden Griffin, Chair, University of Alabama Birmingham Laura Agnich, Georgia Southern University Gavin Lee, Delta State University
Outstanding <i>American Journal of Criminal Justice</i> Article Award	Wesley Jennings, University of South Florida
Local Arrangements Committee	Sean Maddan, University of Tampa Anthony P. LaRose, University of Tampa

2014 SCJA Awards Banquet & Keynote Address

Friday, September 19, 2014

12:30 pm to 2:00 pm

Water's Edge Ballroom

Award winners will be announced at the luncheon. Please join us in celebrating their accomplishments.

**SCJA KEYNOTE 2014:
DR. CHRISTOPHER J. SCHRECK**

*"Exploring Victimization as a Cause of Offending Across the Transition From
Adolescence to Adulthood"*

Christopher J. Schreck is a professor in the Department of Criminal Justice at the Rochester Institute of Technology, where he teaches courses on criminological theory, violence, and research methods. He received his Ph.D. in Crime, Law, and Justice from the Pennsylvania State University in 2000.

Professor Schreck specializes in research on violence, but is most well known for his work on the correlation between victimization and offending. In particular, his research linking victimization with low self-control was pivotal in bringing renewed scholarly attention to understanding and explaining the reasons some people become victims while others do not. His work has been mentioned in *Time* Magazine and has appeared in *Criminology*, the *Journal of Research in Crime and Delinquency*, *Journal of Quantitative Criminology*, *Crime and Delinquency*, and in many other outlets. He is a past editor of the *Journal of Crime and Justice* (2002-06) and the *Journal of Criminal Justice Education* (2008-11).

Although he now lives in frozen Western New York, he was raised in Florida (his family still lives there) and he earned his B.A. in Criminal Justice at the University of Florida in 1994.

SOUTHERN CRIMINAL JUSTICE ASSOCIATION

2014 PROGRAM AT A GLANCE

Tuesday, September 16th

NEW: EARLY REGISTRATION, 6:00 PM – 8:00 PM, HOTEL LOBBY

Wednesday, September 17th

<u>Time</u>	<u>Event</u>	<u>Location</u>
8:00 – 9:00 a.m.	Coffee	Grand Ballroom Foyer
8:00 - 5:00 p.m.	Registration	Grand Ballroom Foyer
9:00 – 5:00 p.m.	Book and Organization Exhibits	Grand Ballroom Foyer
9:30 – 11:00 a.m.	SCJA Executive Board Meeting	Manatee
9:30 – 3:15 p.m.	Panels & Roundtables	Salon A, Salon B, Salon C, & Mangrove
3:30 – 4:30 p.m.	Presidential Keynote	Salon D
4:30 – 5:30 p.m.	Research Showcase	Salon D, Salon E
6:30 – 9:30 p.m.	President's Reception	Flamingo Deck

Thursday, September 18th

<u>Time</u>	<u>Event</u>	<u>Location</u>
8:00 – 9:00 a.m.	Coffee	Grand Ballroom Foyer
8:00 - 5:00 p.m.	Registration	Grand Ballroom Foyer
9:00 – 5:00 p.m.	Book and Organization Exhibits	Grand Ballroom Foyer
9:30 – 4:45 p.m.	Panels & Roundtables	Salon A, Salon B, Salon C, & Mangrove
6:30 – 9:30 p.m. Reception	Reception Hosted by Springer Publishing	Flamingo Deck

Friday, September 19th

<u>Time</u>	<u>Event</u>	<u>Location</u>
8:00 – 9:00 a.m.	Coffee	Grand Ballroom Foyer
8:00 - 3:00 p.m.	Registration	Grand Ballroom Foyer
9:00 – 5:00 p.m.	Book and Organization Exhibits	Grand Ballroom Foyer
9:30 – 11:00 a.m.	Panels & Roundtables	Salon A, Salon B, Salon C, & Mangrove
11:00 – 11:45 a.m.	SCJA General Board Meeting	Salon D
12:00 – 1:45 p.m.	SCJA Awards Luncheon & Keynote	Waters Edge Ballroom
2:00 – 4:45 p.m.	Panels & Roundtables	Salon A, Salon B, Salon C, & Mangrove
5:00 - 6:00 p.m.	Participants' Reception	Mandalay

Saturday, September 20th

<u>Time</u>	<u>Event</u>	<u>Location</u>
9:30 – 11:00 a.m.	SCJA Executive Board Meeting	Palm Boardroom

Wednesday, September 17

8:00 am–5:00 pm Grand Ballroom Foyer
Registration

8:00 am–9:00 am Grand Ballroom Foyer
Coffee

9:00 am–5:00 pm Grand Ballroom Foyer
Book Exhibit

9:30-11:00 am Manatee
Executive Board Meeting

9:30-10:45 am Salon A
**1. Roundtable. Benefits of Mentoring on
College Mentors**

Discussants:

Paul Lindenmuth, King's College
Lori Godleski, Luzerne County Juvenile Justice
College Mentoring Program
Jean O'Brien, King's College
Gabrielle Lech, Luzerne County Juvenile
Justice College Mentoring Program
Megan Smith, Luzerne County Juvenile Justice
College Mentoring Program

9:30-10:45 am Salon B
2. Panel. Victimization

Chair: Erin Castro
University of Florida

*Understanding Control: Empirical Test of
Control Balance on Stalking Victimization and
Perpetration*

Erin Castro, University of Florida
Matt Nobles, Sam Houston University

*The Effects of Self-Control, Sex, and Sexual
Orientation on Dating Violence Victimization*
Shanna Felix, Georgia Southern University
Christina Policastro, Georgia State University
Laura Agnich, Georgia Southern University
Laurie Gould, Georgia Southern University

*Academics' Use of Victim Blame Language:
Results of Final Analyses*

Amanda Gochanour, Mississippi State
University
Sarah Rogers, Mississippi State University

*Can Therapy Dogs Help Calm Sexually Abused
Children: An Evaluation of the Brevard County
Sheriff's Office, Therapy Dog Pilot Program*

Jessie Holton, Criminal Investigative Services,
Brevard County Sheriff's Office
Elizabeth Mustaine, University of Central
Florida

9:30-10:45 am Salon C
3. Panel. Police Identity

Chair: Heather Jones
Georgia State University

*Collegiate Strain and Its Effect on Perceptions
of Police Legitimacy*

Nicholas Blasco, University of South Carolina
Jon Gist, University of South Carolina

*Self-Identification of Symptoms Related to Post-
Traumatic Stress Disorder: A Quantitative*

*Survey of Police Officers In a Southeastern
Metropolitan Area Police Department*

Heather Jones, Georgia State University

*Job Satisfaction and Organizational
Commitment among Probation and Parole
Officers in Kentucky* Robert Rogers, Middle
Tennessee State University

Robert Grubb, Cumberland University
Glenn Zuern, University at Albany

*The Difference in Cultures: Police and Alcohol
Use, The Tale of Two Countries*

Vicki Lindsay, Troy University

Wednesday, September 17

9:30 am -10:45 am Mangrove

4. Thematic Panel. Juveniles in Society: Worth Saving

Ida Johnson, University of Alabama
Etta Morgan, Jackson State University
Roshel Bullie, Jackson State University/Mississippi Department of Corrections
Carl Jackson II, Jackson State University
Thomas M. Kersen, Jackson State University

11:00 am-12:15 pm Salon B

5. Panel. Drug Use and Policy

Chair: Matthew Robinson
Appalachian State University

Just Say No: The War on Drugs and Justice Theory
Matthew Robinson, Appalachian State University

Crack is Whack: A Qualitative Analysis of Women and Crime
Makeela Wells, Mississippi State University

It's Complicated: The Effects of Drug and Alcohol Use on Marriage and Desistance
Elizabeth Stupi, University of West Georgia
Christopher Bounds, University of West Georgia

Women Heroin Users Abandonment of Harm Reduction Strategies
Kelli Chavez, Valparaiso University
Whitney Marsh, Western Kentucky University
Kent R. Kerley, University of Alabama at Birmingham
Heith Copes, University of Alabama at Birmingham

11:00 am-12:15 pm Salon C

6. Panel. Variations in Policing

Chair: Jeff Lee
Troy University

Running the Boys' Club: An Examination of the Experiences of Female Law Enforcement Leaders
Jennifer Innerarity, Louisiana State University at Alexandria

Students on Patrol: An Analysis of the Student Officer Program

Jeff Lee, Troy University
John McCall, Troy University

Challenges Faced by School Resource Officers: Perceptions of Job Satisfaction and Problems in the School Setting
Brianna Wright, Mississippi State University
David C. May, Mississippi State University

Social Learning in Loss Prevention
Ronald Florida, University of Florida

11:00 am-12:15 pm Mangrove

7. Panel. Effects of Incarceration

Chair: David Patrick Connor
University of Louisville

Parental Incarceration Experiences in a College Student Sample: Implications for Academic Professionals
Molly Buchanan, University of Florida
Marv Krohn, University of Florida

