

**School of Public and Environmental Affairs - Master of Criminal Justice and Public Safety
IUPUI – Appendices**

Appendix A

Student Demand Survey Results on Desirability of MSCJPS Degree.*

	All CJ Majors (N=194)				CJ Majors GPA 2.75+ (N=128)			
	Agree		Disagree		Agree		Disagree	
Question	N	%	N	%	N	%	N	%
Prefer MSCJ to another degree	153	78.9	41	21.1	104	81.2	24	18.7
Prefer MSCJ to concentration	149	76.8	41	21.1	99	77.3	25	19.6
MSCJ helpful to advancement	180	92.8	14	7.2	121	94.6	7	5.5
Prefer IUPUI to other Schools	168	86.6	26	13.4	114	89.1	14	11.0

* Note: Totals may not equal 100 percent due to missing data and rounding.

Description of the Survey

To gauge student demand for an MSCJPS we conducted a short paper survey in all SPEA criminal justice classes taught by full time faculty in the Spring Semester of 2008 (see Appendix B for the full text of the survey). Although this sample of students was not random, we chose it because it likely contained the greatest concentration of students who might pursue graduate studies in criminal justice at some point in the future. In all, 242 students responded to the survey, of which 194 listed themselves as CJ majors.

Table X describes student responses to questions relating to their preferences for an MSCJ degree. The results on the left side of the table include respondents who self-identified as CJ majors, whereas the right-hand side of the table includes responses of CJ majors with self-reported GPAs of 2.75 or higher. We chose to include this subsample because these students have a reasonable likelihood of meeting entrance requirements for graduate programs.

The level of support for an MSCJ is quite strong among CJ majors generally and even stronger for those with strong GPAs. Approximately 80% of respondents would prefer an MSCJ to another graduate degree, and more than three quarters of respondents would prefer an MSCJ to a concentration within another degree such as the MPA. More than 90% believed that an MSCJ would be helpful to them for career advancement and more than 85% stated that they would prefer to get an MSCJ from IUPUI rather than attend another school. Focusing on CJ majors with a self-reported GPA of 2.75 or greater (n=128), 64.1% (n=82) anticipated attending graduate or law school and 73.4% (n=94) stated that they had considered graduate school. It is important to note that we believe that this likely underestimates the level of support for the proposed degree because the survey does not include information on the significantly shorter time to completion with the proposed 36 hour degree versus the 48 hour MPA currently offered. In addition, we also polled current MPA-CJ concentration students (in SPEA J502 Spring 2008) and 100% (9/9) stated strong preferences for an MSCJ versus the current MPA with a CJ

concentration. In fact, several wanted to know how long it would take to get the program up and running so they could switch. Thus, there appears to be strong support for such a degree among both the current undergraduate and graduate students.

Appendix B

Student Demand Survey

WE ARE INTERESTED IN GAUGING INTEREST IN AND DEMAND FOR A POTENTIAL MASTER OF SCIENCE IN CRIMINAL JUSTICE AND PUBLIC SAFETY. PLEASE CHECK THE BOX THAT IS THE **BEST** RESPONSE FOR EACH QUESTION.

1. Are you a criminal justice major? ☐ Yes ☐ No
2. Please indicate your status: ☐ Full time ☐ Part time
3. Please describe your current class standing:
☐ freshman
☐ sophomore
☐ junior
☐ senior
4. What is your overall grade point average? _____
5. Have you ever considered pursuing a Master's degree? ☐ Yes ☐ No
6. Do you anticipate going to graduate school or law school at some point? ☐ Yes ☐ No
7. If so, what major or field of study would you pursue? _____

USING THE SCALE BELOW, PLEASE INDICATE THE EXTENT TO WHICH YOU AGREE OR DISAGREE WITH THE FOLLOWING STATEMENTS:

Strongly Agree	Agree	Disagree	Strongly Disagree
1	2	3	4

- _____ 8. A masters' degree would be helpful for advancement within criminal justice agencies.
- _____ 9. I would prefer a masters' degree in criminal justice or public safety rather than another graduate degree.
- _____ 10 I would prefer a masters' degree in criminal justice or public safety over another degree with a concentration in criminal justice.
- _____ 11. I would stay at IUPUI to pursue a masters' degree in criminal justice or public safety, if one was offered by SPEA rather than going to some other school.

THANK YOU FOR RESPONDING.

Appendix C

List of SPEA Graduate Student Scholarships and Fellowships

Indianapolis World Police & Fire Games Scholarship
C. Michael Pitts Fellowship
Johnson Community Service Scholarship
Tom and Pat DeCoster Scholarship
Robert E. Martin Scholarship
Ken and Cindy Stella Scholarship
MHA Scholarship
Borst Fellowship
Greg Lindsey Scholarship

Appendix D

SPEA Internal New Course Descriptions:

SPEA-J 528 Risk Analysis for Public Safety

Crisis Management for Public Safety

Mapping and Analysis for Public Safety

SPEA INTERNAL NEW COURSE REQUEST FORM

Instructions: Complete all items requested on this form.

Core Campus: IUB and IUPUI

Circle suggested course level: Graduate: **SPEA-J 528**

Course Title: **Risk Analysis for Public Safety**

Is variable title approval being requested? ☐ Yes ☒ No Instructor: Varies

First time course is to be offered (semester/year): Spring 2010 Frequency of scheduling: every other year

Credit Hours: Fixed at 3 or variable credit from _____ to _____

Is this course to be graded S-F? ☐ Yes ☒ No

Will this course be required for majors: ☒ Yes ☐ No

Lecture Contact Hours: Fix at _____ or Variable from _____ to _____

Non-Lecture Contact Hours: Fixed at _____ or Variable from _____ to _____

Estimated Enrollment: 7-30 of which 100 % expected to be graduate students

Prerequisite (limit of 4): ☐ Yes (If yes, indicate prerequisite courses) ☒ No

Course description (**not to exceed 50 words**): **An examination of theoretical foundations of risk analysis including the history of risk analysis, risk assessment, perception and communication; models for decision making, techniques for generating alternative courses of action and definitions of risk and opportunity within a context of local, state and federal regulatory guidelines, media and social context.**

Justification for new course: **New public safety graduate level degree and need for theoretical framework course**

Attach statement outlining if course overlaps with existing courses in SPEA or other IU departments. Please list departments/schools consulted and their response. **No overlap.**

Legislative History:

Faculty Member Submitting Request: Kenna Quinet

Date: 09/19/08

Faculty Group Approved:

Date: 11/07/08

Curricular Committee(s) Approved:

Date: 11/07/08

Campus Faculty Approved:

Date: 11/07/08

Council of Program Administrators Approved: C of PA

Date: 01/16/09

Academic Council/Consent Docket Approved: Consent Docket

Date: 02/12/09

University Registrar Form Submitted: Terri Belden → David McSwane

Date: 02/19/09

SYLLABUS: RISK ANALYSIS FOR PUBLIC SAFETY

SPEA-J 528 FALL 2010

Description: An examination of theoretical foundations of risk analysis including the history of risk analysis, risk assessment, perception and communication; models for decision risk decision making, techniques for generating alternative courses of action in risk analysis and definitions of risk and opportunity theory will be examined. Within a context of local, state and federal regulatory guidelines, risk analysis and risk management will be investigated against a background on public safety and homeland security issues.

Course Information: This new public safety graduate level degree fills the need for a theoretical framework course, in particular, on risk analysis, risk assessment and risk management. It consists of graduate sessions over 15 academic weeks, requiring a midterm, final and a research paper.

Course Sequence: Weeks:

1. Risk— Introduction, Definition and Discussion of Terms
Kinds of Risks---Natural and Man-Made and Risk Analysis Theory
2. History of Risk Analysis and Assessment
Perception and Communication of Risk
3. Models of Risk Analysis and Assessment
Strategies of Risk Assessment and Analysis
4. Strategies for Global Risk Assessment
Risk Surveys and Design
5. Quantitative Risk Assessment and Analysis
Analytical Tools of Risk Analysis and Assessment
6. Threats, Vulnerabilities, Consequences
Federal, State and Local Differences in Model Risk Assessment and theory
7. Midterm
8. Risk Behavior and Assessment During Emergencies and Disasters
Asset Based Risk Assessment versus geographic Based Risk Assessment
9. Decision Making Matrix in Risk Assessment
Risk Decision Making: Case Studies
10. Individual Risk and Assessments
Organizational Risk Assessment
11. Chaos Theory and “Analytical “ Luck
Mitigation of Risk at Community and State levels
12. Mitigation of Risks at the Federal Level
Communicating Risk and Risk Legacy Theory
13. Life Cycle of Risk Analysis and Assessment
Risk Assessment of High Consequence Events

14. Risk Assessment Consequences: People, Property and Infrastructure

Improving Risk Assessment in Crisis

15. Final Exam and Research Papers Due

Readings: One text, Terje Aven, Risk Analysis: Assessing Uncertainties (New York: Wiley, 2008) will be used plus David Vose, Risk Analysis: A Quantitative Guide (New York: Wiley, 2008), and six case studies, plus four articles from the *Journal of Risk Research* and *SRA Risk Analysis*. Bibliographies are attached.

SPEA INTERNAL NEW COURSE REQUEST FORM

Instructions: Complete all items requested on this form.

Core Campus: IUB and IUPUI

Circle suggested course level: Graduate: **SPEA-J 524**

Course Title: **Crisis Management in Public Safety**

Is variable title approval being requested? ___Yes **X**No

Instructor: **Varies**

First time course is to be offered (semester/year): _____ Frequency of scheduling: _____

Credit Hours: Fixed at **3** or variable credit from _____ to _____

Is this course to be graded S-F? ___Yes **X**No

Will this course be required for majors: ___Yes **X**No

Lecture Contact Hours: Fix at _____ or Variable from _____ to _____

Non-Lecture Contact Hours: Fixed at _____ or Variable from _____ to _____

Estimated Enrollment: **7-30** of which **100**% expected to be graduate students

Prerequisite (limit of 4): ___Yes (If yes, indicate prerequisite courses) **X**No

Course description (**not to exceed 50 words**): **The identification and management of criminal justice and public safety crises. Issues of psychological and behavioral responses to crises, mitigation, contingency and response plans, coordination with governmental and nonprofit agencies and private corporations, crisis decision making, communication, infrastructure and proactive planning. Practical crisis management techniques for use in public safety.**

Justification for new course: **New graduate-level public safety degree**

Attach statement outlining if course overlaps with existing courses in SPEA or other IU departments. Please list departments/schools consulted and their response. **NO OVERLAP**

Legislative History:

Faculty Member Submitting Request: Kenna Quinet	Date: 09/19/08
Faculty Group Approved:	Date: 11/07/08
Curricular Committee(s) Approved:	Date: 11/07/08
Campus Faculty Approved:	Date: 11/07/08
Council of Public Administrators Approved: C of PA	Date: 01/16/09
Academic Council/Consent Docket Approved: Consent Docket	Date: 02/12/09
University Registrar Form Submitted: Terri Belden → David McSwane	Date: 01/19/09

IUPUI - SYLLABUS School of Public and Environmental Affairs SPEA-J 524 Crisis Management for Public Safety

General Description:

This course is designed to improve critical thinking skills and the development of concepts and techniques to manage crises. The course will examine the National Response Plan, National Incident Management System, organizing for response, managing the response organization, managing in a turbulent environment, crisis decision making and communications which can be used in dealing with emergencies and disasters. An examination of current approaches to crisis identification, issue management, and crisis management through a mix of discussion, lecture, and presentation by applying research, theory, and case examples to situations with a goal of developing crisis, contingency, and incident management plans along with issue identification and strategic response sets to crisis situations.

Course Objectives

At the conclusion of the course students will be conversant with current disaster management doctrine and will have demonstrated, through discussions, quizzes, exam, and practical exercises, the acquisition of the knowledge, skills and abilities to:

- Be aware of the National Response Plan(NRP) and National Incident Management System(NIMS)
- Effectively use the Incident Command System (ICS)
- Positively contribute to a disaster management team
- Contribute in the emergency planning process
- Effectively engage in leadership activities
- Emulate the attributes of an effective decision maker
- Efficiently communicate in an emergency
- Understand the key tasks involved in working with other public safety agencies, non-government organizations (NGO's), volunteers and citizens
- Participate in a formal critical infrastructure hazard risk assessment activity
- Actively participate in the process of developing a hazard risk mitigation plan
- Assist in the development and presentation of realistic, risk based lectures, training programs and exercises to protect vulnerable civilian populations from a cataclysmic event

Texts and Readings

Worst-Case Scenarios by Cass R. Sunstein. Harvard University Press, 2007.

The National Response Plan, the National Incident Management System, and the National Critical Infrastructure Protection Plan are required documents. Additional reading will include articles and reports addressing a variety of applications of crisis management, leadership, and case studies. A required text is TBD.

Course Requirements

Group Project: Students will be required to conduct a threat analysis and develop a comprehensive protection plan.

Final Paper: Students will complete a final paper involving research and writing a paper on the application of crisis management in a public safety context. Proposals for other types of papers or projects will be considered and may be pursued with the authorization of the instructor

Examinations: Midterm and final examinations covering crisis management concepts, techniques, strategies and public safety applications.

Course Schedule: TBD

SPEA INTERNAL NEW COURSE REQUEST FORM

Instructions: Complete all items requested on this form.

Core Campus: IUB and IUPUI

Circle suggested course level: Graduate: **SPEA-J 520**

Course Title: **Mapping and Analysis for Public Safety**

Is variable title approval being requested? ___Yes **X**No

Instructor: **John Ottensmann**

First time course is to be offered (semester/year): Spring 2010 Frequency of scheduling: **Every 2 years**

Credit Hours: Fixed at **3** or variable credit from _____ to _____

Is this course to be graded S-F? ___ Yes **X** No

Will this course be required for majors: **X** Yes ___ No

Lecture Contact Hours: Fix at **40** or Variable from _____ to _____

Non-Lecture Contact Hours: Fixed at _____ or Variable from _____ to _____

Estimated Enrollment: **20** of which **100**% expected to be graduate students

Prerequisite (limit of 4): ___ Yes (If yes, indicate prerequisite courses) **X** No

Course description (**not to exceed 50 words**): **The use of geographic information systems to map locations of events and analyze patterns for decision making and facility location in areas of public safety including criminal justice, fire services,**

emergency management, and homeland security and the management and application of those systems.

Justification for new course: **Required for proposed Master in Criminal Justice and Public Safety degree program.**

Attach statement outlining if course overlaps with existing courses in SPEA or other IU departments. Please list departments/schools consulted and their response. **NO OVERLAP**

Legislative History:

Faculty Member Submitting Request:	John Ottensmann	Date: 09/23/08
Faculty Group Approved:	Criminal Justice Faculty	Date: 11/07/08
Curricular Committee(s) Approved:	Graduate Curriculum Committee	Date: 11/07/08
Campus Faculty Approved:	IUPUI Faculty	Date: 11/07/08
Council of Program Administrators Approved:	C of PA	Date: 01/16/09
Academic Council/Consent Docket Approved:	Consent Docket	Date: 02/12/09
University Registrar Form Submitted:	Terri Belden → David McSwane	Date: 02/19/09

SPEA SYLLABUS

SPEA-J 520 Mapping and Analysis for Public Safety

General Description

This course provides the skills for mapping and analyzing data on crimes, fires, emergency responses, and other incidents for law enforcement and other areas of public safety using geographic information systems. The course covers basic concepts of mapping and geographic information systems and addresses the use of geographic information systems for the analysis of such data.

A major part of the course involves learning to use ArcGIS geographic information system software for public safety mapping and analysis. An introduction to the use of specialized analysis software is also provided.

Course Objectives

At the conclusion of the course, students will be able to do the following:

- Understand basic mapping and geographic information systems concepts
- Create a variety of maps, including thematic maps, using ArcGIS
- Produce finished map products suitable for presentation
- Know various sources of GIS data and how to get those data into a GIS
- Geocode incident locations from address data
- Query and select incident data by attribute and location
- Perform analysis of incident data using buffers, spatial overlays, and other geoprocessing tools
- Create incident density surface maps and perform hot spot analysis
- Perform network analysis for emergency response

- Use GIS to aid in facility location
- Understand how GIS is applied in a wide range of public safety contexts
- Manage the GIS function in a public safety context

Texts and Readings

Given the rapid rate of change in this field, suggested texts are only examples of what might be used when the course is offered.

Tim Ormsby, Eileen Napoleon, Robert Burke, Carlyn Groess, and Laura Feaster. *Getting to Know ArcGIS Desktop*. Second edition updated for ArcGIS 9. Redlands, CA: ESRI Press, 2004.

Keith Harries. *Mapping Crime: Principle and Practice*. Washington, DC: National Institute of Justice, 1999.

Nancy J. Obermeyer and Jeffrey K. Pinto. *Managing Geographic Information Systems*. Second edition. Guilford Press, 2007.

Additional reading will include articles and reports addressing a variety of applications of geographic information systems and spatial analysis in public safety settings. Because these should represent the current state-of-the art, it does not make sense to identify such readings for the new course proposal. Indeed, these readings should be updated each time the course will be offered.

Course Requirements

Labs: The course will meet on a regular basis in a computer lab for purposes of learning the use of the geographic information systems software. Students will be required to participate in all lab sessions. If a student is forced to miss any lab, the student will be required to make up the work covered in the lab and submit the appropriate material documenting that work.

GIS Assignments: Regular assignments will require the use of the geographic information system to perform a variety of mapping and analysis activities. Students will complete these assignments outside of class.

Final Paper or Project: Students will complete a final paper or project that involves either (a) researching and writing a paper on the application of geographic information systems in a specific public safety context; or (b) developing a geographic information system application to address a specific public safety problem, either real or hypothetical and preparing a report on the application. Proposals for other types of papers or projects will be considered and may be pursued with the prior authorization of the instructor

Examinations: Midterm and final examinations covering geographic information systems concepts, understanding of methods of analysis, and public safety applications.

Course Schedule

Week 1

Lecture: Introduction to the course; applications of GIS in public safety

Week 2

Lecture: Basic cartographic and GIS concepts

Lab: Introduction to GIS software

Week 3

Lecture: Representing information in GIS

Lab: Displaying features, dealing with projections

Week 4

Lecture: Mapping spatial data for decision making

Lab: Displaying data in GIS, thematic maps

Week 5

Lecture: Presenting spatial data for decision making

Lab: Preparing maps for presentation in a variety of formats

Week 6

Lecture: Sources of GIS data

Lab: Obtaining, converting, and entering GIS data

Week 7

Lecture: Technologies for spatial data collection

Lab: Geocoding

Week 8

Midterm examination

Week 9

Lecture: Analysis of spatial data

Lab: Using GIS to analyze spatial relationship

Week 10

Lecture: Facility location

Lab: Geoprocessing operations

Week 11

Lecture: Identifying problem distributions for decision making

Lab: Density mapping and hot spot analysis

Week 12

Lecture: Using GIS to manage emergency response

Lab: Network analysis

Week 13

Lecture: Managing GIS – strategic issues

Week 14

Lecture: Managing GIS – operational issues

Week 15

Lecture: Future developments in the application of GIS for public safety

Final Examination

Appendix E
Faculty Vita

VITA

NAME: Baumer, Terry L.