The Consequences of Parental Incarceration for African American Children
Albert Kopak, Western Carolina University
Dorothy Smith-Ruiz, University of North Carolina at Charlotte

Inmates and Prison Involvement with Drugs: Examining Drug-related Misconduct during Incarceration
David Patrick Connor, University of Louisville
Richard Tewksbury, University of Louisville

Wednesday, September 17

Sex in Prisons
Lauren Yearout

12:30-1:45 pm Salon A

8. Roundtable. *How close is too close? Exploring the boundaries between probation officers and clinicians in the context of sexual offender management*

Discussants:

Katherine Gomez, University of Central Florida
& Department of Juvenile Justice

12:30-1:45 pm Salon B

9. Panel. *Topics in Community Corrections*

Chair: J. Mitchell Miller
University of North Florida

Rural Re-entry Positive Side Effects
Monty Burks, Tennessee State University
Lance Selva, Middle Tennessee State University

Probation Officer Decision-Making
Susan Quinn, Georgia Gwinnett College

Criminogenic Risk Profiles of Incoming Jail Inmates: Implications for Developing Re-entry Programs and Community Partnerships.
Melanie Valentin Rosa, University of Central Florida
Roberto Potter, University of Central Florida

Translational Criminology through Researcher-Practitioner Partnership: Insights from the Delaware, OH 2nd Chance Act Initiatives
J. Mitchell Miller, University of North Florida
Holly V. Miller, University of North Florida
J.C. Barnes, University of Cincinnati
Christopher J. Schreck, Rochester Institute of Technology

12:30-1:45 pm Salon C

10. Panel. *Innovations in Law Enforcement*

Chair: Michael Bush
Northern Kentucky University

Police Officers as Peace Officers: A Philosophical and Theoretical Examination of Policing from a Peacemaking Approach
Michael Bush, Northern Kentucky University
Kimberly Dodson, Western Illinois University

Using Robots in Criminal Justice Applications: Experiments in Policing, Gathering Sensitive Data from Bullying Victims, and Military Policing
David C. May, Mississippi State University
Cindy Bethel, Mississippi State University
Daniel Carruth, Mississippi State University
Leslie Strawderman, Mississippi State University
Jeannice Louine, Mississippi State University
Kristie Holler, Mississippi State University
Sarah Rogers, Mississippi State University

An Examination of Investigative Practices of Homicide Units in Florida
Richard Hough, University of West Florida
Kimberly Tatum, University of West Florida
Jonathan Alcover, University of West Florida
Richard Elligson, University of West Florida

The Diffusion of the Electronic Control Devices in Florida Police Departments
Steven Houghland, Bainbridge State College
Mike Miller, South College

12:30-1:45 pm Mangrove

11. Panel. *Education, Delinquency, & Crime*

Chair: Vicki Lindsay
Troy University

Can We Take the Shooters Out of School, or Should We Force Them Back In?
Jeremy Varney, Juvenile Probation, Dale County, Alabama
Jewnita Clark, Troy University- Dothan Campus
Vicki Lindsay, Troy University

Wednesday, September 17

Employment and Crime: Age of Labor Market Entry and Crime and School Achievement
John M. Eassey, University of Florida
Marvin D. Krohn, University of Florida

Saving Our Students-S.O.S.: The Impact of Current Educational Policies and Procedures that Disadvantage At-Risk Students
Isis Walton, Virginia State University
B. Cherie Dawson-Edwards, University of Louisville

2:00-3:15 pm Salon A
12. Roundtable. Adoption and Human Trafficking

Discussants:

Carolyn Dennis, Keiser University
Sherri Smith, Keiser University
Arthur Jones, Keiser University

2:00-3:15 pm Salon B
13. Panel. Communities and Police

Chair: Dean Dabney
Georgia State University

Neighborhood Influences and Calls for Service: A Test of Social Disorganization theory
Narin Phetthong, Sam Houston State University

Confidential Informants: A Typology of the Police/Citizen Information Exchange
Dean Dabney, Georgia State University
Richard Tewksbury, University of Louisville
Donald Hunt, Georgia State University

Meth in Tennessee: Law Enforcement Efforts to Curtail PSE
Donna Massey, University of Tennessee-Martin

Paradigms of Community Policing
Phillip Neely, Saint Leo University

2:00-3:15 pm Salon C
14. Panel. Correctional Programming

Chair: Laura Keena
University of Mississippi

Effective Programming in Jail? An Evaluation of Thinking for a Change in County Jails
Erika Brooke, University of Central Florida

Artistic Expression in a Criminal Justice Context: A Preliminary Inquiry
Joe Sanborn, University of Central Florida

Co-Occurring Disorders: Are Prisons Offering Programs to Meet the Identified Needs of Women
Courtney Crittenden, East Tennessee State University
Barbara Koons-Witt, University of South Carolina

Do You See What I See? Family Perceptions of Offender Transformation
Linda Keena, University of Mississippi
Heather Conlon, Ridgeland, MS Police Department
John Wade, Southeast Missouri State University

2:00-3:15 pm Mangrove
15. Panel. Issues in Criminal Justice Education

Chair: Brandon Applegate
University of South Carolina

Creating the Code of the Campground: Developing High Impact Experiences in Criminal Justice
Sara Evans, University of West Florida
Jamie Snyder, University of West Florida
Frances Abderhalden, University of West Florida

Wednesday, September 17

The Importance of Considering Employability: How Can We Prepare Our Students for Success?

Brandon Applegate, University of South
Carolina

Heather Ouellette, University of South Carolina
Riane Bolin, Radford University

In Search of Meaningful Internships

Risdon Slate, Florida Southern College

Kristina Scott, Florida Southern College

Shannon Howle, Florida Southern College

Ashley Fairbrother, Florida Southern College

Students' Perceptions of Cohort-Style Graduate Programs: A Review of Prior Literature and Feedback Obtained from MACJA Graduates

Nick Perez, University of South Florida

Averi Fegadel, University of South Florida

Max Bromley, University of South Florida

3:30 pm–5:30 pm

Salon D

Presidential Plenary/Research Showcase

Presidential Address:

“People aren’t from here, they’re dumped here”: Revisiting the saliency of place for the sociology of crime

Holly Ventura Miller

University of North Florida

15 (P). Research Showcase Posters:

1. Transferring Youth to the Adult Court: Past, Current, and Future

Rebecca Petersen, Kennesaw State University

2. The Influence of Theodore Roosevelt as New York Police Commissioner

George Richards, Edinboro University

3. Tobacco Bans in U.S. Correctional Facilities: Pragmatic or Symbolic?

Miltonette Craig, Florida State University

4. Who Fights Back? : Individual and Situational Predictors of Victim Resistance

Lauren Henry, University of Florida

5. College Students' Attitudes Towards Prostitution

Jennifer Cruze, University of Louisville

Erin Marsh, Georgia State University

Charlene Chudacoff, University of Louisville

6. Social Learning Theory and Psychopathy: An Integrative Perspective

Brandy Henderson, University of South Florida

7. Federal Reentry Courts: A Preliminary Examination of Design, Structure, and Operation

Ashlee Kirkland, University of West Florida

8. Examining the Cycle of Violence in South Korea: A Propensity Score Matching Examination

Wesley Jennings, University of South Florida

9. Forensic Medical Examinations for Domestic Violence Strangulation Victims

Adam Pritchard, University of Central Florida

10. Policing the Wild? Work Routines of Conservation Officers

Richard Elligson, Jr., University of West Florida

11. Criminal Justice Leadership Development & Higher Education: A Comparative Analysis

Damon Camp, Anderson University

12. College Student Perceptions of Mental Illness

Ashley Fairbrother, Florida Southern College

Chastity Blankenship, Florida Southern College

13. Attitudes Toward Marijuana Legalization by Cohort

Alexa LaRock, Florida Southern College

Chastity Blankenship, Florida Southern College

14. Due Process: Past, Present and Future in the Southeastern United States

Tim Kozyra, Kaplan University

Wednesday, September 17

15. *Victim Blaming: Intersections of Race, Gender, and Ethnicity*
Kirsten Piatak, East Tennessee State University

16. *Sex Offender Policy: Empirically Based or Just Plain Absurd?*
Elizabeth Mustaine, University of Central
Florida

17. *Preventing Wrongful Conviction Thirty Years After DNA-PCR: What we've learned.*
Robert Ramsey, Indiana University East

6:30 pm–9:30 pm Flamingo Deck
President's Reception

NOTES:

[illegible]

Thursday, September 18

8:00 am–5:00 pm Grand Ballroom Foyer
Registration

8:00 am–9:00 am Grand Ballroom Foyer
Coffee

9:00 am–5:00 pm Grand Ballroom Foyer
Book Exhibit

9:30-10:45 am Salon A
**16. Roundtable. Value of Higher Education
in Preventing Civil Rights Lawsuits**

Discussant:

Raymond Oberg, Polk State College

9:30-10:45 am Salon B
17. Panel. Issues in American Policing

Chair: Ron Hunter
Georgia Gwinette College

*Recruiting and Hiring for Potential in Police
Work*
Charlie Scheer, University of Southern
Mississippi

*Curtailing Police Academy Sponsorships: A
Budgetary Adjustment to the Economic
Downturn in Florida*

William M. Doerner, Federal Housing Finance
Agency, Office of Policy Analysis and Research
William G. Doerner, Florida State University

Issues in American Policing
Ron Hunter, Georgia Gwinette College

*Geospatial Analysis of Crime and Calls for
Service in Lawrenceville, Georgia: A Small-
Scale Methodology to Examine Potential
Correlates*
Jeff Smith, Lawrenceville Police
Department/Jacksonville State University
Tanveer Islam, Jacksonville State University

Police Chiefs and Sheriffs' Perception of Ethics
Tina Lee, University of Tennessee at Martin

9:30-10:45 am Salon C
**18. Panel. Contemporary Criminal Justice
Issues**

Chair: Laura Krieger
Southeast Missouri University

Byrne JAG for the 21st Century
Lauren-Brooke Eisen, Brennan Center for
Justice at NYU School of Law
Timothy Ross, Action Research Partners
Jim Bueermann, Police Foundation
Jiles Ship, National Organization of Black Law
Enforcement Executives

*Criminal Justice Private Sector Opportunities
and Specialty*
Michael Mounts, American Intercontinental
University
David Lounsbury, American Intercontinental
University

*An Exploratory Study of Victim Impact Panels
from the Victims' Perspectives*
Laura Krieger, Southeast Missouri State
University
Raleigh Blasdel, Southeast Missouri State
University
Michelle Kilburn, Southeast Missouri State
University

9:30-10:45 am Mangrove
19. Panel. Cyber Crime Issues

Chair: David Khey
Loyola University

*Experiences and Perceptions of School
Counselors in Regard to Cybercrime
Victimization of Adolescents*
Catherine Marcum, Appalachian State
University
George Higgins, University of Louisville
Alexandria MacKinnon, Appalachian State
University

*Cyberbullying in the Online Classroom: Training
Needs and Career Effects*
Michael Eskey

Thursday, September 18

Depictions of Internet-Facilitated Sexual Offending within a Criminal Justice Drama
Ursula Lande, Georgia Military College

Cyber Vulnerability by Age: Protective and Risk Behaviors at a Liberal Arts College
David Khey, Loyola University

11:00 am-12:15 pm Salon A

20. Roundtable. Transitioning to and Experiencing a Ph.D. Criminology/Criminal Justice Program: Perspectives from Current Students

Discussants:

Heather Jones, Georgia State University
Andrew S. Denney, University of Louisville, Justice Administration
David P. Connor, University of Louisville, Justice Administration
Brian P. Schaefer, University of Louisville, Justice Administration

11:00 am-12:15 pm Salon B

21. Panel. Juvenile Justice

Chair: Stacy Hoskins Haynes
Mississippi State University

Charging Juveniles: The Role Of Offender and Case Characteristics
Stacy Hoskins Haynes, Mississippi State University

Judicial Waiver Decisions in Two Southern States: A Study of Judicial Perceptions
Sheri Jenkins Keenan, University of Southern Indiana
Jefferey P. Rush, Troy University

Attitudes of the "Child Savers:" Do Correctional Staff Support Rehabilitative Efforts?
Jennifer Pealer, East Tennessee State University
April Terry, Fort Hays State University

11:00 am-12:15 pm Salon C

22. Panel. Violent Crime

Chair: Melanie Hart
Georgia Southern University

Applying Violentization: From Theory to Practice
Lonnie Athens, Seton Hall University

Mass School Shootings: Predicting the Usage of Firearms in Acts of School Violence
Melanie Hart, Georgia Southern University

Examining the Influence of Street Life on Violent Offending versus Violent Victimization
Dustin Osborne, University of Louisville
Kristin Swartz, University of Louisville
Amy Stutzenberger, Western Oregon University

Analysis of U.S. Mass Shooting Events, 1962 - 2013
Roger McIntyre, Valdosta State University
F.E. Knowles, Jr., Valdosta State University

11:00 am-12:15 pm Mangrove

23. Panel. Explanations of Crime

Chair: Christopher Purser
University of North Alabama

Self-Control, Social Learning Theory, and Binge Drinking: Results from a National University
Anthony Vito, University of Louisville
Brian Schaefer, University of Louisville
Catherine Marcum, Appalachian State University
George Higgins, University of Louisville

The Relationship between Religiosity, Self-Control, and Delinquency among a Longitudinal Sample of African American Youth: A Partial Assessment of the "Generality" of the General Theory of Crime
Christopher Purser, University of North Alabama
Yashica Williams, University of North Alabama
Andrea Hunt, University of North Alabama

Thursday, September 18

Using Macro-Level Indicators to Explore the Link between Crime and the Economy
Sean Maddan, University of Tampa
Lia Quinones, University of Tampa
sample

Anthony Vito, University of Louisville
Brian Schaefer, University of Louisville
Catherine Marcum, Appalachian State University
George Higgins, University of Louisville

Onset age of delinquency and its association with later offending trajectories
Beidi Dong, University of Florida
Jihoon Kim,

12:30-1:45 pm Salon A
24. Roundtable. The Pathology of Children Who Kill

Discussants:

Arthur Jones, Keiser University
Cindy Britton, Keiser University
Carolyn Dennis, Keiser University
Sherri Smith, Keiser University

12:30-1:45 pm Salon B
25. Roundtable. If It Bleeds, It Leads

Discussants:

Jeffrey P. Rush, Troy University
Cloud Miller, Kaplan University
David White, Kaplan University
Mark Rubin, Saint Leo University

12:30-1:45 pm Salon C
26. Roundtable. An Overview of Policy: Veteran Treatment Courts for Criminal Offenders

Discussant:

Moneque Walker-Pickett, Saint Leo University

12:30-1:45 pm Mangrove
27. Roundtable. Examining Social Issues on Campus: Students Study Issues Concerning Human Trafficking

Discussants:

Lisa Carter, Florida Southern College
Giselle Rodriguez, Florida Coalition Against Human Trafficking
Ashley Fairbrother, Florida Southern College
Amy Scroggin, Florida Southern College
Caitlin Willis, Florida Southern College

2:00-3:15 pm Salon A
28. Thematic Panel. The 2013-14 Supreme Court Term

Jack Call, Radford University
Richard Cole, University of Connecticut, Avery Point

2:00-3:15 pm Salon B
29. Panel. Varieties of Criminal Offending

Chair: Kristie Blevins
Eastern Kentucky University

Strategies for Dealing With Gang Activity in Urban Communities
Phillip Neely, Saint Leo University

Motivation, Target Selection, and Techniques: A Comparison of Male and Female Burglars
Kristie Blevins, Eastern Kentucky University
Joseph Kuhns, University of North Carolina at Charlotte

Reconstructing History: Multiple Methods in Organized Crime Research
Kelly Slater, Temple University
Aunshul Rege, Temple University

The Social Marginalization of the Female Exotic Dancers
Bryan Hamilton, Sullivan University
Maggie Stone, Marshall University

Thursday, September 18

2:00-3:15 pm Salon C

30. Panel. Judicial Issues

Chair: Julie Baldwin
University of Arkansas at Little Rock

Transforming the Judiciary - Can Judges Learn Therapeutic Jurisprudence?