EDUCATION

Ph.D. Sociology Loyola University of Chicago, 1980
M.A. Sociology Southern Illinois University, Edwardsville, 1972
B.A. Sociology Southern Illinois University, Edwardsville, 1970

ACADEMIC APPOINTMENTS

2008 – Present	Director of Programs in Criminal Justice, Law, and Public Safety, School of Public and Environmental Affairs, Indiana University Purdue University, Indianapolis.
1986 - Present	Associate Professor, School of Public and Environmental Affairs, Indiana University at Indianapolis
1988 - 1991	Chairman, Statewide Criminal Justice Faculty, School of Public and Environmental Affairs, Indiana University
1986	Acting Chair, Statewide Criminal Justice Faculty, School of Public and Environmental Affairs, Indiana University
1984 - 1986	Assistant Professor, School of Public and Environmental Affairs, Indiana University at Indianapolis
1980 - 1984	Assistant Professor, School of Public and Environmental Affairs, Indiana University at South Bend
1975 - 1976	Lecturer, Department of Sociology, Loyola University of Chicago
1973 - 1975	Graduate Assistant, Department of Sociology, Loyola University of Chicago
1972 - 1973	Instructor, Department of Sociology, Westmar College, LeMars, Iowa
1971 - 1972	Instructor, Department of Sociology, Southern Illinois University, Edwardsville

OTHER APPOINTMENTS AND PROFESSIONAL CONSULTANTSHIPS

1979 - 1980	Senior Research Associate, Westinghouse Evaluation Institute, Evanston, Illinois
1976 - 1979	Data Analyst, Center for Urban Affairs, Northwestern University
Summer, 1975	Assistant Director, Center for the Comparative Study of Social Roles, Helena Z. Lopata, Director
Summer, 1974	Assistant Scientist, Illinois Institute of Technology Research Institute

LICENSURE AND CERTIFICATION

PROFESSIONAL SOCIETIES

American Society of Criminology
Academy of Criminal Justice Sciences
Member Board of Directors, Midwest Sociological Society,
Student Director, 1975-1976

HONORS

School of Public and Environmental Affairs, Undergraduate Teaching Award, 1990-1991.

School of Public and Environmental Affairs, Teaching Excellence Recognition Award, 1996-1997.

School of Public and Environmental Affairs, Teaching Excellence Recognition Award, 1998-1999.

Excellence in Teaching, Department of Intercollegiate Athletics, 2001

TEACHING ASSIGNMENTS

The American Criminal Justice System
Crime and Public Policy
Research Methods
Introduction to Corrections
The War on Drugs
Criminal Justice Policy and Evaluation
Trends in Corrections
Criminology
Statistics
Program Evaluation

SERVICES

PUBLIC SERVICE (Selected Recent Activities):

1. National Institute of Justice, U.S. Department of Justice. Peer reviewer (1983-1991; 2001-present)
2. Marion County Justice Agency, various issues (2002 – 2007)
3. Marion Superior Probation, Probation services and collecting restitution orders (2001)
4. Board of Directors, Crime Stoppers of Central Indiana (1989-present), Treasurer, 1998-1999.
5. Marion County (Indiana) Community Corrections. Consultant on program evaluation (1984-2001)
6. Bartholomew County Juvenile Detention Center. Consultant on Evaluation of Day Reporting Program (1995-1998).
7. Mayor's Committee on Family Violence, Appointed member of steering committee, Chair Evaluation Committee (September 1993-1997).
8. Steering Committee, Indiana Criminal Justice Institute Research and Information Consortium (1986-1995).
9. Marion County Indiana Juvenile Court. Consultant on juvenile corrections (1993, 1997-1998).
10. Marion County Indiana Family Advocacy Center. Consultant on Evaluation of Domestic Violence Program delivered by the center, prosecutor, and Indianapolis Police Department (1997-1998)

PROFESSIONAL ACTIVITIES

1. Manuscript referee for:
 - a. Journal of Research in Crime and Delinquency
 - b. Urban Affairs Review
 - c. Justice Quarterly
 - d. Criminology
 - e. Journal of Criminal Law and Criminology
 - f. Social Problems
 - g. Journal of Quantitative Criminology
 - h. Journal of Criminal Justice

2. Editorial Board, The Open Criminology Journal

GRANTS, FELLOWSHIPS AND AWARDS

1. "Assessment of the Indiana GPS Pilot Program." Contract with the Indiana Department of Correction, 2007-2008, \$50,000, Principal Investigator.
2. "An Assessment of the Marion County Arrestee Processing Center." Contract with the Marion County Justice Agency, 2003-2004, \$61,000, Principal Investigator.
3. "An Evaluation of the Marion County Cite and Release and Emergency Jail Release Policies." Contract Marion County Justice Agency, with funding provided by the Indiana Criminal Justice Institute, 2003, \$19,500, Co-principal investigator with Ken Adams.
4. "Provision of Assistance to the Indiana Department of Correction on Behalf of the Sentencing Policy Evaluation Committee." 1995, \$85,000. With Stephen Gottfredson and Roger Jarjoura.
5. "Alcohol and Drug Dependence in Indiana Adult and Juvenile Arrestees." One study in a family of studies conducted for the State of Indiana. Award from the Center for Substance Abuse Treatment, Department of Health and Human Services. 1994-1995, \$180,000.
6. "Evaluation of Marion County Pretrial Home Detention Program." National Institute of Justice, U.S. Department of Justice (\$24,000), 1989-1990. Project Director and Co-principal investigator with Michael Maxfield.
7. "An Experimental Assessment of the application of Home Detention to an Offense Specific Population." National Institute of Justice, U.S. Department of Justice (\$224,000) 1989-1991. Project Director and Co-Principal Investigator with Robert Mendelsohn.
8. "Electronic Monitoring of Nonviolent Convicted Felons: An Experiment in Home Detention." National Institute of Justice, U.S. Department of Justice (\$201,000), 1986-1989. Co-Principal Investigator with Robert Mendelsohn.
9. "Police Fleet Utilization Plan." Indianapolis Department of Public Safety (\$10,000), 1985-1986.
10. "The Robbery of Financial Institutions: A Study of Factors Affecting the Probability of Victimization and Incident Dispositions." A Grant from the National Institute of Justice, U.S. Department of Justice (\$120,000), 1984-1985.
11. "Establishing the Bases for Alternative Models of Fear Reduction." Summer Research Fellowship, National Institute of Justice, U.S. Department of Justice (\$7,100), 1983.
12. Grant in Aid of Research, Indiana University at South Bend, 1982.

13. Summer Faculty Fellowship, Indiana University at South Bend, 1981.
14. "Measuring Fear of Crime." A grant from the National Institute of Justice, Office of Research and Evaluation Methodology (NI-AX-0124; \$109,000), 1979-1980. Co-Principal Investigator with Dennis Rosenbaum.

PUBLICATIONS

A. Books

Combating Retail Theft: Programs and Strategies. Woburn, MA: Butterworth's Publishing Co., 1984. (Terry L. Baumer and Dennis Rosenbaum).

B. Articles and Chapters

Baumer, Terry. 2007. "Reducing Lockup Crowding with Expedited Initial Processing of Minor Offenders." Journal of Criminal Justice 36(3):273-281.

Baumer, Terry L. and Kenneth Adams. 2006. "Controlling a Jail Population by Partially Closing the Front Door: An Evaluation of a 'Summons in Lieu of Arrest' Policy." The Prison Journal 86(3):386-402.

Baumer, Terry L. 1998. "Assessing the Need for Treatment in the Arrestee Population." Journal of Crime and Justice 21(2):173-190.

Baumer, Terry L. and Robert I. Mendelsohn. 1995. "A Cautionary Tale About Electronically Monitored Home Detention." In Ken Schulz (ed) Electronic Monitoring and Corrections: The Policy, The Operation, The Research, Burnaby, British Columbia: Simon Fraser University.

Baumer, Terry L., Michael G. Maxfield, and Robert I. Mendelsohn. 1993. "A Comparative Analysis of Three Electronically Monitored Home Detention Programs." Justice Quarterly 10:121-142. (**NOTE:** This article was subsequently reprinted in Journal of Offender Monitoring 1994 7:1-13.)

Maxfield, Michael G. and Terry L. Baumer. 1992. "Pretrial Home Detention With Electronic Monitoring: A Nonexperimental Salvage Evaluation." Evaluation Review 16:315-332.

Baumer, Terry L. and Robert I. Mendelsohn. 1992. "Electronically Monitored Home Confinement: Does It Work?" Chapter prepared for Smart Sentencing: An Examination of the Emergence of Intermediate Sanctions. James Byrne, Arthur Lurigio, and Joan Petersilia (eds.). Newbury Park, CA: Sage.

Baumer, Terry L. and Michael G. Maxfield. 1991. "Electronically Monitored Home Detention." Overcrowded Times: Solving the Prison Problem 2(5):4, 16. (NOTE: This article subsequently reprinted in Tonry, Michael and Kate Hamilton (eds). 1995. Intermediate Sanctions in Overcrowded Times. Boston: Northeastern University Press.)

Maxfield, Michael G. and Terry L. Baumer. 1991. "Electronic Monitoring in Marion County, Indiana." Overcrowded Times: Solving the Prison Problem 2(5):5, 17. (NOTE: This article subsequently reprinted in Tonry, Michael and Kate Hamilton (eds). 1995. Intermediate Sanctions in Overcrowded Times. Boston: Northeastern University Press.)

Maxfield, Michael G. and Terry L. Baumer. 1990. "Home Detention With Electronic Monitoring: Comparing Pretrial and Postconviction Programs." Crime and Delinquency 36(4):521-536.

Maxfield, Michael G. and Terry L. Baumer 1990. "En högteknologisk katt-och-råtta lek." ("A High Technology Cat and Mouse Game") Apropå 4:9-11. (Invited contribution--a publication of the Swedish National Council for Crime Prevention.)

Terry L. Baumer. 1985. "Testing a General Model of Fear of Crime: Data from a National Sample." Journal of Research in Crime and Delinquency .

Dennis Rosenbaum and Terry Baumer. 1984. "Measuring and Controlling Employee Theft: A National Assessment of the State-of-the-Art." Journal of Security Administration 5:67-80. (NOTE: Above article reprinted in William Terris (ed) Employee Theft: Research, Theory, and Applications. Park Ridge, IL: London House Press, 1985).

Albert Hunter and Terry Baumer. 1982. "Street Traffic, Social Integration, and the Fear of Crime." Sociological Inquiry, (52:122-131).

Terry Baumer. 1978. "Research on Fear of Crime in the United States." Victimology, 3 (winter):254-264.

"Measuring Citizens' Concern for Crime." The Bellringer: A Periodic Review of Criminal Justice Evaluation, September, 1978 (P. J. Lavrakas, T. L. Baumer, and W. G. Skogan).

C. **Technical Papers and Research Reports (1981-Present):**

Baumer, Terry, William Newby III, Megan LaMade, and Amy Seymour. 2008. An Assessment of the Indiana Department of Correction GPS Pilot Program. Report prepared for the Indiana Department of Correction.

Baumer, Terry L. 2005. Evaluation of the Marion County Arrestee Processing Center. Report prepared for the Marion County Justice Agency, Diana Burleson, Director.

Adams, Kenneth and Terry Baumer. 2004. Evaluation of Jail emergency Release Program in Marion County. Report submitted to Marion County Justice Agency, Diana Burleson, Director.

Baumer, Terry L. and Kenneth Adams. 2003. "An Assessment of the Marion County 'Summons in Lieu of Arrest' Policy." Report Submitted to the Marion County Justice Agency, Melinda Haag Director.

Baumer, Terry L. and Robert I. Mendelsohn. 1998. An Assessment of the Indianapolis Community Policing to Combat Domestic Violence Program. Report submitted to the Indianapolis Family Advocacy Center and the Office of Community Oriented Policing Services, U. S. Department of Justice.

Gottfredson, Stephen, Terry Baumer, Roger Jarjoura, Scott Cunningham, and Nicole Kincaid. 1996. Report to the Sentencing Policy Evaluation Committee. Final Report submitted to the Indiana Department of Correction. Indianapolis, IN: Indiana University School of Public and Environmental Affairs.

Baumer, Terry L., David G. Blough and Nicole L. Kincaid. 1995. Drug and Alcohol Dependence in Indiana Arrestees. Final report submitted to the Center for Substance Abuse Treatment on behalf of the Indiana Division of Mental Health.

Baumer, Terry L., and Robert I. Mendelsohn. 1992. Final Report: An Experimental Assessment of the Application of Home Detention to an Offense Specific Population. Report submitted to the National Institute of Justice.

Maxfield, Michael G. and Terry L. Baumer. 1991. Final Report: Evaluation of Pretrial Home Detention With Electronic Monitoring. Final Report submitted to the National Institute of Justice.

Maxfield, Michael G. and Terry L. Baumer. 1991. Evaluation of Pretrial Home Detention With Electronic Monitoring: Brief Summary. Report submitted to the National Institute of Justice.

Baumer, Terry L. and Robert I. Mendelsohn. 1990. Electronic Monitoring of Nonviolent Convicted Felons: An Experiment in Home Detention, Final Report. Report submitted to National Institute of Justice, U.S. Department of Justice.

Ziegert, Andrea and Terry Baumer. 1986. An Analysis of the Cost Implications of Police Marked Vehicle Use Policies. Report submitted to Indianapolis Department of Public Safety.

Baumer, Terry, Michael Carrington, and Emily Marshman. 1986. The Robbery of Financial Institutions: Final Report. Report submitted to the National Institute of Justice.

Baumer, Terry and Michael Carrington. 1986. The Robbery of Financial Institutions: Executive Summary. Report submitted to the National Institute of Justice.

Baumer, Terry and Michael Carrington. 1986. The Robbery of Financial Institutions: Brief Summary. Report submitted to the National Institute of Justice.

Baumer, Terry and Dennis Rosenbaum. 1981. Measuring Fear of Crime: Perceptual, Affective and Behavioral Dimensions." Final Report submitted to the National Institute of Justice, U.S. Department of Justice, Washington, D.C. (Grant Number NI-AX-0124).

D. Professional Papers and Presentations (1982-Present):

Baumer, Terry, William Newby III, Megan LaMade, and Amy Seymour. 2008. "Can You See Me Now: GPS Monitoring of Paroled Sex Offenders." Paper presented to the annual meeting of the American Society of Criminology, St. Louis, Mo., November.

Baumer, Terry L. "Taming the Lockup: Violence and the Use of Force in an Open Booking Facility." Paper presented at the annual meeting of the American Society of Criminology, Los Angeles, CA, November 1-4, 2006.

Baumer, Terry L. and Kenneth Adams. "Assessing the Impact of a Police 'Cite and Release' Policy: A Natural Experiment." Paper presented at the annual meeting of the American Society of Criminology, Denver, CO, November 2003.

Cunningham, Scott and Terry Baumer. "An Examination of Indiana's Habitual Offender Statute and It's Implementation". Paper presented at the annual meeting of the American Society of Criminology, San Diego, CA, November 1997.

Baumer, Terry L. "Assessing the Need for Treatment in the Arrestee Population." Paper presented to the annual meeting of the Academy of Criminal Justice Sciences, Las Vegas, Nevada, March 13-16, 1996.

Baumer, Terry L. "Estimating the Statewide Need for Treatment in the Arrestee Population." Invited presentation to the National Technical Center for Substance Abuse Needs Assessment Annual Conference. November, 1995.

Baumer, Terry L. "Lessons From an Electronically Monitored Home Detention Program." Presentation to Electronically Monitored Home Confinement: The Operation, The Economics, The Ethics." A Canadian National Conference jointly sponsored by Simon Fraser University and the Ministry of Justice, Vancouver, British Columbia. April, 1993.

Baumer, Terry L. and Robert I. Mendelsohn. "Comparing Methods of Monitoring Home Detention: The Results of a Field Experiment." Paper presented at the annual meeting of the American Society of Criminology, San Francisco, November 20-24, 1991.

Baumer, Terry L., Michael G. Maxfield, and Robert I. Mendelsohn. "A Comparative Analysis of Three Electroncially Monitored home Detention Programs." Paper presented at the annual meeting of the American Society of Criminology, Baltimore, MD, November 1990.

Baumer, Terry L. "The Electronic Monitoring of Offenders in the United States." Invited presentation to the Home Office Research and Planning Unit Seminar Series, London, England, June 7, 1990.

Baumer, Terry L. "Observations On the Utilization of Electronically Monitored Home Detention in the United States." Invited presentation to Electronisch Huisarrest Ja of Nee? a national conference in Utrecht, The Netherlands, June 1, 1990.

Maxfield, Michael and Terry Baumer. "Pretrial Home Detention With Electronic Monitoring: A Preliminary Investigation." Paper presented at annual meeting of American Society of Criminolgy, Reno, Nevada, November 1989.

Baumer, Terry L. and Robert Mendelsohn. "Correctional Goals and Home Detention: A Preliminary Empirical Assessment." Paper presented at annual meeting of American Society of Criminology, Chicago, Illinois, November 1988.

Mendelsohn, Robert and Terry Baumer. "Observations on Electronically Monitored Home Detention: Details at Eleven." Paper presented at annual meeting of American Society of Criminology, Montreal, Canada, November, 1987.

Baumer, Terry L. "The Robbery of Financial Institutions." Paper presented at Bank Administration Institute Annual Security Conference, Atlanta, Georgia, April, 1987.

Baumer, Terry L. "Missing Children: Official Records As an Indicator of the Extent of the Problem." Paper presented to the National Conference on Missing and Exploited Children, Chicago, Illinois, March 2-5, 1986.

Baumer, Terry L. and Michael Carrington. "Bank Robbery: Who Gets Hit and Why." Presentation at the Annual Meeting of the Academy of Criminal Justice Sciences, Las Vegas, Nevada, April 1, 1985.

Baumer, Terry L. "Alternative Models of Fear Reduction: Taking Another 'Bite Out of Crime'." Paper presented at the Annual Meeting of the American Society of Criminology, Denver, Colorado, November 12, 1983.

Baumer, Terry L. and Dennis Rosenbaum. "Fear of Crime: An Empirical Clarification of a Major Problem." Paper presented at the Annual Meeting of the American Psychological Association, Washington, D.C., August 23-27, 1982.

"Implementing the New Federalism in Indiana: Anticipating State Responses to Presidential Initiatives." Paper presented at the Annual Meeting of the American Society for Public Administration, Honolulu, Hawaii, March 23-27, 1982 (with C. James Owen and William Hojnacki).

CURRICULUM VITA

Mark T. Berg

Department of Criminology & Criminal Justice
University of Missouri- Saint Louis
338 Lucas Hall
One University Blvd
Saint Louis, MO 63121
Phone: (314)-775-8946
E-mail: markberg1@gmail.com

EDUCATION

2005 - Present Ph.D. Student, University of Missouri-Saint Louis, Department of
Criminology & Criminal Justice

Dissertation: *Understanding the Relationship between Victimization and Offending: Modeling Causal Mechanisms across Place and Time.*

Committee: Janet Lauritsen (chair), Finn Esbensen, Richard Rosenfeld, Rolf Loeber (outside member)

2005 M.S., Sociology, Iowa State University

Thesis: *Assessing the Impact of Social Control, Human Agency and Substance Use on Rates of Post-Prison Survival.*

Advisor: Matt DeLisi

2003 B.S., Sociology, Iowa State University

HONORS AND AWARDS

2008 - 2009	H.F. Guggenheim Dissertation Fellowship (\$20,000)
-------------	--

2005	Graduate Student Research Excellence Award, Iowa State University
------	---

2004 Professional Advancement Grant, Iowa State University

2002 Undergraduate Research Award, Iowa State University

PROFESSIONAL EXPERIENCE

Research

- 2008 Vera Institute of Justice, New York, NY
Contract Research
- 2005 – Present Graduate Research Assistant, University
Of Missouri-Saint Louis, Department of
Criminology
- 2003 – Present Graduate Research Assistant, Iowa State University, Department
of Sociology

Teaching

- 2007 - 2008 University of Missouri-Saint Louis
(Instructor: *Criminal Justice Policy, Forms of Criminal Behavior, Introduction to Statistics*)
- 2003 – 2004 Iowa State University, Department of Sociology (Recitation
Leader: *Youth and Crime*)

REFERREED PUBLICATIONS

- Berg, Mark T. & Andres Rengifo. (In Press). "Community Organization and Robbery: Examining the Mediating Role of Drug Market Dynamics." *Justice Quarterly*.
- Berg, Mark T. & Matt DeLisi. (2006). "The Correctional Melting Pot: Race, Ethnicity, Citizenship, and Prison Violence." *Journal of Criminal Justice* 34:631-642.
- DeLisi, Matt & Mark T. Berg. (2006). "Exploring Theoretical Linkages Between Self-Control Theory and Criminal Justice System Processing." *Journal of Criminal Justice* 34:153-163.
- Berg, Mark T. & Matt DeLisi. (2005). "Do Career Criminals Exist in Rural America?" *Journal of Criminal Justice* 33: 317-325.
- DeLisi, Matt, Mark T. Berg, & Andy Hochstetler. (2004). "Gang Members, Career Criminals, and Prison Violence: Further Specification of the Importation Model of Inmate Behavior." *Criminal Justice Studies* 17:369-383.

BOOK CHAPTERS

- Berg, Mark T. & Eric A. Stewart. (In Press). "Examining the Logic of Subcultural Models." In Heith Copes and Volkan Topalli (Eds.), *Criminological Theory: The Reader*. McGraw Hill.
- Berg, Mark T. & Eric A. Stewart. (In Press). "Cultural Transmission." In J. Mitchell Miller (Ed.), *21stst Century Criminology: A Reference Handbook*. Thousand Oaks, CA: Sage.

OTHER WORKS

Berg, Mark T. (2008). "Surveying Organizational Diversity." *Vera Institute of Justice*, New York, New York.

Berg, Mark T. & Eric A. Stewart. (In press). "The Street Code." In Helen Green and Shaun Gabbidon (Eds.) *Encyclopedia of Race and Crime*. Thousand Oaks, CA: Sage.

Richardson, Lillian, Beth Huebner, David Valentine, Shannon Stokes, Jennifer Cobbina, & Mark T. Berg. (2006). "Sex Offenders Risk Assessment." *Action Report to the Missouri Sentencing Advisory Committee*. University of Missouri - Institute of Public Policy

CONFERENCE PRESENTATIONS

Huebner, Beth & Mark T. Berg. (2008). "Desistance and Persistence: Two Sides of the Same Coin?" To be presented at the Annual Meetings of the American Society of Criminology; Saint Louis, MO.

Berg, Mark T. & Rolf Loeber. (2008). "The Relationship between Victimization and Violence: Modeling Causal Mechanisms across Place and Time." To be presented at the Annual Meetings of the American Society of Criminology; Saint Louis, MO.

Rengifo, Andres & Mark T. Berg. (2007). "Co-offending Networks. Multilevel and Longitudinal Approaches." Annual Meetings of the American Society of Criminology; Atlanta, GA.

Berg, Mark T. (2006). "Neighborhood Social Organization, Robbery and Drug Markets." Annual Meetings of the American Society of Criminology; Los Angeles, CA.

Berg, Mark T. & Matt DeLisi. (2004). "Race and Inmate Misconduct." Annual Meetings of the American Society of Criminology; Nashville, TN

DeLisi, Matt, Mark T. Berg, & Andrew Hochstetler. (2004) "Gang Members, Career Criminals and Prison Violence: Further Specification of the Importation Model of Prison Violence." Annual Meetings of the American Academy of Criminal Justice Sciences; Las Vegas, NV

Berg, Mark T. & Matt DeLisi. (2003). "Do Career Criminals Exist in Rural America?" Annual Meetings of the American Society of Criminology; Denver, CO.

WORKS IN PROGRESS/UNDER REVIEW*

* Drafts available upon request

ACADEMIC SERVICE

Peer Reviewer for *Crime and Delinquency*

Peer Reviewer for the *American Journal of Public Health*

REFERENCES

Janet L. Lauritsen, Ph.D.
Professor
Department of Criminology & Criminal Justice
University of Missouri Saint Louis
One University Blvd.
Lucas Hall
Saint Louis, MO 63121
Phone: 314-516-5427
Email: janet_lauritsen@umsl.edu

Eric A. Stewart, Ph.D.
Associate Professor
College of Criminal Justice
Florida State University
634 West Call St.
P.O. Box 3061127
Tallahassee, FL 32306-1127
Phone: 850-645-8150
Email: estewart2@fsu.edu

Richard Rosenfeld, Ph.D.
Curators Professor
Department of Criminology & Criminal Justice
University of Missouri Saint Louis
One University Blvd.
Lucas Hall
Saint Louis, MO 63121
Phone: 314-516-6717
Email: richard_rosenfeld@umsl.edu

PROFESSIONAL AFFILIATIONS

American Society of Criminology (ASC)

Midwest Sociological Association (MSA)

CURRICULUM VITAE

PERSONAL INFORMATION

NAME

William Albert Foley, Jr.

ADDRESS AND PHONE

7753 Fall Creek Road
Indianapolis, IN 46256
(317) 841-0818 Home
(317) 501-9496 Cell
E-Mail w.m.foley@sbcglobal.net

MARITAL STATUS

Married, two adult children

EDUCATION

Ph.D. Indiana University, December, 2005
(Includes PhD courses, Harvard University)

M.A. Indiana University, February, 1971, (Includes funded M.A. seminar research,
University of Chicago)

B.A. Indiana University, September, 1969, (Includes undergraduate courses: Butler
University, Cameron University, University of Oklahoma, and University of
California-Berkley)

PhD CONCENTRATION

United States History - Recent American (Political and Urban)
American Studies - Political

GRADUATE TEACHING

United States History (Major)
British History (Minor)
American Studies (Outside Area)
Defense Support to Civil Authorities
Department of Defense Organization
Force Protection and Homeland Security
National Security Studies

UNDERGRADUATE TEACHING

United States Political 1920 to Present
American Urban History
American Diplomatic History since 1900
American Military History
Kennedy Presidency, 1961-1963
African-American History
American Social and Intellectual History
Canadian History, 1867 to Present
Public Safety
Emergency Management
Homeland Security

ACADEMIC RECORD OF EMPLOYMENT

Indiana University Purdue University Indianapolis, January 2008 To the Present	Lecturer Public Safety and Executive Education School of Public and Environmental Affairs
Indiana University Purdue University Indianapolis, 2005/2006 and 2006/2007 Academic Years	Instructor of American History, Graduate and Undergraduate level (Part-time)
Purdue University, West Lafayette August 2006 to the Present	Adjunct Professor Agricultural and Biological Engineering and Homeland Security (P-T)
Purdue University at Calumet 2006/2007 And 2007/2008 Academic Years	Lecturer in Homeland Security (P-T)
Department of Homeland Security (IN) Feb 2005 to December 2007	Chief Plans Development Section (Full-time), Previous HLS Consultant IDHS (P-T), Army ROTC (P-T), and Defense Contractor L-3Com (P-T)
Indiana University, Bloomington	PhD Candidate through Dec 2005 (Dissertation completed)
United States Army War College Carlisle, PA June 2003 to January 2005	Graduate Faculty, Program Director and Course Author; PhD candidate Indiana University
Chief, Operations, Homeland Security U.S. Army Forces Command May 2002 to June 2003	Full-time, Branch Chief, FORSCOM Part-time, PhD Candidate, Indiana University
Indiana University and Executive Officer, Training Support Brigade-Harrison June 1, 1999 to June 3, 2002	Part-time, PhD Candidate Full-time, Executive Officer, TSB Harrison
U.S. Army War College, Carlisle, PA and Indiana University and 101 st Airborne Division May 13, 1996 to June 1, 1999	Part-time, Army War College Student Part-time, PhD Candidate Full-time, Division Chief, G-3, 101 st Airborne Division (A/A), Fort Campbell, KY
Ball State University, Muncie, IN	Chairman of the Department of Military Science, July 19, 1993 to May 13, 1996 Professor of Military Science, Lecturer, American Military History, (Part-time)

Indiana University Medical Center, IUPUI Campus, August 1, 1991 to July 18, 1993	Coordinator of Medical Officer Training Corps and AMEDD Recruiter, and Instructor American History (Part-time)
Command and General Staff Officers College, Fort Leavenworth, KS July 31, 1990 to July 31, 1991	Student at ACE and North Central accredited graduate program in Advanced Military Tactics and Military History
Indiana University Purdue University Indianapolis, August 31, 1987 to July 31, 1990	Assistant Professor of Military Science and Part-time Instructor in American History
Indiana University Purdue University and Indianapolis, January 19, 1981 to August 30, 1987	Assistant Registrar, Historical Course Records Part-time Instructor of American History
Indiana University Bloomington, IN July 2, 1980 to January 18, 1981	Research Assistant, Grading Assistant and PhD Student, American History, Dept. of History
Boston University, Boston, MA August 1, 1977 to July 1, 1980	Associate University Registrar, University Access Officer, and Associate Instructor of American History (Part-time)
Harvard University, Cambridge, MA September 1, 1976 to June 1, 1978	Associate Instructor in American History (Part- time) on the Kennedy Administration
Boston University, Boston, MA August 1, 1975 to July 31, 1977	Assistant University Registrar, Privacy Access Officer, Associate Instructor of American History Also, Instructor of History, Emmanuel College, Boston, MA (part-time)
Boston University, Boston, MA August 1, 1974 to July 1, 1975	Assistant Director Program Resource Office, Associate Instructor of American History Also Guest Lecturer, John F. Kennedy Library Instructor of History, Curry College, Milton,
MA Simmons College, Boston, MA	Instructor of History, Full-time Faculty in American History (Sabbatical leave replacement) July 1, 1973 to July 31, 1974
Harvard University, Cambridge MA July 1, 1973 to July 31, 1974	Research Assistant, History of Medicine, Francis A. Countway Library, Harvard Medical School

PUBLICATIONS

Presented paper which will be published, “Homeland Security, Emergency Management, and Public Administration: Travels Across the Safety, Security and Academic Spectrum,” Syracuse University, The Maxwell School, Minnowbrook III, Lake placid NY, September 5, 6, 7, 2008.

Editor and Contributor, North Atlantic Treaty Organization (NATO), Allied Joint Publication 3.14 NATO Force Protection (First Draft, November 29, 2004).

Final Draft Editor, The Joint Chiefs of Staff, Joint Publication 3-40: Joint Doctrine for Combating Weapons of Mass Destruction (1 March 2004).

Final Draft Editor, The Joint Chiefs of Staff, Joint Publication 3-26: Joint Doctrine for Homeland Security (18 December 2003).

Contributor and Writer, Working Integrated Product Team, Sustaining and Developing Civil Support Teams for Weapons of Mass Destruction (March 28, 2003).

Writer and Editor, United States Army Training and Doctrine Command, TRADOC Pamphlet 525-3-07 Homeland Operations (First Draft, 11 June 2002).

Contributor and Commenter, Army Modernization Plan 2002, Annex H: Homeland Security (First Draft, 17 June 2002).

William A. Foley, Jr., ed., Selected Readings: Department of Defense Organization, Planning and Strategy (Carlisle: U. S. Army War College, 2004).

William A. Foley, Jr., Division Command Lessons Learned Program: Major General William F. Kernan, USA, Commanding General, 101st Airborne Division (Air Assault) (Carlisle: U.S. Army War College, 1998). Published by the Military History Institute.

Contributor and Editor, General Young-IL Moon, A History of American Strategic Thought (Seoul: Kyung Hee University Press, 1998).

Wrote Prologue, Epilogue and Edited, Richard H. Courtney, From Normandy to the Bulge: An American Infantry G.I. in Europe during World War II (Carbondale: Southern Illinois University Press, 1996).

James Cedrone, William Foley, Susan Ginsberg, Allen Goodrich, Larry Hackman, Joan- Ellen Marci, *"A Stroke of the Pen: Dimensions of a Presidential Decision,"* a documentary film on the Kennedy administration, (Boston: Envision Corporation, 1975.)

Scripted and wrote two-hour presentation on Military Leadership during the Battle of Gettysburg for the Army ROTC Basic Camp. This presentation was made into an Army film, and taught to over 3,000 cadets at Ft. Knox 1987-1990 and to 2,500 more students from 1993-1996.

Drafted and Testified for legislation with the Indiana General Assembly regarding the Indiana Vietnam Veterans Agent Orange Research Program and the Indiana Vietnam Veterans Memorial, both signed into law by Gov. Robert D. Orr in 1985-1986; received the "Sagamore of the Wabash" award for this from Governor Evan Byah in 1989.

Wrote testimony for Senator Edward Brooke, (MA) for the 1977 G.I. Bill Improvement Act impacting higher education nationally, published in the Congressional Record and Hearings, United States Senate, Senate Committee on Veterans Affairs, 1977 (Washington: U. S. Government Printing Office, 1977).

Chief Research Assistant, Leon A. Harris, Jr., Upton Sinclair: American Rebel. (New York: Crowell, 1976), acknowledged in volume.

Research Assistant, Thomas D. Clark, Indiana University: Midwestern Pioneer, Vol. I, (Bloomington: Indiana University Press, 1973).

Wrote review for Greenwood Press of Carey McWilliams, North From Mexico, March 1971.

Presented Paper, "The Manchester Social Community," American Studies Association, Ohio/Indiana Regional Conference, Purdue University, April 1971.

AWARDS AND HONORS

Indiana University Purdue University Indianapolis, 2005/2006 and 2006/2007 Academic Years Graduate and Undergraduate courses in American History rated among the very best in the University.

Purdue University, 2005/2006 and 2006/2007 Academic Years Graduate courses in Homeland Security rated Excellent and Superior.

United States Army War College, Carlisle, PA, Resident courses rated among the highest in the College and consistently among the "most sought after" electives, 2003-2005.

Ball State University, Muncie, IN, courses rated in internal surveys of the University as "Among the Very Best," 1993 through spring 1996.

Indiana University-Purdue University at Indianapolis, Department of History courses rated in the top 15% of University courses by student evaluation, 1992/1993.

First Place, Instructor of the Year 1989-1990, Second U.S. Army ROTC Region, (includes the Midwest and South).

Third Place, Instructor of the Year 1989-1990, TRADOC, (includes all the Army Instructors in the United States and overseas).

Sagamore of the Wabash, highest award of the State of Indiana for public service, presented by Governor Evan Bayh, 1990.

Faculty Advisor of the Year 1989-1990, IUPUI, Army ROTC.

Conference Participant, Conference on the Administration and Presidency of John F. Kennedy, University of Wisconsin, LaCross, WI October 16-18, 1986.

Indiana University-Purdue University at Indianapolis, Honors Council Summer Faculty Fellowship 1984, to develop an honors course on the Presidency of John F. Kennedy, conducted in Boston, MA 1984.

Indiana University-Purdue University at Indianapolis, Faculty Grant-in-Aid, 1984, for materials and books related to the honors course on the Presidency of John F. Kennedy.

Boston University, Courses consistently rated in student surveys as in the upper 95% of all Courses taught at the University, 1974-1980.

New England Political Science Association, University of Massachusetts, Boston, and John F. Kennedy Library Conference, April 6-7, 1978, Panel Member, on the use of the Presidential Libraries for teaching and researching the presidency.

“Task Force on Planning Kennedy Library Exhibits,” John F. Kennedy Library, Task Force Member, June 2, 3, 4, 1976. (Original meetings included Pat Lawford, Steve Smith, Arthur Schlesinger, and I.M. Pei among others.)

“Festival of the American Presidency,” the Presidential Libraries, Harvard University Graduate School of Business Administration, the John F. Kennedy Library, and Temple Mishkan Tefilia, Newton, MA, Conference on the Kennedy Presidency, Panel Participant on Housing Discrimination, April 5-12, 1975.

Wage/Price Guidepost Conference of the Brookings Institution, John F. Kennedy Library Conference and Boston University, on the History of Wage/Price Guideposts and Evolving Federal Economic Policy, Conference Attendee, Fall 1974.

John F. Kennedy Library Curriculum Units and Educational Resources Conferences, “Bringing Presidential Library Resources into the Classroom,” June 1974; served as American history Faculty Representative.

Simmons College, rated top new faculty member for quality of instruction in the Department of History, 1973/1974 Academic Year.

“The Federal Government and Urban Poverty,” a Conference of the Florence Heller School of Social Work at Brandies University and the John F. Kennedy Library, June 16-17, 1973, Conference Attendee.

Indiana University, PhD Dissertation Grant, 1974.

Indiana University, Department of History, Teaching Assistant for two years and Grading Assistant for two years, plus taught my own course for one semester as a Graduate Student, in African-American History; member of the TA Association and Graduate Student Association and served on three Department of History Committees.

History Department, Indiana University, funded seminar paper research (grant) for work at the University of Chicago, 1970-1971 year.

Four Year University Fellowship, Indiana University, from the Department of Speech/Communications and Theater for graduate work in Public Address awarded 1969.