Michelle Edgely, University of Wollongong
School of Law

Probation Officer Recommendations and Judicial Sentencing of Male and Female Adult Offenders

Mike Leiber, University of South Florida
Maude Beaudry-Cyr, University of South Florida
Jennifer Peck, Florida Atlantic University
Kristin Mack, University of Northern Iowa

Building Veteran Relationships: Implementation and Perceptions of Mentoring in Veterans Treatment Courts

Julie Baldwin, University of Arkansas at Little Rock

2:00-3:15 pm Mangrove

31. Panel. Research on Recidivism

Chair: Randy Gainey
Old Dominion University

Recidivism and the Prison Experience

Amanda P. Cook, Mississippi State University-Meridian

The Implementation and Assessment of Staff Training Aimed to Reduce Recidivism (STARR)

Tammantha Clodfelter, Appalachian State University
Catherine Marcum, Appalachian State University
Jefferson Holcomb, Appalachian State University
Tara Richards, University of Baltimore
Melissa Alexander, U.S. Probation Office, Middle District of North Carolina

Who Cares if I've Been to Prison?: The Impact of Labeling on the Perceived Likelihood of Recidivism and Punitiveness of Prison

Kristen Stives, Mississippi State University
David C. May, Mississippi State University
Peter Wood, Eastern Michigan University

Factors Affecting Recidivism among High-Risk Gang Offender Released on Parole in California

Randy Gainey, Old Dominion University
Beth Griffin, Old Dominion University
Stephen Geis, Developmental Group Services
Eoin Heally, Developmental Group Services

3:30-4:45 pm Salon A

32. Roundtable. The Future of Capital Punishment in the United States

Discussants:

Robert Bohm, University of Central Florida
John Cochran, University of South Florida
Gavin Lee, University of West Georgia
Gennaro Vito, University of Louisville

3:30-4:45 pm Salon B

33. Panel. Topics on Imprisonment

Chair: David McElreath
University of Mississippi

Leavenworth's Closed Shop: A Reconsideration of Twentieth Century Prison Labor History

Alex Tepperman, University of Florida

Prison in Dixie: Race and Prison Admittance Rates in Mississippi and Alabama

Kristen Broady, Fort Valley University
Aisha Meeks, Dalton State College

Reflections, Observations and reactions to the 2014 Mississippi Corrections and Criminal Justice Task Force: Mississippi's Next Step to Reform the System

David McElreath, University of Mississippi
Adrian Doss, University of West Alabama
Carl Jensen, University of Mississippi
Lori Williamson, University of Mississippi
Terry Lyons, University of Mississippi

Thursday, September 18

3:30-4:45 pm Salon C

34. Panel. Courts and Justice

Chair: Brandon Leonard
Washington State University

*Not Just Hobby Lobby: Supreme Court and
Consent Searches Fernandez v. California*
Teresa Francis, Central Washington University

SCOTUS and Emerging Trends in Fourth Amendment Law

Jane McElligott, Kaplan University

Age of Majority in the United States
Brandon Leonard, Washington State University

3:30-4:45 pm Mangrove

35. Panel. Drugs and Crime

Chair: John Stogner
University of North Carolina

Predictions instead of panics: The framework and utility of systematic forecasting of novel psychoactive drug trends

John Stogner, University of North Carolina
Charlotte

Precautionary Behavior and Nonsexual Assault Victimization: Do Safer Drinking Strategies Reduce Risk?

Lee Michael Johnson, University of West Georgia

Leah Daigle, Georgia State University

Sarah Napper, Georgia State University

The Clean Cycling Corrective: A cultural response to the drugs in sport crisis?

Ophir Sefiha, Western Carolina University

Analyzing Competing Predictors of Synthetic Cannabinoid Use Among a College Sample

Justin Hoyle, Georgia Southern University

Bryan Miller, Georgia Southern University

John Stogner, University at North Carolina at Charlotte

Toward a New Trilateral Strategic Security Relationship

Tracey Green, Troy University

6:30 pm–9:30 pm	Flamingo Deck
-----------------	---------------

Reception Hosted by Springer Publishing

NOTES:

[illegible]

Friday, September 19

8:00 am–3:00 pm Grand Ballroom Foyer
Registration

8:00 am–9:00 am Grand Ballroom Foyer
Coffee

9:00 am–5:00 pm Grand Ballroom Foyer
Book Exhibit

9:30-10:45 am Salon A
36. Thematic Panel. State Criminal Justice Associations: Past, Present, and Future Considerations

Michael Maume, University of North Carolina
Wilmington
Wesley Fox, Missouri Southern State University
Kristie Hendrix, Forsyth Technical Community
College
Kenneth Mullen, Appalachian State University
Matthew Robinson, Appalachian State
University

9:30-10:45 am Salon B
37. Panel. Topics in Law Enforcement

Chair: Michael Fischer
Norfolk State University

Zero Tolerance Policing
Michael Fischer, Norfolk State University

Police Managers Attitudes toward Compstat
Gennaro Vito, University of Louisville
William Walsh, University of Louisville

Why Knock When You Can Enter? The Ambiguities of Knock-and-Announce in Police Search Warrants
Brian Schaefer, University of Louisville

Forensics and Law Enforcement: A National Survey Regarding Standards, Education, and Training
Cassandra Rausch, University of Louisville

Citizen Feelings of Safety and Satisfaction with Police in a Small City: Exploring Racial Differences
Douglas Kuck, University of South Carolina
Aiken

9:30-10:45 am Salon C
38. Panel. International Crime

Chair: Richard Kania
Jacksonville State University of
Alabama

The Punishment for Piracy; or, Why Refrain If There Is No Pain?
Richard Kania, Jacksonville State University of
Alabama
Linda Kania, LindRich Associates

Mexican Mafia: America's Crime Cartel
Tom Barker, Eastern Kentucky University

Irrelevant Borders: State Failure and the Rise of Terrorism
Matthew Pate, University at Albany
Laurie Gould, Georgia Southern University

Child Sex Trafficking: The Missing Link
Rachel Swope, Troy University

Routine Activities and Terrorism
Molly Block, University of Louisville

9:30-10:45 am Mangrove
39. Thematic Panel. Evaluation of a Day Reporting Center: Cost and Program Effectiveness

Deborah Keeling, University of Louisville
Molly Block University of Louisville
Leslie Greenwell University of Louisville
Angie Schwendau University of Louisville

Friday, September 19

11:00-11:45 a.m. Salon D

SCJA General Business Meeting

12:00-1:45 pm Waters Edge Ballroom

SCJA Awards Luncheon

Keynote Address: "Exploring Victimization as a Cause of Offending Across the Transition From Adolescence to Adulthood"

Christopher Schreck
Rochester Institute of Technology

2:00-3:15 pm Salon A

40. Roundtable. Recruiting High Quality Undergraduate and Graduate Criminal Justice Students

Discussants:

V. Lynn Tankersley, Mercer University
Stephen Ruegger, Mercer University

2:00-3:15 pm Salon B

41. Panel. Topics in Criminology

Chair: O. Hayden Griffen III.
University of Alabama at Birmingham

Crime Prevention Through Environmental Design (CPTED) and Students' Perception of Safety in Residential Facilities, A Case Study at Florida International University
Auzeen Shariati, Florida International University

Availability versus Accessibility: Universities Compliance with The Clery Act

Vanessa Woodward, University of West Georgia

O. Hayden Griffin, III, University of Alabama at Birmingham

College Students' Expectations of Privacy Regarding cell Phones: A Survey

Lance Selva, Middle Tennessee State University

William Schulman, Middle Tennessee State University

Joshua Harms, Middle Tennessee State University

Fear of Crime: A Test of the Vulnerability Hypothesis

Xiaoli Su, Troy University

2:00-3:15 pm

Salon C

42. Panel. Research on Sex Offenders

Chair: Gordon Crews
Marshall University

Applying Rape Typologies to Acquaintance and Intimate Rape

Lynn Pazzani, University of West Georgia

Every Breath You Take: An Examination of the Natural Phenomenon of Stalking

Paige Heinrich, Marshall University

Sara Green, Marshall University

Gordon Crews, Marshall University

Another Collateral Consequence: Assessing Homeless Shelters' Policies on Sex Offenders Across Four States

Shawn Rolfe, University of Louisville

Friday, September 19

2:00-3:15 pm Mangrove

43. Thematic Panel. Recent Changes and Updates on the ACJS Certification Standards for Criminal Justice/Criminology Programs

Discussant: Robert Jerin
Endicott College

Critical Pedagogy: Teaching an Ethnorelative Criminal Justice through Study Abroad
Tammy Castle, James Madison University

Is the Field of Criminal Justice Stuck In a Habit Loop
Nicole Prior, Eastern Tennessee State University

3:30-4:45 pm Salon A

44. Panel. Capital Punishment

Chair: Andrew Fulkerson
Southeast Missouri University

It's a Southern Thing, You Wouldn't Understand: The Death Penalty in the Southern US
Matthew Robinson, Appalachian State University

Intra-Disciplinary Dating & Marriage in Academe: The Devil is in the Details
Angela Gilmore, University of Memphis

3:30-4:45 pm Salon A.
46. Roundtable. Criminology and Criminal Justice Place in the University Structure.