Honor Student, Indiana University, 1969.

Debating Team, Indiana University, Bloomington, Team Captain, 1969.

LaVerne Noyes Scholarship, Indiana University, 1968 and 1969.

FOREIGN LANGUAGES

Spanish and French

SPECIAL TOOLS

Statistical/Quantitative History

GRADUATE COURSE WORK

America Since 1865 (Major)

Colloq in American History since 1865:	Political/Social	Martin Ridge
Colloq in American History since 1865:	Urban History	George I. Juergens
Colloq in American History since 1865:	1920 to the Present	James T. Patterson
Seminar in American History since 1865:	African-American	Chase C. Mooney
Modern Social and Intellectual History:		George I. Juergens
Individual Readings: American Diplomatic since 1900		John E. Wiltz
Individual Readings: Social, Intellectual, Urban		George I. Juergens

Colonial America to 1865

Colloq in American History to 1865: National Period Maurice G.

Baxter

Seminar in American History to 1865: Demography (Chicago) Irene D. Neu
Individual Readings: Puritanism and Colonial America Paul R. Lucas

British History

Colloq in British/British Imperial History: 1485-1789 Leo F. Solt
Colloq in British/British Imperial History: 1789 to Present Leo F. Solt
Colloq in English History: Modern England 1850 to Pres. (Harvard) Harold J. Hanham
Seminar in English History: Diplomatic 1850-Pres. (Harvard) Harold J. Hanham

American Studies

Colloq in American Studies: Introduction/Historiography Robert G. Gunderson
Seminar in American Studies: American Culture, 1820-1860 Robert G. Gunderson
Individual Readings: American Politics, 1820-1860 Robert G. Gunderson

Additional Courses

Colloq in Western European History: 1789 to Present William B. Cohen
Readings in Canadian History: (non-credit) 1867 to Present Martin Ridge

DISSERTATION TITLE

“John F. Kennedy and the American City: The New Frontier and Urban America, 1961 - 1963.”

DISSERTATION COMMITTEE

Prof. Joan Hoff (Director), Montana State University
Prof. James Madison, Indiana University
Prof. Irving Katz, Indiana University
Prof. George Juergens, Indiana University

REFERENCES

Dr. Joan Hoff, Professor of History, Montana State University, Bozeman, MT
Dr. James Madison, Professor of History, Thomas and Kathryn Miller Professor of History & Director, Liberal Arts and Management Program (LAMP), Indiana University, Bloomington, IN
Dr. George Juergens, Professor (Emeritus) of History, Indiana University, Bloomington, IN
Dr. Robert Barrows, Professor of History and Chair, Indiana University-Purdue University at Indianapolis, Indianapolis, IN
Dr. Norman E. Beck, Executive Director of Human Resources and Auxiliary Services, Ball State University, Muncie, IN
Prof. David C. Campbell, Dean, Metropolitan College, Boston University, Boston, MA
Dr. Daniel A. Delvecchio, Director, Harvard Student Agencies, Harvard University, Cambridge, MA

Dr. Charles H. Greenwood, Assistant Dean of Telecommunication Services and Associate
Professor of Adult and Community Education, Ball State University, Muncie, IN
Prof. John C. Hunter, Chairman, Department of History, Simmons College, Boston, MA
Dr. Donald Smith, Dean of the College of Applied Sciences and Technology, Ball State
University, Muncie, IN
Dr. Warren Vander Hill, Provost and Vice President of Academic Affairs and Professor of
History, Ball State University, Muncie, IN

CURRICULUM VITA

CRYSTAL A. GARCIA

EDUCATION

San Diego State University, San Diego, CA

B.A., Psychology [Minor in Criminology, Law, and Society], 1990.

University of California– Irvine, Irvine, CA

Ph.D., Social Ecology/ Criminology, Law, and Society, 1996.

ACADEMIC APPOINTMENTS

Indiana University, School of Public and Environmental Affairs, Associate Professor, 2004 to present.

Indiana University, School of Public and Environmental Affairs, Assistant Professor, 1997 to 2004.

Indiana University, Center for Urban Policy and the Environment, Post Doctoral Fellow, 1996-1997.

University of California, Irvine, School of Social Ecology, Department of Criminology, Law, and Society, Instructor, 1995-1996.

OTHER APPOINTMENTS AND PROFESSIONAL CONSULTANTSHIPS

Professional Employment

Consultant, San Diego County Probation Department, Evaluation and Outcome Measures, 1994-1995.

Research Associate and Consultant, Rand Corporation, 1994-1995.

Junior Systems Analyst, Orange County Legal Aid Society, 1992.

Booking and Records Clerk, San Diego County Probation Department- Juvenile Hall, 1992-1995.

Student Worker/Custody Officer, San Diego County Probation Department-Juvenile Hall, 1987-1992.

PROFESSIONAL SOCIETIES

American Society of Criminology

2010 ASC Annual Meeting Program Co-Chair, 2008-2010

Committee Chair, Gene Carte Student Paper Competition, 2003-2004

Member, Division on Corrections & Sentencing, 2001-present

Committee Member, Student Outreach, 2003-2004

Committee Member, Division on Corrections & Sentencing Outreach
Committee, 2002-2003
Committee Member, ASC Employment Exchange Committee, 2000
Committee Member, ASC Oral History Project, 1997-1998
Academy of Criminal Justice Sciences

HONORS & AWARDS

Competitive Research Awards

(2005) The Phillip Hoke National Publication Award for Excellence in Research and Policy Analysis awarded by the Justice Research and Statistics Association awarded to: Ziemba-Davis, Mary, Garcia, Crystal A., Kincaid, Nicole L., Gullans, Katalina, & Myers, Brent L. *What About Girls in Indiana's Juvenile Justice System?*

Miscellaneous Honors

(2008) Named to IUPUI's "21 Club" --- to recognize the efforts of individuals who have had a positive impact on entering students
(2007) Named to IUPUI's "21 Club" --- to recognize the efforts of individuals who have had a positive impact on entering students

Competitive Academic Honors

The University of California President's Dissertation Year Fellowship, 1995-1996.
School of Social Ecology, University of California, Research Fellow, 1994-1995.
The University of California President's Fellow, 1992-1993.
The University of California President's Fellow, 1991-1992.
Outstanding Research in Social Psychology, San Diego State University, 1989.

TEACHING ASSIGNMENTS

Indiana University Purdue University Indianapolis, School of Public and Environmental Affairs, Criminal Justice Program

- J101 American Criminal Justice System
 - Sometimes taught with Service Learning Component
- J260 Killing the Killers: the American Death Penalty
- J260 Wrongfully Convicted!
- J305 The Juvenile Justice System
- J331 American Corrections
- J370/J470 Seminar in Criminal Justice--Reaching Out Aftercare Program I, II
 - Service Learning Course
- J439 Crime and Public Policy
- J666 Criminal Justice Policy and Evaluation
- V100 Beyond CSI: Examining Real Criminal justice Careers
 - Service Learning Course

Indiana University Purdue University Indianapolis, Center for Urban Policy and the Environment

- J470 Mentoring as a Form of Juvenile Aftercare
 - Service Learning Course (Spring & Summer 1997)

University of California, Irvine, School of Social Ecology, Department of Criminology, Law, and Society, Irvine, CA.

- Juvenile Delinquency (Instructor, Summer 1995)
- Civil Legal Systems (Teaching Assistant)
- Criminal Law (Teaching Assistant)
- Research Writing in Field Settings (Teaching Assistant)
- American Socio-legal Theory (Teaching Assistant)
- Theories of Punishment (Teaching Assistant)
- Prison, Punishment, and Corrections (Teaching Assistant)
- Introduction to Criminal Justice (Teaching Assistant)

PROFESSIONAL ACTIVITIES and SERVICE

Committees/ Service - University and SPEA

- Member, SPEA Dean Search Committee, Indiana University, 2007-2008.
- Reviewer, Gateway Department Grants, IUPUI, 2007 to present.
- Member, Gateway to Graduation Advisory Board, 2008 to present.
- Member, Gateway Advisory Board, IUPUI, 2007 to present.
- Member, SPEA's Diversity Cabinet, IUPUI, 2007 to present.
- Member, Public Affairs Search Committee, 2006-2007.
- Member, IUPUI's Multicultural Center Concept Development Committee, 2006-2007.
- Member, Program Review and Assessment Committee (PRAC), IUPUI, 2006-2007.
- Member, PRAC's sub-committee on IUPUI's performance indicators, 2006-2007.
- Member, University College's Faculty Roles, Rewards, and Recognition Committee, IUPUI, 2006 to present.
- Member, Criminal Justice/ Public Safety Lecturer Search Committee, 2006-2007.
- Reviewer, Lecturers' Development Fund Grants, IUPUI Campus, Spring 2006, 2007, 2008.
- Member, University College Faculty, Appointed 2005.
- Member, IUPUI's Gateway Scholar's Program, 2005-2006.
- Chair, Criminal Justice Curriculum Committee, June 2004 to July 2005.
- Member, Trustee's Lecturer Search Committee, IUPUI Campus, 2004-2005.
- Member, University College Learning Center Advisory Council, 2004-2006.
- Member, Criminal Justice Search Committee, IU EAST Campus, 2003-2004.
- Member, Trustee's Lecturer Search Committee, IUPUI Campus, 2003-2004.

- Member, Criminal Justice Curriculum Committee, IUPUI Campus, 2004 to May 2004, August 2005 to present.
- Associate Member, Indiana University Graduate Faculty, 2003 to present.
- Research Associate, Center for Urban Policy and the Environment, 1997-1998 & 2003 to present.
- Member, SPEA IUPUI's Graduate Admissions Committee, 2003 to June 2004.
- Advisor to IUPUI's Criminal Justice Association, 2002 to 2004.
- Member SPEA IUPUI's Explore IUPUI Planning Committee, 2002 to 2005.
- Creator and coordinator of SPEA's Criminal Justice Mentoring Program, 2001 to present.
- Member, IUPUI Cultural Enrichment Planning Committee, 2002.
- Member, SPEA-IUPUI PRAC Learning Assessment Committee, 2001-2002.
- Member, SPEA-IUPUI BSCJ Policy Committee, 1998 to 2003.
- Member, SPEA-IUPUI MPA/CJ Curriculum Review Committee, 1998 to 2003.
- Founding Member, IUPUI's Masters in Forensic Sciences Development Committee, 1997 to 2001.
- Research Associate, IUPUI's Institute of Forensic Imaging, 1997 to 2005.
- Member, SPEA System-wide Undergraduate Criminal Justice Curriculum Revision Committee, 1999 to 2001.
- Member, SPEA System-wide Executive Education Committee, 1998 to 2002.
- Member, SPEA System-wide MPA-CJ Curriculum Revision Committee, 1996 to 2001.
- Member, SPEA-IUPUI Strategic Directions Implementation Committee, 1999 to 2001.
- Member and Affirmative Action Officer, Criminal Justice Search Committee, Indianapolis Campus, 1998-1999.
- Member, SPEA-IUPUI Undergraduate Policy Committee, 1998-1999.
- Member and Affirmative Action Officer, Criminal Justice Search Committee, Kokomo Campus, 1997-1998.
- Chairperson, Center for Urban Policy and the Environment, Mission Statement Development Committee, 1997.
- Member and Affirmative Action Officer, Criminal Justice Search Committee, South Bend Campus, 1996-1997.

Peer Review Activities

- Reviewer, Crime & Delinquency
- Reviewer, Criminology & Public Policy
- Reviewer, Criminal Justice Policy Review
- Reviewer, Journal of Criminal Justice
- Reviewer, Police Research and Practice: An International Journal
- Reviewer, Roxbury Publishing
- Reviewer, Western Criminology Review

Boards/ Committees – Public Service

State

- Board Member, Indiana Board of Correction, Appointed by Governor Joe Kernan, 2004-April 2005.
- Member, Youth Law T.E.A.M of Indiana Advisory Board, 2004 to 2006.
- Member, Children's Law Center of Indiana's Statewide Assessment of Juvenile Public Defender Services Steering Committee, 2003 to October 2004.
- Member, Indiana Murder Sentencing Study Research Group, 2002 to January 2005.
- Member, Indiana Gender-Specific Programming Advisory Board, 2002.
- Named to Board of Directors, Indiana Juvenile Justice Task Force, 2000 to mid 2007.
- Chair, Juvenile Justice Task Force, Board Development Committee, 2005 to 2006.
- Member, Juvenile Justice Task Force, Strategic Oversight Committee, 2005, 2006.
- Member, Juvenile Justice Task Force, Executive Committee, 2005 to 2006.
- Member, Juvenile Justice Task Force, Core Principle Committee, 2000 to 2004.
- Member, Juvenile Justice Task Force, Policy Advocacy Committee, 2000 to 2004.
- Member, Juvenile Justice Task Force Detention Oversight Group, 1998 to 2004.
- Board Member, General Vocational-Special Education Institutional Advisory Board, Indianapolis Juvenile Correctional Facility, 1998 to 2003.
- Board Member, Volunteer Advisory Board, Indianapolis Juvenile Correctional Facility, 1998 to 2001.
- Board Member, Center for Youth as Resources Special Initiatives Advisory Board, Indiana, 1998 to 2001.

Regional

- Chair, Marion County Juvenile Detention Alternatives Initiative, Data Utilization Subcommittee, 2007 to present.
- Member, Marion County Juvenile Detention Alternatives Initiative, Steering Committee, 2007 to present.
- Member, Marion County Juvenile Detention Alternatives Initiative, Recidivism Subcommittee, 2006 to 2007.
- Member, Marion County Juvenile Detention Alternatives Initiative, Evidence-Based Practice Subcommittee, 2006 to 2007.
- Member, Hamilton County's Intermediate Sanction Working Group, 2001.
- Member, Hamilton County Community System Response Team, 2001
- Member, Hispanic Stakeholder's Group for United Way's Hispanic Needs Assessment Study, 1999-2001.
- Member, Indianapolis Public Safety Cultural Immersion Planning Committee, 1999.
- Member, Mayor's Hispanic Initiative, Indianapolis, IN, 1999.
- Member, Front Porch Alliance's Hispanic Summit Planning Committee, Indianapolis, IN, 1999.
- Board Member, Hamilton County Youth as Resources Action Board, 2000 to 2002.
- Board Member, AIM Program Advisory Board, 1997-1998.

Other Public Service

National

- Program Developer and Director, the Reaching Out Program. Reaching Out is a national demonstration mentoring project developed for the Center for Youth as Resources and the National Crime Prevention Council. Once the program is implemented and tested it will be used as a model for other states to create aftercare programs for youth being released from secure confinement using the Youth as Resources concept. Reaching Out pairs college students with juveniles being released from the Indianapolis Juvenile Correctional Facility and the Plainfield Juvenile Correctional Facility. Participants in the program focus on building leadership skills, improving public speaking, enhancing self-esteem, fostering volunteerism, and developing community service projects, 1997-2000.
- Served as an advisor to the National Crime Prevention Council's National Youth Network, 2001; and to National Crime Prevention Council's Youth as Resources Special Initiative, 1998-2000.

State

- Developed a one day Reentry training seminar for the State of Indiana's Department of WorkForce Development, aimed at individuals who work with ex-offenders who are looking for employment, 2007.
- Research Liaison to the Indiana Criminal Justice Institute, 2002 to March 2005.
- Scholar in Residence at the Indiana Criminal Justice Institute, 2003.
- Served in an advisory capacity to: Indiana Youth Law Team 2004 to 2006; Children's Law Center of Indiana, 2002 to 2004; Indiana State Representative Win Moses – Criminal Justice Issues, 1999-2002; Indiana Attorney General Jeffrey Modisett – Middle Tier Prison Systems, 1998; Indiana Department of Correction – Aftercare Programming for Youth, 1997-1998; Big Sisters of Indiana – Working with At-Risk Youth, 1997.
- Conference Co-Director, (with Roger Jarjoura) of the Annual Statewide Conference for Juvenile Aftercare Providers in Indiana, Troy Armstrong, PhD – Keynote Speaker, 1997.
- Volunteer at the Indianapolis Juvenile Correctional Facility, 1997 to 1999.
- Volunteer at the Plainfield Juvenile Correctional Facility, 1997 to 1999.
- Mentor Supervisor for the AIM (Aftercare through IUPUI Mentoring) Program. The AIM Program is a mentoring program which assigns college students to work one-on-one with youth being released from the Plainfield Juvenile Correctional Facility. Duties included: development of program mission and goals, mentor recruitment, training, and program evaluation, 1996-1998.

Regional

- Developed a training seminar and a 90 page resource guide for the Hispanic Center's Latino Youth Ambassador Program, focusing on educating youth ambassadors and Hispanics in Central Indiana about the Criminal Justice System, 2000.
- Volunteer at the Coburn Place, transitional housing for victims of domestic violence,

1998-1999.

- Youth as Resources community volunteer and project head, 1998 to 1999.
- Also served as an advisor to the Institute for Forensic Imaging, 1998-present; Hamilton County Probation Department's Transition and Placement Prevention Program, 2001; Hamilton County Community Corrections, 1999-2001; Indianapolis Public Safety Cultural Liaison, 1999-2000; Youth as Resources of Central Indiana, 1998-2000; and Bicycle Action Fund, Indianapolis – Capturing Funding, 1998.

GRANTS, FELLOWSHIPS, AND AWARDS

Grants & Research Contracts

Member of the first cohort of Faculty Liaisons for Service Learning, \$4,000, (2008-2011).

Indiana Criminal Justice Institute, *A Comprehensive Review of Murder Sentencing in Indiana*, Sole investigator on contract, \$18,792, 2004-2005.

Indiana Criminal Justice Institute, *Evaluation of Community Consultants Working for the Governor's Commission for a Drug Free Indiana*, co-investigator, \$27,000, 2003.

Indiana Criminal Justice Institute, *Murder Sentencing Study*, Sole investigator on contract, \$37,815, 2003-2004.

Indiana Criminal Justice Institute, *Indiana's Gender-Relevant Programming Initiative: 2002 SAC Evaluation Partnership Grant* (with Mary Ziemba Davis and Nicole Kincaid), \$25,000, 2002.

Indiana Criminal Justice Institute, *Survey of School Safety Administrators in Indiana*, Co-investigator (with Herb Blitzer), \$45,000, 2000 to 2001.

Institute for Forensic Imaging, *New Tools for School Surveillance—National Survey*, Co-investigator \$26,000, 1999 to 2001.

Indiana Criminal Justice Institute, *Statewide Database for Juvenile Offending in Indiana*, co-principal investigator (with Roger Jarjoura) \$19,000, 1998.

Indiana Criminal Justice Institute, *Evaluation of the AIM program*, co-investigator (with Roger Jarjoura) \$20,000, 1997-1998.

National Institute of Justice, *Measuring Probation and Parole Effectiveness Using Alternative Outcome Measures*, principal investigator, \$21,000, 1995-1996.

Fellowships

Gateway Scholar's Program, selected by Office of Professional Development and Center for Teaching and Learning, IUPUI, \$5,000, 2005.

Teaching Awards

- “Course of the Year Award,” selected by Indiana’s Council on Continuing Education—awarded to Crystal Garcia and Roger Jarjoura, 2008.
- “Trustees Teaching Award,” selected by peer committee, Indiana University, 2008.
- “Trustees Teaching Award,” selected by peer committee, Indiana University, 2007.
- “Trustees Teaching Award,” selected by peer committee, Indiana University, 2006.
- “Favorite Professor” selected by student athletes, Indiana University, 2006.
- “Trustees Teaching Award,” selected by peer committee, Indiana University, 2005.
- “Trustees Teaching Award,” selected by peer committee, Indiana University, 2002.
- “Intercollegiate Athletics’ Excellence in Teaching Award,” selected by student athletes, IUPUI, 2001.
- “Teaching Excellence Recognition Award,” selected by peer committee, Indiana University, 2000.
- “Teaching Excellence Recognition Award,” selected by peer committee, Indiana University, 1999.
- “Intercollegiate Athletics’ Excellence in Teaching Award,” selected by student athletes, IUPUI, 1998.
- “Outstanding Teaching Assistant,” University of California, Irvine, 1994.
- “Outstanding Teaching Assistant,” University of California, Irvine, 1993.

PUBLICATIONS

Peer Reviewed Journals

Garcia, Crystal A. and Jodi Lane (forthcoming). What a girls wants; what a girl needs: Findings from a gender-relevant focus group study. *Crime and Delinquency*.

Garcia, Crystal A. (2004). Realistic Expectations: Constructing a Mission-Based Evaluation Model for Community Corrections, *Criminal Justice Policy Review*, 15:3, 251-269.

Garcia, Crystal A. (2003). Digital Photographic Evidence and the Adjudication of Domestic Violence Cases, *Journal of Criminal Justice*, 31:6, 579-587.

Garcia, Crystal A. (2003). School Safety Technology in America: Current Use and Perceived Effectiveness, *Criminal Justice Policy Review*, 14:1, 30-54.

Garcia, Crystal A. (2000). Using Palmer’s Global Approach to Evaluate ISP: Implications for Practice, *Corrections Management Quarterly*, (4)4:460-469

Law Review

Garcia, Crystal A., Sheila S. Kennedy and Barbara Lawrence. (2003). Picturing Powerlessness: Digital Photography, Domestic Violence and the Fight over Victim Autonomy. *Hamline Journal of Public Law & Policy*, 25:1, 1-19.

Garcia, Crystal A. and Sheila S. Kennedy. (2003). Back to School: Technology, School Safety and the Disappearing Fourth Amendment, *Kansas Journal of Law & Public Policy*. Winter, 273-288.

Expert Reviewed Journal

Blitzer, Herb, Garcia, Crystal A. and Amy Leitch. (2000). A Picture Says it All. *Law Enforcement Technology*. June.

Manuscripts Completed

Garcia, Crystal A. and Jodi Lane (2008). Looking in the Rear View Mirror: What Incarcerated Women Think Girls Need from the System.

Manuscripts in Preparation

Garcia, Crystal A. and Jodi Lane (2009). Tales from the field: Frontline workers speak about the needs of girls in the juvenile justice system.

Technical Publications and Consulting Reports

Brown, Robert, Garcia, Crystal, Newby, William, Nunn, Samuel & Thelin, Rachel. (2007). Analysis of Victim Services Programs Administered by the Indiana Criminal Justice Institute: Victims of Crime Act (VOCA) Grant Awards, 2005 and 2006. Submitted to the Indiana Criminal Justice Institute.

Kennedy, Sheila Suess and Garcia, Crystal A. (2006). Research Report and Preliminary Recommendations: Ex-Offender Transitional Employment Project. Submitted to Workforce, Inc.

Brown, Robert, Garcia, Crystal, Newby, William & Nunn, Samuel. (2006). Analysis of Domestic Violence Programs Administered by the Indiana Criminal Justice Institute: STOP Grant Awards, 2005 and 2006. Submitted to the Indiana Criminal Justice Institute.

Quinet, Kenna, Jarjoura, Roger, Brown, Robert, Stucky, Tom, Nunn, Samuel, Newby, William & Garcia, Crystal. (March 2006). Performance Metrics for ICJI, Center for Urban Policy. Submitted to the Indiana Criminal Justice Institute.

Ziemba-Davis, Mary, Myers, Brent L. & Garcia, Crystal A. (2004). Indiana State Report – The Social Ecology of Murder in Indiana. Submitted to Governor Joe Kernan.

Ziemba-Davis, Mary, Garcia, Crystal A., Kincaid, Nicole L., Gullans, Katalina, & Myers, Brent L. (2004). Indiana State Report – What About Girls in Indiana's Juvenile Justice System? Submitted to Governor Joe Kernan.

Garcia, Crystal A. (2004) Girls, Women, and Front-line Workers Speak: Findings from Indiana's Gender-Relevant Focus Group Study, Final Report to the Indiana Criminal Justice Institute.

Sapp, Dona and Crystal A. Garcia. Perceptions of Services Provided to Local Coordinating Councils by Regional Community Consultants. Final Report to the Governor's Commission for a Drug-Free Indiana, a division of the Indiana Criminal Justice Institute, September 2003.

Blitzer, Herbert, Michael Bone, Frank Bowman, Crystal Garcia, Jeffrey Huang, Jack Jacobia, James Kidd, William Lin, Jose Ramos, Jack Rubak, Leigha Stroud, and Suzali Suyut. *Surveillance Tools for Safer Schools*. Final Report to the National Institute of Justice, award #1999-LT-VX-K011, January 2002.

Garcia, Crystal A. *Measuring the Use of Safety Technology in American Schools: A National Survey of School Safety Administrators*. Final report to the Institute of Forensic Imaging and the National Institute of Justice, Spring 2001.

Garcia, Crystal A. and Kenneth G. Adams. *Survey of School Safety Administrators in Indiana*. Progress report to the Institute for Forensic Imaging, December, 2000.

Garcia, Crystal A. and Kenneth G. Adams. *Measuring the Use of Surveillance Technology in American Schools*. Progress report to the Institute for Forensic Imaging, October 2000.

Garcia, Crystal A. *The Impact of Photographic Evidence on Domestic Violence Case Processing*. Final Report to the Institute for Forensic Imaging, IUPUI, Indianapolis, IN. September, 1999.

Garcia, Crystal A. *Measuring Probation and Parole Effectiveness Using Alternative Outcome Measures*. Final report to the National Institute of Justice, Washington, D.C. January, 1997.

Garcia, Crystal A. *Suggestions for Performance Measures*. Final report to San Diego County Probation Department, San Diego, CA, March, 1995.

Garcia, Crystal A. *Analysis of the Client Priority Survey*. Final Report to the Board of Directors of the Orange County Legal Aid Society, Santa Ana, CA, 1993.

Presentations at Meetings and Conferences

Invited Speaker. (May 22, 2008) Discussant at screening of the documentary, *At the Death House Door*, sponsored by the Indiana Coalition Acting to Suspend Executions & IU School of Law.

Barton, William H., Jarjoura, G. Roger and Garcia, Crystal A. (2008) Controlling the Front Door of Juvenile Detention: The Role of an Objective Screening Instrument in Reducing One Site's Over-use of Secure Detention. Presented at the annual meetings of the American Society of Criminology, St. Louis, MO.

Garcia, Crystal A. and Lane, Jodi (2008). Tales from the field: Frontline workers speak about the needs of girls in the juvenile justice system. Presented at the annual meetings of the American Society of Criminology, St. Louis, MO.

Singh, Jacqueline, Garcia, Crystal, Watkins, Ashley and Celita Duncan (2008). Academic-Work-Linkages—Impacting Student Success. E.C. Moore Symposium, IUPUI

Garcia, Crystal A. and Jodi Lane. Looking in the Rear View Mirror: What Incarcerated Women Think Girls Need from the System. To be presented the annual meetings of the American Society of Criminology, Atlanta, GA, November, 2007.

Garcia, Crystal A. Assessing Assessment: A Personal Journey. Invited Speaker at Student Awareness + Faculty Energy= First-Year Success. IUPUI Fall, 2007.

Garcia, Crystal. They Know What They Need? Faculty of Color Research Colloquium, IUPUI, Spring 2007.

Garcia, Crystal A. Assessment and High Expectations. IUPUI's Annual Gateway Scholar's Summer Institute, Invited Speaker, July 2006.

Garcia, Crystal A. Gateway Scholars' Program: Best Practices—Providing Prompt Feedback. E.C. Moore Symposium on Teaching Excellence, February 2006.

Garcia, Crystal A, Ziemba-Davis, Mary, and Nicole L. Kincaid. The State of Gender-Relevant Programming in Indiana. Presented at the annual meetings of the American Society of Criminology, Denver, CO, November, 2003.

Ziemba-Davis, Mary, Garcia, Crystal A., Kincaid, Nicole L., Gullans, Katalina, and Brent L. Myers. Serving Girls in Indiana: Identifying Unique Service Needs & Enhancing Evaluation Capacity. Presented at the National Institute of Justice's Annual Research Conference, Washington, DC, July, 2003.

Garcia, Crystal A., Harlow, Karen, and Jodi Lane. Predicting Perceived Risk and Behavioral Changes: The Importance of Neighborhood Indicators. Presented at the annual meetings of the American Society of Criminology, Chicago, IL November, 2002.

Garcia, Crystal A. Digital Photographic Evidence and the Adjudication of Domestic Violence Cases, Presented at the annual meetings of the American Society of Criminology, Atlanta, GA November, 2001.

Garcia, Crystal A. *Alternatives to the War on Drugs*. Presentation made to Unitarian Universalist Church of Indianapolis' Study Action Issue Committee, December, 2000.

Garcia, Crystal A. and Kenneth G. Adams. *Measuring the Use of Surveillance Technology in American Schools*. Presented at the annual meetings of the American Society of Criminology, San Francisco, CA November, 2000.

Garcia, Crystal A. *Educating Hispanics in Central Indiana About the Criminal Justice System*. Presentation to the Latino Ambassador Program at Hispanic Center, Indianapolis, IN, August, 2000.

Garcia, Crystal A. *The Impact of Photographic Evidence on Domestic Violence Case Processing: Final Results*. Final Domestic Violence Conference and Press Conference, September, 1999.

Garcia, Crystal A., Blitzer, Herb, and Amy Leitch July 1999. *Enhanced Investigations of Domestic Violence Incidents*. Presented at the annual meetings of the International Association of Identification, Milwaukee, WI, July 1999.

Garcia, Crystal. *Service Learning Through Reaching Out*. Presented at SPEA's Board of Visitors Annual Meeting, Indianapolis, IN, May 1999.

Garcia, Crystal. *Closing the Deal: Negotiating Tips for the New Academic*. Presented at the annual meetings of the American Society of Criminology, Washington, D.C., November, 1998.

Garcia, Crystal A. and Karen Harlow. *Poverty, Crime, and Neighborhood: Mediation Quality of Life for Elders*. Presented at the annual meeting of the Gerontological Society of America, Philadelphia, PA., November, 1998.

Garcia, Crystal. *Service Learning: Bringing the Community into the Classroom*. Presented at the SPEA Academic Council, Bloomington, IN, September, 1998.

Garcia, Crystal. *Investing in Prevention: Cost Savings and Social Benefits of Front-Door Programming*. Presented at the annual conference of the Association of Indiana Counties, South Bend, IN, September, 1998.

Garcia, Crystal. *Enhancing Domestic Violence Investigations: Preliminary Findings*. Presented at the Domestic Violence Conference at IFI, Indianapolis, IN, July, 1998.

Garcia, Crystal A., Karen Harlow, and Jodi Lane. *Aging and Fear of Crime: Community and Individual Markers for Perceived Vulnerability and Behavioral Change*. Presented at the annual meeting of the Gerontological Society of America, Columbus, OH, November, 1997.

Garcia, Crystal A. and G. Roger Jarjoura. *Linking the University, Government Agencies, Community Organizations, and Private Industry to Provide Aftercare for High-Risk Youth*. Presented at annual meeting of the American Society of Criminology, San Diego, CA, November, 1997.

Garcia, Crystal A. *Suggestions for Performance Measures: Justifying Probation's Projected Budget*. Presented to the Departmental Budgetary Committee Meetings, San Diego, CA, April, 1995.

Garcia, Crystal A. and James W. Meeker. *Determining Legal Aid Priorities: An Empirical Assessment*. Presented at Annual Meeting of the Law & Society Meetings, Chicago, IL, May 1993.

MEDIA

Radio Interview. *Increase in Bloomington Crime rates*. WFHB Radio. December 2007.

Magazine Citation. *Law and Order: Criminal Justice at SPEA* SPEA Magazine. Volume 1, Number 2, Spring 2005.

Newspaper Citation. *Schools try to balance security, comfort*. St. Cloud Times, Minnesota. October 09, 2003.

Newspaper Citation. *A vivid image makes the case: Digital cameras aid police, prosecutors*. The Record, Bergen County, New Jersey. April 20, 2003.

On Line Citation. *Video Cameras are Most Effective Security Measures*. eSchool News Online. September 1, 2001.

Radio Interview. *School Security Survey*. WIFU. August 10 & 13, 2001.

Radio Citation. *School Security Survey*. WIBC. August 13, 2001.

Newspaper Citation. *Survey Finds Vigilant Students, Cameras best Help with Maintaining School Security*. The Times, Lake County, Indiana. August 7, 2001.

Associated Press Citation. *Survey Finds Vigilant Students, Cameras Best Help With School Security*. Associated Press Wire Service. August 6, 2001. (Picked up by more than at least 37 papers across the country).

Newspaper Citation. Feature Article. *Security Steps Mostly Ineffective, Study Says*. Indianapolis Star, Indianapolis, Indiana. August 6, 2001.

Newspaper Citation. *Making Schools Safer: Forensic Imaging to Study School Security Systems*. IUPUI Campscape, Volume 29, Number 4, November 4, 1999.

Newspaper Citation. Feature Article. *Taking Technology to the Streets*. The Indiana Lawyer. October 13-26, 1999.

Magazine Citation. *Youth as Resources*. New Designs for Youth Development, Volume 15, Number 3, 1999.

Newspaper Citation. Neighborhood Watch. *Camera Getting Results in Domestic Abuse Cases.* Indianapolis Star, Indianapolis, Indiana. October 4, 1999.

Television Appearance. Press Conference. Release of Findings for Domestic Violence/Digital Camera Project, CBS News local affiliate, Indianapolis, IN. September 28, 1999.

Magazine Citation. *IUPUI 'Reaching Out.'* IUPUI Partnerships, Indianapolis, Summer 1999.

Newspaper Citation. *Offering a Hand: Program Helps Youngsters Become Community Assets.* Campuscape, Indianapolis, Volume 29, Number 1, August, 1999.

Television Appearance. *Indiana Cross-fire.* Moderated by Martha Weaver, ABC News local affiliate, Indianapolis, IN. December 11, 1998.

Television Appearance. Press Conference. The Reaching Out Program at Eagle Creek Park, NBC and CBS News local affiliates, Indianapolis, IN. December 8, 1998.

Newspaper Citation. *Mentors Extend a Helpful Hand to Troubled Youth.* The IUPUI Sagamore, Volume 27, Issue 12, October, 27, 1997.

VITA

NAME

Jarjoura, G. Roger

CONTACT INFORMATION

School of Public and Environmental Affairs
Indiana University Purdue University Indianapolis
801 W. Michigan Street, Room 4066
Indianapolis, Indiana 46202-5152
(317) 278-2270
(317) 274-7860 (fax)
rjarjour@iupui.edu

EDUCATION

B.A., University of Maryland, Criminology, 1983

M.A., University of Maryland, Criminology, 1987

Ph.D., University of Maryland, Criminology, 1990

Dissertation: Employment Status, School Status, and Criminal Activity in a Large-scale National Probability Sample

ACADEMIC APPOINTMENTS

Indiana University, School of Public and Environmental Affairs, Associate Professor, 1998 to present

Indiana University, School of Public and Environmental Affairs, Assistant Professor, 1993-1998

Northeastern University, College of Criminal Justice, Assistant Professor, 1990-1993

OTHER APPOINTMENTS AND PROFESSIONAL CONSULTANTSHIPS

University College Faculty, IUPUI, 2003 to present

Executive Director, Aftercare for Indiana through Mentoring, 1996 to present

Youth Counselor, Youth Resources Center, Inc., Hyattsville, Maryland, 1982-1990

Managing Editor, *Criminology*, 1987-1990

Instructor, Institute of Criminal Justice and Criminology, University of Maryland, 1989

Research Associate, University of Maryland, 1986-1990

Research Assistant, Federal Bureau of Prisons, 1985-1987

PROFESSIONAL SOCIETIES

American Society of Criminology
Member, Student Affairs Committee, 1994-1995
Member, Program Committee, 1995-1996, 1996-1997, 1997-1998, 2003-2004, 2005-2006
Chair, Membership Committee, 2002-2003, 2003-2004, 2004-2005, 2005-2006, 2006-2007
Academy of Criminal Justice Sciences
Member, Ad Hoc Committee on Professional Conduct, 1996
American Correctional Association
Indiana Correctional Association

HONORS

Robert B. Sheehan Excellence in Teaching Award, voted on by graduating criminal justice seniors, Northeastern University, 1993.

Teaching Excellence Recognition Award, selected by peer review committee, IUPUI, 1997.

Mayor's Volunteer Partnership Award, City of Indianapolis, November 1997.

Volunteer of the Year, Indiana Correctional Association, October 1998.

WRTV Leadership Award, July 2000.

Brian Douglas Hiltunen Faculty Award for Outstanding Contribution to the Scholarship of Engagement, Indiana Campus Compact, April 2001.

Trustees Teaching Award, Indiana University, 2002.

Trustees Teaching Award, Indiana University, 2004.

Alvin S. Bynum Mentor Award, IUPUI, 2006.