Discussant: Gregory Dunaway
Mississippi State University

Mitigation Madness: How I Spent My Summer Vacation as Special Justice of a State Supreme Court on a Capital Case
Andrew Fulkerson, Southeast Missouri University

5:00 pm-6:00 pm Mandalay
Participants' Reception

A Matter of Life and Death: North Carolina Attorneys Weigh in on Capital Punishment Policy
Cyndy Caravelis Hughes, Western Carolina University
Matthew Robinson, Appalachian State University

3:30-4:45 pm Salon B

45. Panel. Professional Issues in Criminal Justice

Chair: Angela Gilmore
University of Memphis

Finding Real-World Relevance in Academic Research: In Search of the Sweet Spot 'Tween Cops and Colleagues.
Carter F. Smith, Middle Tennessee State University

Saturday, September 20

9:30-11:00 am
Executive Board Meeting

Palm Boardroom

NOTES:

SAFE TRAVELS!
SEE YOU
NEXT YEAR IN
CHARLESTON,
SOUTH CAROLINA

[illegible]

2014 Participant Index

(Numbers refer to Panel/Roundtable number;
15(P).# indicates Research Showcase posters)

Frances Abderhalden 15	David P. Connor 7, 20	Tracey Green 35
Laura Agnich 2	Amanda P. Cook 31	Sara Green 42
Jonathan Alcover 10	Heith Copes 5	Leslie Greenwell 39
Melissa Alexander 31	Miltonette Craig 15(P).3	Beth Griffin 31
Brandon Applegate 15	Gordon Crews 42	Hayden Griffin 41
Lonnie Athens 22	Courtney Crittenden 14	Robert Grubb 3
Julie Baldwin 30	Jennifer Cruze 15(P).5	Bryan Hamilton 29
Tom Barker 38	Dean Dabney 13	Joshua Harms 41
J.C. Barnes 9	Leah Daigle 35	Melanie Hart 22
Maude Beaudry-Cyr 30	B. Cherie Dawson-Edwards 11	Eoin Heally 31
Cindy Bethel 10	Andrew S. Denney 20	Paige Heinrich 42
Chastity Blankenship 15(P).12, 15(P).13	Carolyn Dennis 12, 24	Brandy Henderson 15(P).6
Nicholas Blasco 3	Kimberly Dodson 10	Kristie Hendrix 36
Raleigh Blasdell 18	William G. Doerner 17	Lauren Henry 15(P).4
Kristie Blevins 29	William M. Doerner 17	George Higgins 19, 23
Molly Block 38, 39	Beidi Dong 23	Jefferson Holcomb 31
Robert Bohm 32	Adrian Doss 33	Kristie Holler 10
Riane Bolin 15	George Ducworth	Jessie Holton 2
Christopher Bounds 5	Gregory Dunaway, 46	Stacy Hoskins Haynes 21
Cindy Britton 24	John M. Eassey 11	Richard Hough 10
Kristen Broady 33	Michelle Edgely 30	Steven Houghland 10
Max Bromley 15	Lauren-Brooke Eisen 18	Shannon Howle 15
Erika Brooke 14	Richard Elligson, Jr. 10, 15(P).10	Justin Hoyle 35
Molly Buchanan 7	Michael Eskey 19	Donald Hunt 13
Jim Bueermann 18	Sara Evans 15	Andrea Hunt 23
Roshel Bullie 4	Ashley Fairbrother 15, 15(P).12, 27	Ron Hunter 17
Monty Burks 9	Averi Fegadel 15	Jennifer Innerarity 6
Michael Bush 10	Shanna Felix 2	Tanveer Islam 17
Jack Call 28	Michael Fischer 37	Carl Jackson II 4
Damon Camp 15(P).11	Ronald Floridia 6	Sheri Jenkins Keenan 21
Cyndy Caravelis Hughes 44	Wesley Fox 36	Wesley Jennings 15(P).8
Daniel Carruth 10	Teresa Francis 34	Carl Jensen 33
Lisa Carter 27	Andrew Fulkerson 44	Robert Jerin 43
Tammy Castle 45	Randy Gainey 31	Ida Johnson 4
Erin Castro 2	Stephen Geis 31	Lee Michael Johnson 35
Kelli Chavez 5	Angela Gilmore 45	Heather Jones 3, 20
Charlene Chudacoff 15(P).5	Jon Gist 3	Arthur Jones 12, 24
Jewnita Clark 11	Amanda Gochanour 2	Linda Kania 38
Tammantha Clodfelter 31	Lori Godleski 1	Richard Kania 38
John Cochran 32	Katherine Gomez 8	Deborah Keeling 39
Richard Cole 28	Laurie Gould 2, 38	Linda Keena 14
Heather Conlon 14		Kent R. Kerley 5
		Thomas M. Kersen 4

David Khey 19
Michelle Kilburn 18
Jihoon Kim 23
Ashlee Kirkland 15(P).7
F. E. Knowles, Jr. 22
Barbara Koons-Witt 14
Albert Kopak 7
Tim Kozyra 15(P).14
Laura Krieger 18
Marvin D. Krohn 7, 11
Douglas Kuck 37
Joseph Kuhns 29
Ursula Lande 19
Alexa LaRock 15(P).13
Gabrielle Lech 1
Jeff Lee 6
Gavin Lee 32
Tina Lee 17
Mike Leiber 30
Brandon Leonard 34
Paul Lindenmuth 1
Vicki Lindsay 3, 11
Jeannice Louine 10
David Lounsbury 18
Terry Lyons 33
Kristin Mack 30
Alexandria MacKinnon 19
Sean Maddan 23
Catherine Marcum 19, 23, 31
Erin Marsh 15(P).5
Whitney Marsh 5
Donna Massey 13
Michael Maume 36
David C. May 6, 10, 31
John McCall 6
Jane McElligott 34
David McElreath 33
Roger McIntyre 22
Aisha Meeks 33
J. Mitchell Miller 9
Holly V. Miller 9
Bryan Miller 35
Mike Miller 10
Cloud Miller 25
Monty Burks 9
Etta Morgan 4

Michael Mounts 18
Kenneth Mullen 36
Elizabeth Mustaine 2, 15(P).16
Sarah Napper 35
Phillip Neely 13, 29
Matt Nobles 2
Jean O'Brien 1
Raymond Oberg 16
Dustin Osborne 22
Heather Ouellette 15
Matthew Pate 38
Lynn Pazzani 42
Jennifer Pealer 21
Jennifer Peck 30
Nick Perez 15
Rebecca Peterson 15(P).1
Narin Phetthong 13
Kristen Piatak 15 (P).15
Christina Policastro 2
Roberto Potter 9
Nicole Prior 45
Adam Pritchard 15(P).9
Christopher Purser 23
Susan Quinn 9
Lia Quinones 23
Robert Ramsey 15(P).17
Cassandra Rausch 37
Aunshul Rege 29
George Richards 15(P).2
Tara Richards 31
Matthew Robinson 5, 36, 44
Giselle Rodriguez 27
Robert Rogers 3
Sarah Rogers 2, 10
Shawn Rolfe 42
Timothy Ross 18
Mark Rubin 25
Stephen Ruegger 40
Jeffrey P. Rush 21, 25
Joe Sanborn 14
Brian Schaefer 20, 23, 37
Charlie Scheer 17
Christopher J. Schreck 9
William Schulman 41
Angie Schwendau 39
Kristina Scott 15

Amy Scroggin 27
Ophir Sefiha 35
Lance Selva 9, 41
Auzeen Shariati 41
Jiles Ship 18
Risdon Slate 15
Kelly Slater 29
Carter F. Smith 45
Jeff Smith 17
Megan Smith 1
Sherri Smith 12, 24
Dorothy Smith-Ruiz 7
Jamie Snyder 15
Kristen Stives 31
John Stogner 35
Maggie Stone 29
Lesley Strawderman 10
Elizabeth Stupi 5
Amy Stutzenberger 22
Xiaoli Su 41
Kristin Swartz 22
Rachel Swope 38
V. Lynn Tankersley 40
Kimberly Tatum 10
Alex Tepperman 33
April Terry 21
Richard Tewksbury 7, 13
Melanie Valentin Rosa 9
Jeremy Varney 11
Anthony Vito 23
Gennaro Vito 32, 37
John Wade 14
Moneque Walker-Pickett 26
William Walsh 37
Isis Walton 11
Makeela Wells 5
David White 25
Yashica Williams 23
Lorri Williamson 33
Caitlin Willis 27
Peter Wood 31
Vanessa Woodward 41
Brianna Wright 6
Lauren Yearout 7
Glenn Zuern 3

CALL FOR PAPERS

AMERICAN JOURNAL OF CRIMINAL JUSTICE

SPECIAL ISSUE: SUBSTANCE ABUSE TREATMENT IN THE CRIMINAL JUSTICE SYSTEM

GUEST EDITORS: Holly Ventura Miller, Ph.D., Associate Professor of Criminology & Criminal Justice, University of North Florida and J. Mitchell Miller, Ph.D., Professor of Criminology & Criminal Justice, University of North Florida

Description of the special issue:

There has been a proliferation of substance abuse treatment in the criminal justice system over the last two decades, much of which has been coupled with implementation, process, and outcome evaluations. Papers are invited for a special issue on drug treatment in the justice system, including research on established and novel treatment modalities, drug treatment policy, and empirical assessments of the effectiveness of intervention initiatives. Please send manuscripts for publication consideration to guest editors Holly Ventura Miller (holly.miller@unf.edu) and J. Mitchell Miller (mitch.miller@unf.edu) by December 15, 2014. Papers should be no more than 25 double-spaced pages in length (including text, tables, and references) and should adhere to APA style. The anticipated publication date of the special issue is December 2015.