TEACHING ASSIGNMENTS

J101, American Criminal Justice System
J202, Criminal Justice Data, Methods, and Resources
J305, Juvenile Justice System
J370, Juvenile Justice II
J470, Mentoring Juveniles as a Form of Aftercare
J470, Inside-Out Prison Exchange
U110, Spotlight on Public and Environmental Affairs
V100, SPEA Learning Community
V562, Public Program Evaluation
V587, Crime Prevention and Control
V682, Seminar in Criminal Justice Planning and Management Issues
V582, Criminal Justice Systems
V506, Statistical Analysis for Public Affairs
V507, Data Analysis and Modeling for Public Affairs
V509, Administrative Ethics in the Public Sector

SERVICE

University Committees

Member, SPEA System-wide Graduate Policy Committee, 1994-1998
Member and Affirmative Action Advocate, Criminal Justice Search Committee, IUPUI campus, 1994-1995, 1995-1996
Member, Criminal Justice Search Committee, South Bend Campus, 1996-1997
Member, SPEA Undergraduate Policy Committee, IUPUI campus, 1996-1998
Member, SPEA Technology Committee, IUPUI campus, 1996-2000
Member, Advisory Committee on the Role of Service Learning in University College, IUPUI, 1997-1999
Member, SPEA MPA Admissions Committee, IUPUI campus, 1997-2002
Member, Criminal Justice Search Committee, IUPUI campus, 1997-1998, 2003-2004
Member, BSCJ Review Committee, IUPUI campus, 1998
Member, SPEA Strategic Directions Committee, system-wide, 1998-1999
Member, SPEA Tenure and Promotion Committee, IUPUI, 2003-2005
Member, SPEA System-wide Policy Committee, 1998-1999, 2002-2003, 2003-2004
Chair, Criminal Justice Search Committee, IUPUI campus, 1998-1999
Member, Nina Scholars Advisory Council, IUPUI, 2001 to present
Member, Center for Service and Learning Search Committee, IUPUI, 2004
Member, University College APPC Committee, IUPUI, 2005-2008
Member, University College Curriculum Committee, IUPUI, 2006-2007
Member, Review Committee for Dean Merget, system-wide, 2005-2006
Chair, Criminal Justice Search Committee, IUPUI campus, 2007-2008
Member, IUPUI Graduate Affairs Committee, 2007-2008

Public Service

- Executive Director, AIM, an aftercare program in partnership with Indiana Department of Correction which includes an 8-week life skills component prior to release and the assignment of college students and community volunteers as mentors after release--program was designed as a randomized experiment for the purposes of evaluation and has expanded to a statewide effort serving 800 juvenile offenders each year
- Participation in national Kellogg Foundation project on the documentation of professional service as scholarship
- Developed training curriculum for mentors of children of prisoners. Provided training for programs in Indiana and Wisconsin.
- Served as member of core team for Correctional Practices Assessment Inventory (CPAI) evaluation of juvenile correctional facilities throughout Indiana.
- Member of Steering Committee for Indiana Offender Reintegration Project.
- Member of Steering Committee for Indianapolis site of Multi-City Prisoner Reentry Volunteer Initiative.
- Developed pilot effort to provide mentors to middle-school youths that are in court for truancy—with dramatic differences between the outcomes for those who are mentored and those who are not, the project has now been implemented at a larger scale covering all IPS schools.
- Provided technical assistance and training for mentoring programs in Virginia, Arkansas, Illinois, Arizona, Oregon, California, and Pennsylvania.

PROFESSIONAL ACTIVITIES

Served as peer reviewer for:

Criminal Justice Review
Criminology
International Journal of Comparative and Applied Criminal Justice
Journal of Quantitative Criminology
Journal of Research in Crime and Delinquency
Journal of Mathematical Sociology
Policing
Sociological Inquiry

GRANTS, FELLOWSHIPS, AND AWARDS

Gardiner Howland Shaw Foundation, An Evaluation of the 'Changing Lives Through Literature' Program, April 1 to September 30, 1993, \$6,000.

City of Indianapolis, Department of Public Safety, Jail Overcrowding in Marion County, May 1, 1994 to May 30, 1995, \$20,000.

Edna McConnell Clark Foundation, Assistance to the Indiana Department of Corrections on Behalf of the Sentencing Policy Evaluation Committee, July 1 to December 31, 1996, \$85,000.

IUPUI Research Venture Award, Funding to Launch Criminal Justice Research Component at the Center for Urban Policy and the Environment, January 1 to December 31, 1996, \$50,000.

IUPUI Office of Service Learning, Service Learning Course Development Stipend, 1995-1996, \$1,000.
Indiana Campus Compact, Scholarship of Engagement Mini-Grant, 1997-1998, \$2,000.

Inland Foundation, Leadership Grant, 1997-1999, \$24,400.

Indiana Criminal Justice Institute, Statewide Database for Juvenile Offending in Indiana, 1995, 1998-1999, \$15,000.

Indiana Criminal Justice Institute, The AIM Program: Mentoring as a Form of Juvenile Aftercare, 1998-1999, \$20,000.

IUPUI Center for Public Service and Leadership, Service Learning Course Development Stipend, 1998, \$1,500.

Indiana Campus Compact, Service Learning Faculty Fellowship, 1998-1999, \$4,000.

Indiana Criminal Justice Institute, Statewide Database for Juvenile Offending in Indiana, 1995, 1999-2000, \$35,300.

Indiana Criminal Justice Institute, The AIM Program: Mentoring as a Form of Juvenile Aftercare, 1999-2000, \$40,000.

Indiana Department of Correction, The AIM Program, 1999-2000, \$98,286.

St. Paul's Episcopal Church, The AIM Program, 1999-2000, \$10,775.

Indiana Criminal Justice Institute, Statewide Database for Juvenile Offending in Indiana, 1995, April 2000 - September 2000, \$4,282.

Indiana Criminal Justice Institute, The AIM Program: Mentoring as a Form of Juvenile Aftercare, April 2000 - March 2001, \$35,600.

Indiana Commission on Community Service and Volunteerism, Indiana Mentor Corps, September 2000 - August 2001, \$243,370.

Indianapolis Foundation, Aftercare by IUPUI through Mentoring (AIM), \$5,000.

Indiana Department of Correction, Juvenile Mentoring Services, January 2001 - December 2001, \$402,535.

Indiana Criminal Justice Institute, The AIM Program: Mentoring as a Form of Juvenile Aftercare, April 2001 - March 2002, \$23,735.

Indiana Commission on Community Service and Volunteerism, Indiana Mentor Corps, September 2001 - August 2002, \$242,888.

Indiana Department of Correction, Juvenile Mentoring Services, January 2002 - December 2002, \$402,535.

Indianapolis Foundation, Aftercare by IUPUI through Mentoring (AIM), June 2002 – May 2003, \$21,700.

Indiana Commission on Community Service and Volunteerism, Indiana Mentor Corps, September 2002 - August 2003, \$248,000.

Indiana Criminal Justice Institute, The AIM Program: Mentoring as a Form of Juvenile Aftercare, April 2003 - March 2004, \$5,276.

Indiana Department of Correction, Juvenile Mentoring Services, January 2003 - December 2003, \$477,535.

Indiana Commission on Community Service and Volunteerism, Indiana AmeriCorps Promise Fellows, July 2003 - June 2004, \$69,000.

Indiana Criminal Justice Institute, The AIM Program: Mentoring as a Form of Juvenile Aftercare, October 2003 – December 2003, \$75,000.

Indiana Commission on Community Service and Volunteerism, Indiana Mentor Corps, September 2003 - August 2004, \$175,000.

Indiana Department of Correction, Juvenile Mentoring Services, January 2004 – September 2005, \$875,000.

Evaluation of The Boys & Girls Clubs Of America Targeted Re-Entry Approach (with Bill Barton, IU School of Social Work), January 2004-December 2006, \$450,000.

Indiana Commission on Community Service and Volunteerism, Indiana AmeriCorps Promise Fellows, January 2004 - December 2004, \$69,000.

Indiana Criminal Justice Institute, The AIM Program: Mentoring as a Form of Juvenile Aftercare, October 2004 – December 2004, \$26,484.

Indiana Commission on Community Service and Volunteerism, Indiana Mentor Corps, September 2004 - August 2005, \$373,984.

Indiana Commission on Community Service and Volunteerism, Indiana Mentor Corps, September 2005 - August 2006, \$309,498.

Indiana Department of Correction, Juvenile Mentoring Services, October 2005 – September 2009, \$2,000,000.

Techpoint Foundation (with matching funds from Barnes and Thornburg, LLP), Truancy Program Learning Lab, November 2005-October 2006, \$10,000.

Office of Faith-Based and Community Initiatives, Indiana Mentor Corps, September 2006 - August 2007, \$239,952.

Corporation for National and Community Service, Training and Supervision Grant, May 2006 – April 2007, \$60,000.

Indiana Criminal Justice Institute, Restorative Empowerment Project for Adolescents through Reintegration (REPAIR), October 2006 – September 2007, \$16,800.

Office of Juvenile Justice and Delinquency Prevention, Training and Technical Assistance Program for Mentoring Initiative System-Involved Youth, October 2006 – September 2008.

Indiana Criminal Justice Institute, Midwest Institute on Mentoring, October 2006 – September 2007, \$44,000.

Marion County Superior Court, Marion County Community Transition Project, November 2006 to October 2008, \$200,000.

Boys and Girls Clubs of America, Evaluation of the Boys & Girls Clubs of America Targeted Re-Entry Approach, January 2007 – December 2007, \$149,999.

Marion County Justice Agency Juvenile Detention Alternatives Data Analysis Project, January 2007 – December 2007, \$46,700.

Indiana Criminal Justice Institute, Indiana Restorative Reentry Initiative, January 2008 – December 2008, \$65,000.

Indiana Criminal Justice Institute, AIM Juvenile Reentry Training Institute: Building Reentry Capacity for Indiana Communities, January 2008 – September 2008, \$50,330.

PUBLICATIONS

Books

May, David C. and G. Roger Jarjoura (2005). *Illegal guns in the wrong hands: Patterns of gun acquisition and use among serious juvenile delinquents*. Lanham, MD: University Press of America.

Publications in Refereed Journals

Jarjoura, G. R. (2006). Preface to special issue on prisoner reentry. *Western Criminology Review*, 7, 1-2.

Jarjoura, G. Roger, Ruth A. Triplett, and Gregory P. Brinker. (2002). Growing Up Poor: Examining the Link Between Persistent Childhood Poverty and Delinquency. *Journal of Quantitative Criminology*, 18:159-188.

Jarjoura, G. Roger, and David C. May. (2000). Integrating Criminological Theories to Explain Violent Forms of Delinquency. *Caribbean Journal of Criminology and Social Psychology*, 5:81-102.

Jarjoura, G. Roger, and Susan T. Krumholz. (1998). Combining bibliotherapy and positive role modeling as an alternative to incarceration. *Journal of Offender Rehabilitation*, 28:127-139.

Jarjoura, G. Roger, and Ruth A. Triplett. (1997). Delinquency and class: A test of the proximity principle. *Justice Quarterly*, 14:763-792.

Barton, William H., Marie Watkins, and G. Roger Jarjoura. (1997). Youth and communities: Towards comprehensive strategies for youth development. *Social Work*, 42:483-493.

Reprinted in P.L. Ewalt, E.M. Freeman, and D.L. Poole (eds.) *Community Building: Renewal, Well-Being, and Shared Responsibility*, Washington, DC: NASW Press, 1998.

Cullen, Francis T., Paul Gendreau, G. Roger Jarjoura, and John P. Wright. (1997). Crime and the Bell Curve: Lessons from Intelligent Criminology. *Crime and Delinquency*, 43:387-411.

Reprinted in R.C. Monk (ed.) *Taking Sides: Clashing Views on Controversial Issues in Crime*

and *Criminology*, Guilford, CT: Dushkin/McGraw-Hill, 1998.

Jarjoura, G. Roger, and Ruth A. Triplett. (1997). The effects of social area characteristics on the relationship between social class and delinquency. *Journal of Criminal Justice*, 25:125-139.

Triplett, Ruth A., and G. Roger Jarjoura. (1997). Specifying the gender-class-crime relationship: Utilizing the components and proximity principles. *Sociological Perspectives*, 40:287-316.

Jarjoura, G. Roger. (1996). The conditional effect of social class on the dropout-delinquency relationship. *Journal of Research in Crime and Delinquency*, 33:232-255.

Gottfredson, Stephen D., and G. Roger Jarjoura. (1996). Race, gender and guidelines-based decisionmaking. *Journal of Research in Crime and Delinquency*, 33:49-69.

Triplett, Ruth A., and G. Roger Jarjoura. (1994). Theoretical and empirical specification of a model of informal labeling. *Journal of Quantitative Criminology*, 10:241-276.

Jarjoura, G. Roger. (1993). Does dropping out of school enhance delinquent involvement? Results from a large-scale national probability sample. *Criminology* 31:149-172.

Smith, Douglas A., Christy A. Visser, and G. Roger Jarjoura. (1991). Dimensions of delinquency: Estimating the correlates of participation, frequency, and persistence of delinquent behavior. *Journal of Research in Crime and Delinquency* 28:6-32.

Smith, Douglas A., and G. Roger Jarjoura. (1989). Household characteristics, neighborhood composition, and victimization risk. *Social Forces* 68:621-640.

Smith, Douglas A., Eric D. Wish, and G. Roger Jarjoura. (1989). Drug use and pretrial misconduct in New York City. *Journal of Quantitative Criminology* 5:101-126.

Smith, Douglas A., and G. Roger Jarjoura. (1988). Social structure and criminal victimization. *Journal of Research in Crime and Delinquency* 25:27-52.

Papers in Professional Journals

Krumholz, Susan T., and G. Roger Jarjoura. (1996). Massachusetts literature program reduces recidivism. *Overcrowded Times*, 7(6):1,10-11.

Chapters in Edited Volumes

Jarjoura, G. Roger. (2005). Integrating research, teaching, and service: Reflections from a service-learning approach to juvenile aftercare. In Bellner, Mac and John Pomery (eds.), *Service-Learning: Intercommunity & Interdisciplinary Explorations*, University of Indianapolis Press.

Jarjoura, G. Roger, and Ruth Triplett. (2003). From violent juvenile offenders to dangerous violent criminals: A test of Athens' theory. In Athens, Lonnie and Jeffrey T. Ulmer (eds.), *Violent Acts and Violentization: Assessing, Applying, and Developing Lonnie Athens' Theories*, Vol. 4 in *Sociology of Crime, Law and Deviance*, Elsevier Science.

Jarjoura, G. Roger. (2000). Juvenile Delinquency and School Influences. In Rafter, Nicole Hahn (ed.) *Encyclopedia of Women and Crime*, Oryx Press.

Jarjoura, G. Roger. (1999). Delinquent youths and their futures: Can outreach on the part of the university make a difference? In Driscoll, Amy and Ernest A. Lynton (eds.) *Making Outreach Visible: A guide to Documenting Professional Service and Outreach*, American Association for Higher Education.

Technical Reports

Anderson, J., Barton, W. H., Bealke, J., Blackman, L., Jarjoura, R., Watkins, E., Witesman, Littlepage, L., & Wright, E. R. (2006). Evidence-based Practices in Prevention and Treatment for Children and Adolescents: A Report to the Early Intervention Planning Council. Indianapolis, IN: Center for Urban Policy and the Environment.

Jarjoura, G. R. (2006). Midwest Institute on Mentoring Training Manual. Indianapolis, IN: School of Public and Environmental Affairs.

Jarjoura, G. R. (2006). Mentoring Juvenile Offenders as a Component to a Reentry Initiative Program Manual. Indianapolis, IN: School of Public and Environmental Affairs.

Jarjoura, G. R., Thelin, R.E., & Neumeyer, S. (2007). Analysis of the U.S. Office of Juvenile Justice and Delinquency Prevention Title II Grant Program Administered by the Indiana Criminal Justice Institute, 2005 and 2006 Grant Awards. Center for Urban Policy and the Environment.

Thelin, R.E., & Jarjoura, G. R. (2007). Analysis of the U.S. Office of Juvenile Justice and Delinquency Prevention Title V Community Prevention Grant Program Administered by the Indiana Criminal Justice Institute, 2005 and 2006 Grant Awards. Center for Urban Policy and the Environment.

Recent Presentations at Professional Meetings

- 2007 Evaluation of the Boys and Girls Clubs of America TARGETED RE-ENTRY Initiative: Three-Year Findings. Paper presented at the annual meetings of the American Society of Criminology, Atlanta.
- 2007 Effective Juvenile Re-Entry: Mentoring as a Critical Strategy. Presentation at the annual conference of the Indiana Correctional Association, Indianapolis.
- 2007 Workshop on Prisoner Reentry. Presentation at the annual CCDO Law Enforcement Conference, Detroit.
- 2006 Juvenile Offenders: Evidence-Based Practices Regarding Reentry. Presentation at the Criminal Justice Young Offender Reentry Program (YORP) Grantee Workshop, Washington, D.C.
- 2006 They All Come Back: Enhancing Juvenile Reentry Success with Mentoring. Presentation at the annual conference of the Indiana Correctional Association, Muncie.
- 2006 Reentry 101. Presentation at the annual CCDO Law Enforcement Conference, Phoenix.
- 2006 Evaluation of the Boys and Girls Clubs of America TARGETED RE-ENTRY Initiative: Phase I. Paper presented at the annual meetings of the American Society of Criminology, Los Angeles.
- 2005 Assessing Risk in a Sample of Adolescent Sex Offenders. Paper presented at the annual meetings of the American Society of Criminology, Toronto.
- 2004 The impact of reentry programming for adolescent sex offenders. Paper presented at the annual meetings of the American Society of Criminology, Nashville.
- 2004 Evaluation of the Boys & Girls Clubs of America TARGETED RE-ENTRY Initiative: Phase I. Paper presented at the annual meetings of the American Society of Criminology, Nashville.
- 2004 The role of juvenile correctional facility personnel in the civic engagement of juvenile offenders. Paper presented at the annual meetings of the American Society for Public Administration, Portland.
- 2003 "You Play, You Stay": Potential unintended consequences of indeterminate sentencing in the juvenile justice system. Paper presented at the annual meetings of the American Society of Criminology, Denver.

- 2003 They All Come Back: Reflections on a Juvenile Reentry Initiative. Paper presented at the Arkansas Coalition on Juvenile Justice Statewide Conference on Juvenile Justice and Delinquency Prevention, Little Rock.
- 2003 Mentoring as a Critical Tool for Juvenile Justice Programs. Paper presented at the Arkansas Coalition on Juvenile Justice Statewide Conference on Juvenile Justice and Delinquency Prevention, Little Rock.
- 2003 Mentoring as a Critical Tool for Juvenile Justice Programs. Workshop presented at the annual National Juvenile Services Training Institute, Indianapolis.
- 2002 Coming home can be a good thing: An evaluation of a juvenile reentry program. Paper presented at the annual meetings of the American Society of Criminology, Chicago.
- 2001 From violent juvenile offenders to dangerous violent criminals: A test of Athens' Theory. Paper presented at the annual meetings of the American Society of Criminology, Atlanta.
- 2000 Using criminological theories to explain violent forms of delinquency. Paper presented at the annual meetings of the American Society of Criminology, San Francisco.
- 1999 Context and delinquency among the poor in urban and rural areas. Paper presented at the annual meetings of the American Society of Criminology, Toronto.
- 1998 The nature of poverty in rural areas. Paper presented at the annual meetings of the American Society of Criminology, Washington, DC.
- 1997 The path from dropping out to long-term involvement in deviance: The mediating role of jobs and families. Paper presented at the annual meetings of the American Society of Criminology, San Diego.
- 1997 Linking the university, community organizations, and government agencies to provide aftercare for high-risk youth. Paper presented at the annual meetings of the American Society of Criminology, San Diego.
- 1997 Differentiating future violent criminals from treatable adolescents. Paper presented at the 20th Annual Arthur B. Richter Conference in Child Psychiatry, Indianapolis.

VITA
SAMUEL NUNN

School of Public and Environmental Affairs
Indiana University Purdue University Indianapolis
801 W. Michigan St., BS4080
Indianapolis, IN 46202-5152
(317) 274-8763, (317) 261-3043, (317) 274-7860 FAX
snunn@iupui.edu

3140 W. 46th Street
Indianapolis, IN 46228
(317) 445-1220

EDUCATION

Ph.D., Urban Affairs & Public Policy, 1981 University of Delaware Newark, Delaware	M.A., Urban Studies, 1977 University of Texas Arlington, Texas	B.G.S., General Studies, 1975 Texas Christian University Fort Worth, Texas
--	--	--

ACADEMIC APPOINTMENTS

Aug 2003 to present	Professor, School of Public and Environmental Affairs Director, Center for Criminal Justice Research Indiana University Purdue University, Indianapolis (IUPUI)
Aug 2001 to July 2003 Affairs	Professor and Director of Graduate Programs, School of Public and Environmental Affairs Associate Director, Center for Urban Policy and the Environment Indiana University Purdue University, Indianapolis (IUPUI)
Aug 1997 to July 2001	Associate Professor School of Public and Environmental Affairs Associate Director, Center for Urban Policy and the Environment Indiana University Purdue University, Indianapolis (IUPUI)
Aug 1993 to July 1997	Assistant Professor, School of Public and Environmental Affairs Indiana University Purdue University, Indianapolis (IUPUI)
June 1989 to July 1993	Assistant Professor, Department of Public Administration University of North Texas (UNT)

TEACHING

GRADUATE:

P500. Foundations of Urban Planning (IU)
P540. Community Development Planning (IU)
V502. Public Management (IU)
V563. The Planning Process (IU)
V602. Strategic Planning and Management (IU)
PSCI 5520. Governmental Management (UNT)
PSCI 5430. Capital Budgeting and Planning (UNT)
PSCI 5430. Public Decision Making (UNT)
PSCI 5510. Governmental Budgeting (UNT)
PSCI 5430. Infrastructure Management (UNT)

UNDERGRADUATE:

J101. The American Criminal Justice System (IU)
J324. Crime, Technology, and Public Safety (IU)
J272/V272. Terrorism and Public Policy (IU)
J260. Reel Crime: Studies of True Crime Films (IU)
V264. Urban Structure and Policy (IU)
PSCI 4400. Public Management (UNT)
PSCI 3400. Public Administration (UNT)
PSCI 2040. American Government (UNT)

PROFESSIONAL EXPERIENCE

August 1984 to November 1988	<i>Assistant Water Director</i> , Fort Worth Water Department, Fort Worth, Texas
June 1981 to July 1984	<i>Cable Communications Officer</i> , City Manager's Office, City of Fort Worth, Texas
June 1980 to May 1981	<i>Economic Development Planner</i> , Planning Department, City of Fort Worth, Texas

REFEREED JOURNAL ARTICLES

1. 2008. "Measuring Criminal Justice Technology Outputs: The Case of Title III Wiretap Productivity, 1987-2005," *Journal of Criminal Justice* 36(4): 344-353. August.
2. 2007. "Incidents of Terrorism in the United States, 1997 to 2005," *Geographical Review* 97(1): 89-111. January.
3. 2006. "Tell Us What's Going to Happen: Information Feeds to the War on Terror," *CTHEORY: Theory, Technology and Culture* 29(3). Available at www.ctheory.net/articles.aspx?id=518. September. [REPRINTED: p. 231-249, A. Kroker and M. Kroker (eds.), 2008, *Critical Digital Studies: A Reader*, "University of Toronto Press. October.]
4. 2006. (and K.D. Quinet, D. Christ, K. Rowe). "Interdiction Day: Covert Surveillance Operations, Drugs and Serious Crime in an Inner City Neighborhood," *Police Quarterly* 9(1): 73-99. February.
5. 2005. "Preventing the Next Terrorist Attack: The Theory and Practice of Homeland Security Information Systems," *Journal of Homeland Security and Emergency Management* 2 (1). Article 1. Available at <http://www.bepress.com/jhsem/vol2/iss1/1>. September.
6. 2005. "Flight Plans for Development: Aviation Investments and Outputs in Nine Metropolitan Regions, 1990 to 2001," *Economic Development Quarterly* 19(4): 295-312. November
7. 2004. "Thinking the Inevitable: Suicide Attacks in America and the Design of Effective Public Safety Policies," *Journal of Homeland Security and Emergency Management* 1(4), 1-21. Article 401. Available at <http://www.bepress.com/jhsem/vol1/iss4/401>
8. 2004. "Public and Private Built Investment in the New Economy: Exploring Regional Differences, 1990-2000," *Journal of Urban Planning and Development* 130(3): 125-132. September.
9. 2003. "Public Infrastructure, Private Built Investment and Local Planning Capacity: An Examination of Linkages in the Central Indiana Region, 1990-2000," *Public Works Management and Policy* 8(1): 48-61. July.
10. 2003. "Seeking Tools for the War on Terror: A Critical Assessment of Emerging Technologies in Law Enforcement," *Policing: An International Journal of Police Strategies and Management* 26(3): 454-472.
11. 2003. (and K. D. Quinet and N. Kinkaid). "Training Police: A Case Study of Differential Impacts of Problem Oriented Policing Training," *Police Practice and Research* 4 (3): 263-283.
12. 2002. "When Superman Used X-Ray Vision, Did He Have A Search Warrant? Emerging Law Enforcement Technologies and the Transformation Of Urban Space," *Journal of Urban Technology* 9(3): 69-87.
13. 2002. (and A. Worgan). "Exploring a Complicated Labyrinth: Some Tips on Using Patent Data to Measure Urban and Regional Innovation," *Economic Development Quarterly* 16(3): 229-236. August.
14. 2002. (and A. Worgan). "Spaces of Innovation: Patent Activity in Indiana Metropolitan Areas, 1990-1999," *Economic Development Quarterly* 16(3): 237-249. August.
15. 2002. (and K. D. Quinet). "Evaluating the Effects of Information Technology on Problem-Oriented Policing: If It Doesn't Fit, Must We Quit?" *Evaluation Review* 26(1): 81-108. February.
16. 2001. "Cities, Space, and the New World of Urban Law Enforcement Technologies," *Journal of Urban Affairs* 23(3-4): 259-278.
17. 2001. "Designing the Solipsistic City: Themes of Urban Planning and Control in *The Matrix*, *Dark City*, and *The Truman Show*," *CTHEORY: An international journal of theory, technology and culture*. Article A091. <http://www.ctheory.net/default.asp>. February [REPRINTED in A. Kroker and M. Kroker, (eds.) *Life In The Wires: CTHEORY Reader* (CTHEORY/NWP Books). 2004, p. 234-244. Also, REPRINTED as "Urbanisme et controle dans *Matrix*, *Dark City* et *Truman Show*, p. 79-86, *Tausend Auger: Villes Reelles, Villes Imaginaires*. No 03. Novembre 2004.]
18. 2001. "Planning for Inner-City Retail Development: The Case of Indianapolis," *Journal of the American Planning Association* 67(2): 159-173. Spring.

19. 2001. "Police Information Technology: Assessing the Effects of Computerization on Urban Police Functions," *Public Administration Review* 61(2): 203-216. March/April.
20. 2000. "Police Technology in Cities: Changes and Challenges," *Technology and Society* 22(4): 11-27. Fall.
21. 2000. (and R. Warren). "The Intrametropolitan Distribution of Computer Services Employment, 1982 and 1993," *Urban Geography* 21(5): 406-427. July 1-August 15.
22. 1999. "The Role of Information Technologies in Community Development Organizations," *Journal of Urban Technology* 6(2): 13-37. August.
23. 1999. (and J.B. Rubleske) "Pricing the Use of Public Rights-of-Way," *Public Works Management and Policy* 3(4): 304-316. April.
24. 1998. (and K.D. Quinet) "Illuminating Crime: The Impact of Street Lighting on Calls for Police Service," *Evaluation Review* 22(6): 751-779. December.
25. 1998. (and R. Warren, S. Warren, and C. Warren) "The Future of the Future in Planning: Appropriating Cyberpunk Visions of the City" *Journal of Planning Education and Research* 18(1): 49-60. Fall. [REPRINTED, in S. Graham (ed.), *The Cybercities Reader*. Routledge. New York and London 2003.]
26. 1998. (and R. Warren and J.B. Rubleske) "'Software Jobs Go Begging, Threatening Technology Boom': Computer Services Employment in US Metropolitan Areas: 1982 and 1993," *Professional Geographer* 50(3): 358-371. August.
27. 1998. "Public Rights-of-Way, Public Management, and the New Urban Telecommunications Infrastructure," *Public Works Management and Policy* 3 (1). July
28. 1997. (and R. Warren) "Metropolitan Computer Services Infrastructure and Economic Development Capacity in the Information Society," *Economic Development Quarterly* 11(4): 329-346. November.
29. 1997. (and J.B. Rubleske) "Webbed Cities and Development of the National Information Highway: The Creation of World Wide Web Sites by City Governments," *Journal of Urban Technology* 4(1): 53-79.
30. 1997. (and C. Schoedel) "Special Districts, City Governments, and Infrastructure Spending in 105 U.S. Metropolitan Areas," *Journal of Urban Affairs* 19(1): 59-72.
31. 1997. (and M.S. Rosentraub) "Sports Wars: A Case Study of Suburbs and a Center City in a Zero Sum Game," *Journal of Sport and Social Issues* 21 (1): 65-82. February. [REPRINTED p. 211-224, in J. Lewis and T. Miller (eds.), *Critical Cultural Policy Studies: A Reader*. Blackwell Publishing. Malden, MA. 2003.]
32. 1997. (and M.S. Rosentraub) "Dimensions of Interjurisdictional Cooperation," *Journal of the American Planning Association* 63 (2): 205-219. Spring.
33. 1996. (and M.S. Rosentraub) "Metropolitan Fiscal Equalization: Distilling Lessons from Four U.S. Programs," *State and Local Government Review* 28 (2): 90-102. Spring.
34. 1996. (and D. Klacik and C. Schoedel) "Strategic Planning and Interurban Competition for Airport Development," *Journal of the American Planning Association* 62(4): 427-441. Autumn.
35. 1996. (and W. Montgomery). "Privatization, Participation, and the Planning Process: A Case Study of Wastewater Treatment Infrastructure." *Public Works Management and Policy* 1(1): 43-59. July.
36. 1996. "Urban Infrastructure Policies and Capital Spending in City Manager and Strong Mayor Cities," *American Review of Public Administration* 26(1): 93-112. March.
37. 1995. "Role of Local Infrastructure Policies and Economic Development Incentives in Metropolitan Interjurisdictional Cooperation." *Journal of Urban Planning and Development* 121 (2): 41-56. June.
38. 1995. (and C. Schoedel) "Cities and Airport-Based Economic Development Strategies: An Analysis of Public-Private Deals to Provide Airline Maintenance Operating Centers in Urban Airports," *Economic Development Quarterly* 9(2): 159-173. May.
39. 1995. "Regulating Local Tax Abatement Policies: Arguments and Alternative Policies for Urban Planners and Administrators." *Policy Studies Journal* 22(4). Winter.

40. 1994. "How Capital Technologies Affect Municipal Service Outcomes: The Case of Police Mobile Digital Terminals and Stolen Vehicle Recoveries," *Journal of Policy Analysis and Management* 13(3): 539-559. Summer.
41. 1993. "Computers in the Cop Car: Impact of the Mobile Digital Computer on Motor Vehicle Theft Clearance Rates and Recovery in a Texas City," *Evaluation Review* 17 (2): 184-205. April.
42. 1992. "Organizational Improvement: The Case of Village Creek," *Public Productivity and Management Review* 16 (2): 117-136. Winter.
43. 1992. (and R.L. Bland.) "The Impact of Capital Spending on Municipal Operating Budgets," *Public Budgeting and Finance* 12 (2): 32-47. Summer.
44. 1991. "Estimating the Costs of Public/Private Infrastructure Deals in Municipal Government," *American Review of Public Administration* 21 (4): 287-309. December.
45. 1991. "Public Capital Investment and Economic Growth in Fort Worth: The Implications for Public Budgeting and Infrastructure Management," *Public Budgeting and Finance* 11 (2): 62-94. Summer.
46. 1991. "Formal and Informal Processes in Infrastructure Policy-Making," *Journal of the American Planning Association* 57 (3): 273-287. Summer.
47. 1990. "Budgeting for Public Capital: Reinterpreting Traditional Views of Urban Infrastructure Provision," *Journal of Urban Affairs* 12 (4): 327-343. Winter.
48. 1978. (and M.S. Rosentraub.) "Suburban City Investment in Professional Sports: Estimating the Fiscal Returns of the Dallas Cowboys and the Texas Rangers to Investor Communities," *American Behavioral Scientist* 22 (2). January.

BOOK CHAPTERS

1. 2008. "Terrorism, Geography of." Forthcoming 2009 in Barney Warf (ed.), *Encyclopedia of Geography*. Sage Publications. Thousand Oaks, CA.
2. 2007. "Do Information Technologies Influence the Operations of Community Development Corporations?" p. 113-131, M. Cortes and K.M. Rafter (eds.), *Nonprofits & Technology: Emerging Research for Usable Knowledge*. Lyceum Books. Chicago.
3. 2006. "Cybercrime," p. 960-961, G. Ritzer (ed.), *The Blackwell Encyclopedia of Sociology*. Blackwell Publishing, Ltd. Oxford, UK.
4. 2005. "The Technology Infrastructure of Criminal Justice," chapter 1 in L. Moriarty (ed.), *Criminal Justice Technology in the 21st Century*. Charles C. Thomas Publishers, Ltd. Springfield, IL.
5. 2003. "Negotiating the Use of Public Rights Of Way: The Battle Between City Governments and the Telecommunications Industry," p. 191-222, in F. Ennis (ed.), *Infrastructure Provision and the Negotiating Process*. Ashgate Publishing. Aldershot, UK.
6. 2001. "A Tale of Two Mayors: Indianapolis Municipal Finances, 1986 to 1998," p. 103-138, in I. Ritchie and S. Kennedy (eds.), *To Market, To Market: Reinventing Indianapolis*. University Press of America, Inc. Lanham, MD.
7. 2001. "A Primer on Tax Increment Financing." C. Johnson and J. Man (eds.), *Tax Increment Finance and Economic Development: Uses, Structures and Impact*, SUNY Press. Albany, NY. May.
8. 1997. (and M. S. Rosentraub) "Fights Within the Family: Suburbs and Center Cities in a Battle for the Intangible Benefits from Sports," chapter 11, pp. 418-447, in Mark S. Rosentraub, *Major League Losers: The Real Cost of Sports and Who's Paying for It*. Basic Books. New York.
9. 1997. "Quiet Expenditures" and "Metropolitan Fiscal Equalization", two entries in *The International Encyclopedia of Public Policy and Administration*. Henry Holt and Company. New York.

10. 1996. "Analyzing the Policy Environment for Urban Infrastructure Planning and Development." pp. 95-118. In L.Brewer (Ed.) *Public Works Administration: Modern Public Policy Perspectives*. Newbury Park, CA. Sage Publications.

OTHER PUBLICATIONS

1. 2006. Book review, *Illicit: How Smugglers, Traffickers, and Copycats are Hijacking the Global Economy* by Moises Naim, *Journal of Policy Analysis and Management* 25(4): 995-999. October.
2. 2004. "Local law enforcement strategies to prevent suicide attacks in Amerca," *Journal of Counterterrorism and Homeland Security International* 10 (4): 20-25. Winter.
3. 2004. "Hatching an industry that can truly take off," *Newsday*, June 20. Op-ed page.
4. 2001. Book review, *Cities in the Telecommunications Age: The Fracturing of Geographies* by James O. Wheeler, Yuko Aoyama, and Barney Warf (eds.), *Urban Geography* 22(4): 383-384. May-June.
5. 1997. Book review, *CyberCities: Visual Perception in the Age of Electronic Communication* by M.Christine Boyer, *Journal of the American Planning Association* 63(3): 415-416. Summer.
6. 1992. "What Can Go Wrong, Part II: The Alliance Airport Story," *Governing* 5 (10): 76-77. July.
7. 1992. Book review, *Checks Unbalanced: The Quiet Side of Public Spending* by Herman Leonard, *Public Budgeting and Finance* 12 (2): 112-113. Summer.
8. 1992. (and V. DeSantis.) "Solid Waste Management Concerns," *Public Management* 74 (4): 24-25. April.
9. 1991. Book review, *Financing Economic Development* by Richard Bingham, Edward Hill, and Sammis White (Eds.), *Public Budgeting and Finance* 11 (4): 94-95. Winter.

RESEARCH CONTRACTS

1. 2008. (\$5,000). Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. Baseline Analysis of Marion County Re-Entry Court. Contract with the Marion County Superior Court. August. (with Rachel Thelin)
2. 2008. (\$350,000). Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. Production of Indiana Traffic Safety Reports. Contract with the Indiana Criminal Justice Institute. October.
3. 2008. (\$37,000). Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. Indiana DHS After Action Report Project. Contract with the Indiana Department of Homeland Security. August. (with Jim White)
4. 2008. (\$50,000). Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. Research Partner for the Comprehensive Anti-Gang Initiative. Contract with the Southern District of Indiana, U.S. Attorney's Office. July. (with Tom Stucky)
5. 2007. (\$64,997). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Research Partner for Project Safe Neighborhoods. Contract with the Southern District of Indiana, U.S. Attorney's Office. December.
6. 2007. (\$10,000). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Reports on the Use of Child Safety Restraints in Indiana, 2000-2007. Contract with the Automotive Safety Project, Riley Hospital. October.
7. 2007. (\$320,000). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Production of Indiana Traffic Safety Reports. Contract with the Indiana Criminal Justice Institute. October.
8. 2006. (\$320,000). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Production of Indiana Traffic Safety Reports. Contract with the Indiana Criminal Justice Institute. October.
9. 2005. (\$82,000) (and J. Palmer, D. Klacik). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. City of Indianapolis Continuation of Government Emergency Management Plan. Contract with the City of Indianapolis. December.