Anderson Publishing

Is Here to Meet Your Textbook Needs!

Policing in America, 8th Edition

Larry K. Gaines
Victor E. Kappeler
ISBN 9780323311489
\$99.95 | Aug 2014

Introduction to Criminal Justice, 8th Edition

Lawrence F. Travis III
Bradley D. Edwards
ISBN 9780323290715
\$99.95 | Sep 2014

Justice, Crime, and Ethics, 8th Edition

Michael C. Braswell
Belinda R. McCarthy
Bernard J. McCarthy
ISBN 9780323262279
\$64.95 | May 2014

Criminal Justice Internships, 8th Edition

R. Bruce McBride
ISBN 9780323298841
\$39.95 | Sep 2014

Anderson Publishing is now part of Routledge

www.routledge.com

NEW from JONES & BARTLETT LEARNING

Qualified Instructors are invited to Request Complimentary Review Copies

NEW EDITION

Criminalistics

Forensic Science, Crime, and Terrorism,
THIRD EDITION

James E. Girard

American University

ISBN-13: 978-1-284-03703-6

Hardcover • 532 pages • © 2015

Visit go.jblearning.com/Criminalistics3e

JUST PUBLISHED

Criminal Law

THIRD EDITION

David C. Brody

Washington State University, Spokane

James R. Acker

University at Albany

ISBN-13: 978-1-4496-9844-7

Paperback • 446 pages • © 2015

Visit go.jblearning.com/CriminalLaw3e

NEW EDITION

Computer Forensics

Cybercriminals, Laws, and Evidence
SECOND EDITION

Marie-Helen Maras

John Jay College of Criminal Justice

ISBN-13: 978-1-4496-9222-3

Paperback • 408 pages • © 2015

Visit go.jblearning.com/ComputerForensics2e

JUST PUBLISHED

Dimensions of Justice

*Ethical Issues in the Administration
of Criminal Law*

William C. Heffernan

John Jay College of Criminal Justice

ISBN-13: 978-1-4496-3405-6

Paperback • 350 pages • © 2015

Visit go.jblearning.com/Heffernan

NEW EDITION

Essentials of the Reid Technique

Criminal Interrogation and Confessions
SECOND EDITION

Fred E. Inbau, John E. Reid,

Joseph P. Buckley, Brian C. Jayne

ISBN-13: 978-1-4496-9110-3

Paperback • 216 pages • © 2015

Visit go.jblearning.com/EssentialReidTechnique

JUST PUBLISHED

Criminological Theories

Understanding Crime in America
SECOND EDITION

James F. Anderson

East Carolina University

ISBN-13: 978-1-4496-8187-6

Paperback • 268 pages • © 2015

Visit go.jblearning.com/Anderson2

JUST PUBLISHED

Introduction to Homeland Security

Policy, Organization, and Administration

Willard M. Oliver

Sam Houston State University

Nancy E. Marion

University of Akron

Joshua B. Hill, Tiffin University

ISBN-13: 978-1-284-04583-3

Paperback • 318 pages • © 2015

Visit go.jblearning.com/HomelandSecurity

BEST SELLER

Write & Wrong

*Writing Within Criminal Justice,
A Student Workbook*

Caroline W. Ferree,

Heather Pfeifer

Both of University of Baltimore

ISBN-13: 978-1-4496-2681-5

Spiral/paperback • 242 pages • © 2013

Visit go.jblearning.com/Ferree

Visit www.jblearning.com to see these titles and more.

Use Coupon Code **SCJA2014** for a **30% discount on purchases!**

Coupon Code: SCJA_LW

Contact Us Today:

Jones & Bartlett Learning | 5 Wall Street | Burlington, MA | 01803
www.jblearning.com | phone: 1-800-832-0034 | fax: 978-443-8000

CAROLINA ACADEMIC PRESS

NEW & FORTHCOMING TITLES BY SOUTHERN CJ AUTHORS

New Books

America's Experiment with Capital Punishment *Reflections on the Past, Present, and Future of the Ultimate Penal Sanction Third Edition*

James R. Acker, University at Albany, SUNY, editor
Robert M. Bohm, University of Central Florida, editor
Charles S. Lanier, consultant, editor

774 pp, ISBN: 978-1-61163-385-6, \$75.00, Teaching Materials forthcoming

Sex Crime, Offenders, and Society *A Critical Look at Sexual Offending and Policy*

Christina Mancini, Virginia Commonwealth University
316 pp, ISBN: 978-1-61163-375-7, \$45.00, Teaching Materials

Fear of Crime in the United States *Causes, Consequences, and Contradictions*

Jodi Lane, University of Florida
Nicole E. Rader, Mississippi State University
Billy Henson, Shippensburg University
Bonnie S. Fisher, University of Cincinnati
David C. May, Mississippi State University

286 pp, ISBN: 978-1-61163-066-4, \$35.00, Teaching Materials

Crisis Management for Law Enforcement

Jim Smith, Troy University

216 pp, ISBN: 978-1-61163-305-4, \$27.00, Teaching Materials

Sexual Deviance Online *Research and Readings*

Elizabeth C. Dretsch, Federal Bureau of Prisons, editor
Robert Moore, Montgomery Police Department, editor

202 pp, ISBN: 978-1-61163-190-6, \$28.00

Teaching Materials forthcoming

Police Culture *Adapting to the Strains of the Job*

Eugene A. Paoline, III, University of Central Florida
William Terrill, Michigan State University

194 pp, ISBN: 978-1-61163-047-3, \$27.00

Fundamentals of Criminology *New Dimensions*

Kelly Frailing, Texas A&M International University
Dee Wood Harper, Loyola University New Orleans

512 pp, ISBN: 978-1-59460-690-8, \$60.00,
Teaching Materials, Available on Kindle

Aging in Prison *The Integration of Research and Practice*

Martha Hurley, The Citadel

196 pp, ISBN: 978-1-59460-994-7, \$28.00

Teaching Materials forthcoming

Forthcoming Late Fall '14/Early Spring '15

A Primer on Crime and Delinquency Theory *Fourth Edition*

Robert M. Bohm, University of Central Florida
Brenda L. Vogel, California State University-Long Beach

Forthcoming January 2015, ISBN: 978-1-61163-685-7, Teaching Materials

Crime Victimization *A Comprehensive Overview*

Elizabeth Quinn, Fayetteville State University
Sara Brightman, Fayetteville State University

Forthcoming December 2014, ISBN: 978-1-61163-307-8, Teaching Materials

A Different Justice

Love and the Future of Criminal Justice Practice in America

Michael J. DeValve, Fayetteville State University

Forthcoming November 2014, ISBN: 978-1-61163-451-8, Teaching Materials

Criminal Injustice *How Politics and Ideology Distort American Ideals*

Matthew B. Robinson, Appalachian State University

Forthcoming November 2014, ISBN: 978-1-61163-635-2, Teaching Materials

School Safety in the United States *A Reasoned Look at the Rhetoric*

David C. May, Mississippi State University

Forthcoming November 2014, ISBN: 978-1-61163-021-3, Teaching Materials

Institutional Corrections *Living and Workings Behind Bars*

Kristie R. Blevins, Eastern Kentucky University
Jennifer A. Pealer, East Tennessee State University

Forthcoming February 2015, ISBN: 978-1-61163-526-3, Teaching Materials

West Virginia's Criminal Justice System

Kimberly A. DeTardo-Bora, Dhruba J. Bora & Samuel L. Dameron,
Marshall University

Forthcoming December 2014, ISBN: 978-1-61163-471-6, Teaching Materials

Media Coverage of Crime and Criminal Justice

Second Edition

Matthew B. Robinson, Appalachian State University

366 pp, ISBN: 978-1-61163-567-6, \$45.00

The Criminalization of Mental Illness *Crisis and Opportunity for the Justice System* Second Edition

Risdon N. Slate, Florida Southern College
Jacqueline K. Buffington-Vollum,
University of Minnesota Duluth
W. Wesley Johnson, University of Southern Mississippi

570 pp, ISBN: 978-1-61163-039-8, \$62.00, Teaching Materials; Kindle edition

SNEAK PEEK!

Criminal Justice Basics, William Doerner, editor (Florida State)

Forthcoming Next Year! (Pair With a State-Specific Book and Save!)

Carolina Academic Press is proud to announce *Criminal Justice Basics*, a primer that instructors can use in conjunction with titles from the *State-Specific Criminal Justice Series*. The chapters are written by a group of notable scholars, many of whom have actual experience working in the criminal justice field. This companion text is intended to augment the state-specific books by providing a backdrop and broad overview so that students can better appreciate various issues that have arisen within their own state systems.

SCJA conference attendees: **Save 20% on orders of**
Assessing Criminal Justice/Criminology Education:
A Resource Handbook for Educators and Administrators

when you use the discount code SCJA14 through 12/31/14
and order online at www.cap-press.com

Book details: by Barbara Peat & Laura J. Moriarty
296 pp, paper, ISBN: 978-1-59460-530-7, \$40.00

American Journal of Criminal Justice
(Springer)

CALL FOR PAPERS

The *American Journal of Criminal Justice*, sponsored by the Southern Criminal Justice Association, is a refereed publication, where manuscripts go through a blind review process. The focus of *AJ CJ* is on a wide array of criminal justice topics and issues, including items pertaining to the criminal justice process, the formal and informal interplay between system components, problems and solutions experienced by various segments, innovative practices, policy development and implementation, evaluative research, the players engaged in these enterprises, and a wide assortment of other related interests. The *AJ CJ* publishes original articles that utilize a broad range of methodologies and perspectives to examine crime, law, and criminal justice processing.

Prospective authors should send a cover letter with contact information and the manuscript electronically to Caitlyn Meade, Managing Editor, at ajcjscja@usf.edu.

Wesley G. Jennings – Editor
Caitlyn Meade – Managing Editor
University of South Florida
<http://www.scja.net/>

The Department of Sociology is organized as a Ph.D. granting research department with explicitly defined missions of research, instruction, and service. The Department resides within the College of Arts and Sciences although its members have historically carried out research and service through the [Social Science Research Center](#) (SSRC) as well as other research entities. The Department offers B.A. degrees in sociology and criminology and a BSW in social work. M.S. and Ph.D. degree programs are offered in sociology. In addition to over 400 undergraduate majors in all programs, the department has over 50 graduate students in residence.

The Department has developed longstanding emphases in criminology, social demography, social stratification, and community development. Currently, the Department has 19 faculty members specializing in these various areas. The Department is one of the larger concentrations of sociological expertise in the Southern region as evidenced in the number of graduate faculty, the enrollment of graduate students, the placement and success of doctoral graduates, the number and frequency of publication, the level of funding for grants and contracts, the facilities and other infrastructure for sociological research and education.

Students and faculty have the opportunity to work with two crime and justice research consortiums. The Crime and Justice Research Unit (CJRU) is a collaboration between researchers at the SSRC and faculty in the Mississippi State University departments of psychology and sociology. Scientists of this unit conduct research on a wide variety of criminological topics. The Mississippi Juvenile Justice Research Consortium is a collaboration between the SSRC and a number of other state agencies that serves as a centralized and comprehensive juvenile justice research center. The consortium is designed to address the deficiencies in planning, research and evaluation capacity of Mississippi's juvenile justice system and to establish an ongoing program of data collection and a repository of juvenile justice data within the Public Safety Data Laboratory at the SSRC.

There are six sociology faculty members who specialize in criminology which include Raymond Barranco, Gregory Dunaway, Stacy Haynes, Shelley Matthews, David May, and Nicole Rader.

It also attracts
**standout
faculty.**

Learn more at <http://criminaljustice.gsu.edu>

ANDREW YOUNG SCHOOL
OF POLICY STUDIES

DEPARTMENT OF CRIMINAL JUSTICE & CRIMINOLOGY

CRIMINAL JUSTICE REVIEW

A peer-reviewed scholarly journal featuring articles • research notes • commentaries • book reviews • recent legal developments

The **Criminal Justice Review** presents a broad perspective on criminal justice issues in the United States. Its articles focus on crime and the justice system; feature local, state and national concerns; and emphasize contemporary or historical topics.

We encourage the submission of articles, research notes, and commentaries that focus on crime and broadly defined justice-related topics. Submissions of both qualitative and quantitative pieces are encouraged, providing they adhere to the standards of quality scholarship.

Guidelines for Submissions

Manuscripts must be in English, follow APA style, be double-spaced throughout and must include an abstract of 200 words or less. The manuscript cannot be under consideration by another publication. Submit your manuscript online at <http://mc.manuscriptcentral.com/cjr>. Detailed submission guidelines are available at: <http://goo.gl/TfElZd>

The **Criminal Justice Review** is published quarterly. Annual subscription rates for institutions are \$278 and individuals, \$40, and both rates are based on the current frequency. Canadian subscribers add 7% GST (and HST as appropriate). Outside U.S. subscription rates include shipping via air-speeded delivery.

Address correspondence to: Leah Daigle,
Editor **Criminal Justice Review**
Georgia State University
P.O. Box 4018
Atlanta, GA USA 30302-4018
Phone: 404-413-1041
Fax: 404-413-1030
Email: cjr@gsu.edu

DEPARTMENT OF CRIMINAL JUSTICE & CRIMINOLOGY

UNIVERSITY *of* WEST FLORIDA

CRIMINAL JUSTICE

CRIMINAL JUSTICE AT THE UNIVERSITY OF WEST FLORIDA

Our program offers students small class sizes, flexible online courses, and dedicated faculty members committed to teaching, scholarship, and service. Students have numerous opportunities to participate in internships in the field and on exciting research projects with a dynamic faculty.

The department offers a Bachelor of Arts and Master of Science in criminal justice. An Accelerated Bachelor's to Master's program allows high-achieving students the opportunity to earn both degrees in less time. UWF's criminal justice programs are designed to prepare students for successful careers in criminal justice at federal, state, local or private levels. Our faculty members are engaged in a variety of research projects, providing endless opportunities for students to engage in hands-on learning experiences.

Located in the Florida Panhandle near beautiful beaches and within driving distance of several metropolitan areas, UWF enrolls almost 12,000 students and offers exciting educational opportunities and abundant campus life while maintaining a personalized and individual experience.

Department Faculty

Dr. Matthew Crow, Chair

Mr. Frank Dufon

Dr. Sara Evans

Dr. Frank Ferdik

Dr. Natalie Goulette

Dr. Richard Hough, Sr.

Dr. Kathrine Johnson

Dr. Jamie Snyder

Dr. Cheryl Swanson

For more information on how to get started,
contact the UWF Department of Justice Studies

850.474.2336
ddavis4@uwf.edu
uwf.edu/justice

University of
West Florida

Ph.D. in Justice Administration:

The Department of Justice Administration invites applicants for our Ph.D. program. This degree is designed to provide professional training for those interested in academic as well as applied research positions.

We are seeking qualified Masters Degree graduates wanting to further their professional careers and who are interested in a 12-month stipend (with health insurance) and full tuition remission. Graduate assistant appointments include both research and instructional placements.

Our faculty are active scholars, engaging in research that encourages and supports best practices in criminal justice strategies, programs and organizations. The faculty's orientation toward applied research results in strong partnerships with local, state, national and international criminal justice organizations and provides our students with significant research opportunities.

Louisville is a vibrant and diverse metropolitan area of nearly 1 million. The University of Louisville is one of a selective group of public universities nationwide to be designated an institution of "very high research activity" by the Carnegie Foundation.

Department of Justice Administration

Doctor of Philosophy Degree

Faculty:

Viviana Andreescu, Ph.D., Associate Professor
Cherie Dawson-Edwards, Ph.D., Associate Professor
J. Price Foster, Ph.D., Professor Emeritus
Elizabeth L. Grossi, Ph.D., Associate Professor
George E. Higgins, Ph.D., Professor
Thomas Hughes, J.D., Ph.D., Associate Professor
Theresa Hayden, Ph.D., Assistant Professor
Ronald M. Holmes, Ed.D. Professor Emeritus
Deborah G. Keeling, Ph.D. Professor and Chair
Eric McCord, Ph.D., Assistant Professor
Kristin Swartz, Ph.D., Assistant Professor
Richard A. Tewksbury, Ph.D., Professor
Gennaro F. Vito, Ph.D., Professor
William F. Walsh, Ph.D., Professor Emeritus

For more application information go to:
louisville.edu/justice/

or

Contact Dr. Deborah G. Keeling

502-852-6567

or

dgwils01@louisville.edu

University of South Florida **Graduate Programs in Criminology and Criminal Justice**

Master of Arts in Criminology
Master of Arts in Criminal Justice Administration
Ph.D. in Criminology

Cited in *The Chronicle of Higher Education* among the top 10 criminal and criminology Ph.D. programs in the nation in terms of faculty productivity

Main Areas of Specialization:

Juvenile justice and delinquency, Substance use and abuse, Macro-level models of criminal behavior, Race and social control, Violence, Psychology of crime

Home to the Journals: *American Journal of Criminal Justice*, *Journal of Crime & Justice*, *Policing: An International Journal of Police Strategies & Management*

Tenure-Track Faculty

Lyndsay Boggess (University of California, Irvine) Community context of crime, Race/ethnicity and crime

Max Bromley (Nova University) Campus policing, Campus community crime

John Cochran (University of Florida) Death penalty, Micro social theories of criminal behavior, Macro social theories of crime and crime control

Joshua Cochran (Florida State University) Theories of crime causation; Punishment; Prison experiences; Perceptions of justice; International comparative analyses of criminology and criminal justice

Richard Dembo (New York University) Alcohol and drug use, Juvenile justice

Bryanna Fox (University of Cambridge) Offender profiling, Investigative psychology, Policing, Crime analysis, Psychopathy, Criminal careers and Experimental Criminology

Lorie Fridell (University of California, Irvine) Police use of force, Violence against police, Racially biased policing

Kathleen M. Heide (State University of New York at Albany) Juvenile homicide, Adolescent parricide offenders, Violent offending

Wesley Jennings (University of Florida) Trajectories, Hispanics, Sex offending

Shayne Jones (University of Kentucky) Personality and antisocial behavior, Jury and judicial decision-making

Michael J. Leiber, Chair (State University of New York at Albany) Race, Juvenile justice, Delinquency

Michael J. Lynch (State University of New York at Albany) Radical criminology, Environmental and Corporate crime, Green criminology, Racial bias in criminal justice processes

Tom Mieczkowski, Emeritus (Wayne State University) Drugs and crime, Violent sexual offenders

Ojmarrh Mitchell (University of Maryland) Race and crime, Drug policy, Meta-analysis

Wilson R. Palacios (University of Miami) Adult hidden populations, Qualitative research methods and analysis, Social epidemiology of drug use/abuse

Ráchael Powers (State University of New York at Albany) Victimization, Quantitative methodology

M. Dwayne Smith (Duke University) Homicide, Capital Punishment, Structural correlates of violent crime

For information on the Criminology Department visit:
<http://criminology.cbcs.usf.edu/>

Explore all that Wiley has to offer in Criminology and Criminal Justice

Groundbreaking Reference Collections

The Encyclopedia of Theoretical Criminology

TWO VOLUME SET

Edited by J. Mitchell Miller

Available online at
www.theoreticalcriminology.com

The Encyclopedia of Criminology and Criminal Justice

FIVE VOLUME SET

Edited by Jay S. Albanese

Available online at
www.encyclopediaofcriminology.com

New Editions of Bestselling Textbooks

Girls, Delinquency, and Juvenile Justice

Fourth Edition

Meda Chesney-Lind & Randall G. Shelden

Essentials of Corrections

Fifth Edition

G. Larry Mays & L. Thomas Winfree, Jr.

Online instructor resources at:
www.wiley.com/go/mays5e

Family Problems: Stress, Risk, and Resilience

Edited by Joyce A. Arditti

Available November 2014

Browse all our titles at www.wiley.com/go/criminology.
Email socialsciences@wiley.com to request a copy of any of our textbooks.

Wiley Online Library

WILEY

The rising STAR of Texas

**TEXAS STATE UNIVERSITY OFFERS A PH.D. DEGREE
IN CRIMINAL JUSTICE**

Why a Ph.D. from Texas State University's School of Criminal Justice?

- The School has 19 full-time, doctoral faculty members with backgrounds in criminology/criminal justice, law, sociology, and psychology.
- The Center for Geospatial Intelligence and Investigation is headed by Dr. Kim Rossmo who is the world's leading expert on geographic profiling.
- Doctoral students include both traditional, full-time students and part-time, working professionals.
- Doctoral teaching and research assistantships are available for full-time students and pay about \$26,000 for the academic year.

The School of Criminal Justice at Texas State University offers a doctoral program for (1) criminal justice professionals who seek advanced education and (2) students who will pursue academic appointments at colleges and universities in Texas and around the nation. Texas State University is located in the heart of the central Texas corridor, near 16 state criminal justice offices and 13 Texas counties, including Travis (Austin) and Bexar (San Antonio). The university's geographic proximity to state criminal justice agency headquarters for law enforcement, criminal courts, and corrections, and to managers and executives in these agencies, makes it an ideal location for offering a doctoral-degree program.

The doctoral program is part of a vibrant School, with approximately 1,200 bachelor's students, 60 master's students, and 45 doctoral students. Faculty members are involved in a wide range of applied and basic research. A list of faculty and their research interests is available at www.cj.txstate.edu/people/faculty.

For more information, contact: Dr. Mark C. Stafford, Doctoral Program Director * stafford@txstate.edu *
(512) 245-4525 *www.cj.txstate.edu

UNIVERSITY OF
SOUTH CAROLINA

**Department of
Criminology &
Criminal Justice**

Congratulations to our first eight doctoral graduates!

Rhys Hester, PhD

SPRING 2012

ASSISTANT PROFESSOR
APPALACHIAN STATE UNIVERSITY

Benjamin Meade, PhD

SUMMER 2012

ASSISTANT PROFESSOR
JAMES MADISON UNIVERSITY

Gillian Pinchevsky, PhD

SUMMER 2013

ASSISTANT PROFESSOR
UNIVERSITY OF NEVADA, LAS VEGAS

Andrea Allen, PhD

SUMMER 2013

ASSISTANT PROFESSOR
CLAYTON STATE UNIVERSITY

Courtney Crittenden, PhD

SUMMER 2013

ASSISTANT PROFESSOR
EAST TENNESSEE STATE UNIVERSITY

Allison Carter, PhD

SPRING 2014

OKINAWA, JAPAN

Frank Ferdik, PhD

SUMMER 2014

ASSISTANT PROFESSOR
UNIVERSITY OF WEST FLORIDA

Riane Miller Bolin, PhD

SUMMER 2014

ASSISTANT PROFESSOR
RADFORD UNIVERSITY

For information about Master of Arts and Doctor of Philosophy programs at the University of South Carolina visit <http://artsandsciences.sc.edu/crju/>

The UT National Forensic Academy™ offers an in-residence, three-week National Forensic Academy Collegiate Program for criminal justice undergraduate/graduate students.

The faculty is comprised of nationally recognized subject matter experts currently practicing and teaching in the forensic field.

Students will receive academic credit upon completion of the program.

- *State of the art facilities*
- *Experiential learning environment*
 - *National participation*
- *Endorsed by the TN Association of Chiefs of Police*

CAUTION

<http://www.leic.tennessee.edu/collegiate-program>

THE UNIVERSITY of
TENNESSEE **UT**
 LAW ENFORCEMENT
 INNOVATION CENTER

THE UNIVERSITY of TENNESSEE **UT**
 MARTIN

CALL FOR PAPERS

Southern Criminal Justice Association
DoubleTree by Hilton Hotel and Suites
Charleston, SC

September 9–12, 2015

"Advancing our Methodological Toolkit in Crime and Justice Research."

Gregory Dunaway, President
Mississippi State University

Heith Copes, Program Chair
University of Alabama at Birmingham

We're headed back to Charleston, South Carolina. Charleston has been named Top U.S. City by Condé Nast Traveler 2013 Readers' Choice Awards. The 2015 conference will be at the DoubleTree Hotel and Suites in the heart of the Market area. The location is steps away from fabulous restaurants, great shopping, live entertainment and historical points of interests. The deadline for proposals is July 15, 2015. We will be using the electronic submission system again for all papers, panels, roundtables and posters. Please email questions to Dr. Heith Copes at jhcopes@uab.edu.

[illegible]

Criminology and Criminal Justice

The Department of Criminology & Criminal Justice offers degree programs including a Bachelor of Arts in Criminal Justice, an Honors B.A. and a Master of Science in Criminal Justice.

The department seeks to provide its students with the theoretical, practical and ethical foundations necessary for understanding crime and the criminal justice system in its social context.

All students have the opportunity to complete an internship to gain experience in their career area. Recent placements include the Honors Internship Program of the Federal Bureau of Investigation, the Florida District Attorney's office, multiple policing agencies such as Jacksonville Sheriff's office, and overseas consular offices. The department has a very active Criminal Justice student club which brings in a wide variety of speakers from federal, state and local agencies.

Members of our faculty have received national, state and local awards for their research, teaching and service. The entire faculty is committed to serving the diverse communities in which we live and work.

In Fall 2014, the Department is pleased to welcome three new faculty members: Michael Cherbonneau, Holly Ventura Miller, and J. Mitchell Miller.

Faculty

Catherine Chadeayne, M.S.C.J., Instructor and Internship Coordinator

Michael Cherbonneau, Ph.D., Assistant Professor

David R. Forde, Ph.D., Professor and Chair

Michael Hallett, Ph.D., Professor

Lisa Bates-Lester, LL.M., Visiting Instructor

Holly Ventura Miller, Ph.D., Associate Professor

J. Mitchell Miller, Ph.D., Professor

Christine Rasche, Ph.D., Emerita Associate Professor

Alicia Sitren, Ph.D., Associate Professor

Brenda Vose, Ph.D., Associate Professor

Jennifer Wesely, Ph.D., Associate Professor

Office Manager

Lauren Chartier

Contact us:

Department of Criminology & Criminal Justice

1 UNF Drive
Jacksonville, FL 32224

Office Phone

(904) 620-1724

<http://www.unf.edu/coas/ccj/>