10. 2005. (\$750,000) (and K. Quinet). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Two-Year Contract to Perform Evaluation Research. Contract with the Indiana Criminal Justice Institute. November.
11. 2005. (\$50,000). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Establishment of Indiana Meth Free Data Repository. Contract with the Indiana Criminal Justice Institute. September.
12. 2005. (\$50,000) (and K.D. Quinet). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Phase I, Strategic planning for the Indiana Criminal Justice Institute. Contract with the Indiana Criminal Justice Institute. June.
13. 2004. (\$30,000) (and K.D. Quinet). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Assessment of Multi-jurisdictional Drug Task Forces, 2002 and 2003. Contract with the Indiana Criminal Justice Institute. October.
14. 1999. (\$17,000) (and J. Kirlin and J. Krauss). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Industrial Cluster Development in Central Indiana. Contract with the Central Indiana Corporate Partnership. December.
15. 1999. (\$20,000). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Indianapolis Inner City Retail Market Analysis. Contract with the City of Indianapolis. January.
16. 1998. (\$75,000) (and K. D. Quinet). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Evaluating the Impact of Cellular Digital Packet Data Systems on State Police Initiatives. Contract with the Indiana State Police. March.
17. 1997. (\$17,000) (and Joseph B. Rubleske). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Pricing the Use of Local Public Rights-of-Way. Contract with the Legislative Services Agency of the State of Indiana. September.
18. 1997. (\$100,000) (and M. Rosentraub, et al). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Economic Development Plan for Indianapolis Westside Community Organization (WESCO), 1998-2000. Contract with US Department of Housing and Urban Development. June.
19. 1996. (\$35,000) (and M. Przybylski and L. Littlepage). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. A Proposal to Polk County, Iowa to Perform an Economic and Fiscal Analysis of the Prairie Meadows Racetrack Sale. Contract with Polk County, Iowa. December.
20. 1996. (\$21,800) (and K. D. Quinet). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. A Proposal to Analyze the Impact of Street Lights on Reported Crime in the NESCO Area of Indianapolis. Contract with the Indiana Electrical Association. May.
21. 1995. (\$16,000). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. An Analysis of Fair Housing Impediments for the City of Arlington, Texas, 1995. Indianapolis. Contract with James J. Glass and Associates. October.
22. 1995. (\$4,500). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. An Analysis of Employment Distribution by Standard Industrial Classification in the Hendricks County and Indianapolis International Airport Study Area, 1995. Indianapolis. Contract with J.C. Carley and Associates. September.
23. 1995. (\$6,000). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. An Economic Development Plan for the 42nd and Mitthoeffer Area, Indianapolis. Indianapolis. Contract with the Far Eastside Community Development Council. May.
24. 1995. (\$57,000). (and M. Rosentraub). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Alternatives and Options for Cooperation and Economic Development in the Indianapolis City-State. Indianapolis. Contract with the Greater Indianapolis Chamber of Commerce. April.

25. 1993. (\$40,000). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Metropolitan and Regional Cooperation for Economic Development. Indianapolis. Contract with IPL/PSI joint venture. November.
26. 1993. (\$40,000). (and M. Rosentraub). Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. Financing Central Cities and the Future of Indianapolis. Indianapolis. Contract with Indianapolis Chamber of Commerce. October.
27. 1993. (\$48,500). (and J. J. Glass). Identification and Analysis of Impediments to Fair Housing Choice. Contract with the City of Dallas. January.
28. 1993. (\$6,000). (and J. J. Glass and V. S. DeSantis). A Feasibility Analysis of a Permanent Blinn College Campus in College Station. Contract with the City of College Station, Texas. February.
29. 1992. (\$27,500). (and J. J. Glass and V. S. DeSantis). City of Fort Worth Citizen Survey. Contract with the City of Fort Worth for the Center for Public Management, University of North Texas. May.
30. 1992. (\$3,000). City of Azle, Texas, Water and Wastewater Utility Rate Cost of Service Study. Contract with the City of Azle, Texas. April.
31. 1992. (\$1,800). The Impact of Proposed Golf Course Irrigation Utility Projects on Water and Wastewater Rates. Contract with the City of Azle, Texas. April.
32. 1989. (\$2,700). Settlement of Wholesale Water Rate Payment Dispute between Southlake and Keller, Texas. Contract with the Fort Worth Water Department, January.

RESEARCH & CONSULTING REPORTS

1. 2008. (and James White and Jamie Palmer). "Interim Executive Summary of After Action Report for the Indiana Department of Homeland Security: Weather Events, May 30 – June 7, 2008." Prepared for the Indiana Department of Homeland Security. Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. October.
2. 2008. (and K.J. Lisby, M. Nagle, W. Newby, D. Sapp). *2007 Indiana Crash Facts*. Report 08-C11 prepared for the Indiana Criminal Justice Institute. Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. October.
3. 2008. "Alcohol, 2007," *Indiana Traffic Safety Facts*. Report 08-C09 prepared for the Indiana Criminal Justice Institute. Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. June.
4. 2008. "ICJI Grant Assessments Synthesis Report." Report 08-C37 prepared for the Indiana Criminal Justice Institute. Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. June.
5. 2008. "Motorcycles, 2007," *Indiana Traffic Safety Facts*. Report 08-C03 prepared for the Indiana Criminal Justice Institute. Center for Criminal Justice Research. School of Public and Environmental Affairs. Indiana University. May.
6. 2008. (and J. Palmer, A. Seymour, D. Klacik). City of Indianapolis/Marion County Continuity of Operations Planning Final Report. Report 08-C25 prepared for the Marion County Emergency Management Agency. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University.
7. 2007. (and T. Stucky, W. Newby, III). Analysis of Byrne/JAG Programs Administered by the Indiana Criminal Justice Institute: Multijurisdictional Drug Task Forces, 2006 and 2007. Report 07-C47 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. November.
8. 2007. (and K.J. Lisby, M. Nagle, W. Newby, D. Sapp). *2006 Indiana Crash Facts*. Report 07-C23 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. November.

9. 2007. (and C. Garcia, R. Thelin, R. Brown, W. Newby, III). Analysis of Domestic Violence Programs Administered by the Indiana Criminal Justice Institute: Victims of Crime Act (VOCA) Grant Awards, 2005 And 2006. Report 07-C34 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. July.
10. 2007. "Alcohol, 2006," *Indiana Traffic Safety Facts*. Report 07-C21 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. July.
11. 2007. "Motorcycles, 2006," *Indiana Traffic Safety Facts*. Report 07-C15 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. May .
12. 2007. (and K.J. Lisby, M. Nagle, D. Sapp). "Pickup truck crashes and restraint usage, 2005," *Indiana Traffic Safety Facts*. Report 07-C05 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. February.
13. 2006. (and R. Brown, C. Garcia, W. Newby, III). Analysis of Domestic Violence Programs Administered by the Indiana Criminal Justice Institute: STOP Grant Awards, 2005 And 2006. Report 06-C28 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. December.
14. 2006. (and T. Stucky, W. Newby, III). Analysis of Byrne/JAG Programs Administered by the Indiana Criminal Justice Institute: Drug Court, Prosecution, and Law Enforcement Grants, 2005 and 2006. Report 06-C21 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. October.
15. 2006. (and W. Newby, III). Analysis of Federal Grant Programs Administered by the Indiana Criminal Justice Institute: Substance Abuse Treatment Programs in Correctional Facilities. Report 06-C16 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. June.
16. 2006. (and R. Thelin). A 2005-2006 Inventory of Methamphetamine Data in Indiana: Results from a Canvass of Public and Nonprofit Agencies. Report 06-C10 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. March.
17. 2006. (and K. Quinet, T. Stucky, R. Brown, R. Jarjoura, C. Garcia, W. Newby, III). Performance Metrics for ICJI, 2006. Report 06-C06 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. March.
18. 2006. (and K. Quinet). Phase I Due Diligence Report: Federal Funding Streams and Subgrantee Activities Administered by the Indiana Criminal Justice Institute, 2003-05. Report 06-C04 prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. February.
19. 2005. (and K. Quinet and W. Newby). Indiana Multi-Jurisdictional Drug Task Forces, 2002 and 2003. Report prepared for the Indiana Criminal Justice Institute. Center for Urban Policy and the Environment. School of Public and Environmental Affairs. Indiana University. June.
20. 2004. (and J. Kirlin, J. Palmer, D. Klacik, J. Krauss) "Effective Government Reform Can Be Achieved in Indiana" Issue Brief 04-C16, Center for Urban Policy and the Environment, School of Public and Environmental Affairs, Indiana University Purdue University, Indianapolis. July.
21. 2004. "Airport Development Takes Flight," Issue Brief 04-C09, Center for Urban Policy and the Environment, School of Public and Environmental Affairs, Indiana University Purdue University, Indianapolis. May.
22. 2003 "Building Metropolitan Landscapes: The Uneven Nature of Built Investments in Indiana's Urban Regions, 1990-2001," Technical Paper, Center for Urban Policy and the Environment, School of Public and Environmental Affairs, Indiana University Purdue University, Indianapolis. May.

23. 2001. (and A. Worgan) "Spaces of Innovation: Patent Activity in Indiana Metropolitan Areas, 1990-98." Technical Paper, 01C05 Center for Urban Policy and the Environment, School of Public and Environmental Affairs, Indiana University Purdue University, Indianapolis. July.
24. 2001. "Built Investment in Central Indiana and the United States, 1990-1999: Some Troubles Ahead?" Issue Brief, Center for Urban Policy and the Environment, School of Public and Environmental Affairs, Indiana University Purdue University, Indianapolis. June.
25. 2001. "Patterns of Built Investment in Central Indiana, 1990-1999," Technical Paper, Center for Urban Policy and the Environment, School of Public and Environmental Affairs, Indiana University Purdue University, Indianapolis. March.
26. 1999. (and J.B. Rubleske). Community Outreach Partnership Center Report #4: A Retail Market Analysis of the Indianapolis Near Westside. Report prepared for the U.S. Department of Housing and Urban Development. Center for Urban Policy and the Environment. Indianapolis. June.
27. 1999 (and K. Quinet and N. Hardacre-Kincaid). The Use of Problem Oriented Policing by the Indiana State Police: Assessing the Effects of Training and Technology. Report prepared for the Indiana State Police. Center for Urban Policy and the Environment. Indianapolis. June..
28. 1999 (and J.B. Rubleske). An Analysis of Retail Development in the Indianapolis Inner City. Report prepared for the City of Indianapolis. Center for Urban Policy and the Environment. Indianapolis. April.
29. 1998 (and J.B. Rubleske). Community Outreach Partnership Center Report #3: Economic Structure of the Near Westside, 1998. Report prepared for the U.S. Department of Housing and Urban Development. Center for Urban Policy and the Environment. Indianapolis. December.
30. 1998 (and J.B. Rubleske). Community Outreach Partnership Center Report #2: Workforce Development Programs and the Near Westside: A Review of Best Practices and Guidelines for Program Effectiveness. Report prepared for the U.S. Department of Housing and Urban Development. Center for Urban Policy and the Environment. Indianapolis. July.
31. 1998 (and J.B. Rubleske). Community Outreach Partnership Center Report #1: Future Employment Trends and Their Relevance to the Near Westside. Report prepared for the U.S. Department of Housing and Urban Development. Center for Urban Policy and the Environment. Indianapolis. June.
32. 1998 (and J.B. Rubleske). Pricing the Use of Local Public Rights-of-Way: The Development of a Compensation Model for Indiana Local Governments. Report prepared for the Legislative Services Agency of the State of Indiana. Center for Urban Policy and the Environment. Indianapolis. February.
33. 1997 (and J.B. Rubleske). Pricing the Use of Local Public Rights-of-Way: An Interim Report. Report prepared for the Legislative Services Agency of the State of Indiana. Center for Urban Policy and the Environment. Indianapolis. December.
34. 1996 (and K. Quinet and J.B. Rubleske). Street Lighting and Crime: An Assessment of the Near Eastside of Indianapolis. Report prepared for the Indiana Electrical Association and Indianapolis Power and Light, Inc. Center for Urban Policy and the Environment. Indianapolis. September.
35. 1996 (and W.Montgomery, J.Palmer, and M.Rummel). Strategic Economic Development Plan. Report prepared for the Far East Side Community Development Council. Center for Urban Policy and the Environment. Indianapolis. March.
36. 1996 (with J.J.Glass). Analysis of Fair Housing Impediments in the City of Arlington, Texas. Report prepared for the city of Arlington, TX. Center for Urban Policy and the Environment and James J. Glass and Associates. School of Public and Environmental Affairs. Indiana University. Indianapolis. January.
37. 1995 (and M.Przybylski, J.Rubleske). Technical Appendix: Hendricks County Study Area: Business Firm and Employment Structure, 1994. Report prepared for the Hendricks County Economic Development Partnership. Center for Urban Policy and the Environment. Indianapolis. November.
38. 1995 (and M.Przybylski, J.Rubleske). Business Firm and Employment Structure of Hendricks County and Indianapolis International Airport Area, 1994. Report prepared for the Hendricks County Economic Development Partnership. Center for Urban Policy and the Environment. Indianapolis. November.

39. 1995 (and A.McFadden). Key Informant Opinions about Economic Development in the Far Eastside Area (42nd and Mitthoeffer Area). Report prepared for the Far East Side Community Development Council. Center for Urban Policy and the Environment. Indianapolis. November.
40. 1995 (and J.Higbee, A.McFadden, W.Montgomery, M.Rummel). The Impact of Demographic Characteristics, Industrial Structure, and Infrastructure on Economic Development Potential in the 42nd and Mitthoeffer Planning Area. Report prepared for the Far East Side Community Development Council. Center for Urban Policy and the Environment. Indianapolis. October.
41. 1995 (and W.Montgomery, B.McCormick). Report for the Retail Market Analysis for the Far Eastside Community. Report prepared for the Far East Side Community Development Council. Center for Urban Policy and the Environment. Indianapolis. October.
42. 1995 (and R.Glenn, J.Higbee, W.Montgomery, M.Rummel). Detailed Economic Profile of the 42nd and Mitthoeffer Planning Area, 1995. Report prepared for the Far East Side Community Development Council. Center for Urban Policy and the Environment. Indianapolis. October.
43. 1995 (and M.S. Rosentraub, J.D.Klacik, M.Przybylski, J.Rubleske). Building the Economic Future of Metropolitan Indianapolis: A Proposal for Regional Cooperation and Finance. Report prepared for the Greater Indianapolis Metropolitan Chamber of Commerce. Center for Urban Policy and the Environment. Indianapolis. September.
44. 1994 (and M.S. Rosentraub). City and Suburbs: Linkages, Benefits, and Shared Responsibilities. Report prepared for the Greater Indianapolis Metropolitan Chamber of Commerce. Center for Urban Policy and the Environment. Indianapolis. September.
45. 1994 (and M.S. Rosentraub). A Plan for Metropolitan Fiscal Stability in the Indianapolis Region. Report for the Greater Indianapolis Metropolitan Chamber of Commerce. Center for Urban Policy and the Environment. Indianapolis. July.
46. 1994 (and J.B. Rubleske). Executive Summary of Indianapolis Metropolitan and Central Indiana Regional Economic Study. Report for Indianapolis Power and Light, Inc. and Public Service Energy, Inc. Center for Urban Policy and the Environment. Indianapolis. June.
47. 1994 (and M.S. Rosentraub). Financing Indianapolis: Demography and Patterns of Development that Affect the Shared Destinies of Cities and Suburbs. Report for the Greater Indianapolis Metropolitan Chamber of Commerce. Center for Urban Policy and the Environment. Indianapolis. May.
48. 1994 (and J.B. Rubleske). Regional Cooperation and Economic Development in Metropolitan Indianapolis: The Views of Key Informants and Results of a Survey of Existing Regional Programs. Report prepared for Indianapolis Power and Light, Inc. and Public Service Energy, Inc. Center for Urban Policy and the Environment. Indianapolis. May.
49. 1994 (and J.B. Rubleske). Institutionalizing Regional Cooperation: Detailed Profiles of Four Metropolitan Organizations in Philadelphia, Pittsburgh, Portland, and Toledo. Report for Indianapolis Power and Light, Inc. and Public Service Energy, Inc. Center for Urban Policy and the Environment. Indianapolis. May.
50. 1994. Measuring the Policy Environment for Metropolitan Cooperation: An Assessment of Development Policies and Incentives in the Indianapolis Metropolitan Region. Report for Indianapolis Power and Light, Inc. and Public Service Energy, Inc. Center for Urban Policy and the Environment. Indianapolis. April
51. 1994. (and J.B. Rubleske). A National Profile of Selected Approaches to Regional Cooperation for Economic Development. Report for Indianapolis Power and Light, Inc. and Public Service Energy, Inc. Center for Urban Policy and the Environment. Indianapolis. February
52. 1993. (and M.S. Rosentraub.) A Definition of Fiscal Equalization and a Description of Metropolitan Tax Base Sharing Programs. Report for the Greater Indianapolis Metropolitan Chamber of Commerce. Center for Urban Policy and the Environment. Indianapolis. December
53. 1993. (and J.J. Glass.) Barriers to Fair Housing Choice and Remedial Activities. Report prepared for the Fair Housing Office, Office of Community Development, City of Dallas, Texas. December
54. 1993. (and J.J. Glass.) Barriers to Fair Housing Choice. Report prepared for the Fair Housing Office, Office of Community Development, City of Dallas, Texas. September

55. 1993. (and J. J. Glass.) Fair Housing Policy and Complaint Survey. Report prepared for the Fair Housing Office, Office of Community Development, City of Dallas, Texas. May
56. 1993. (and J.J. Glass.) Jurisdictional Analysis. Report prepared for the Fair Housing Office, Office of Community Development, City of Dallas, Texas. March
57. 1993. (and J.J. Glass and V.S. DeSantis.) A Feasibility Analysis of a Permanent Blinn College Campus in College Station. Report submitted to the City of College Station, Texas. February
58. Summer 1992. (and J. J. Glass and V. S. DeSantis.) City of Fort Worth Citizen Survey. Report prepared for the City of Fort Worth. Center for Public Management. University of North Texas.
59. 1992. City of Azle, Texas, Water and Wastewater Utility Rate Cost of Service Study. Report submitted to the City of Azle, Texas
60. 1992. The Impact of Proposed Golf Course Irrigation Utility Projects on Water and Wastewater Rates. Report submitted to the City of Azle, Texas.
61. 1989. Settlement of Wholesale Water Rate Payment Dispute between Southlake and Keller, Texas. Report submitted to the Fort Worth Water Department.

PAPER PRESENTATIONS

1. 2005 (and K. Quinet). "Testing the war on drugs: what's the return from investments in multi-jurisdictional task forces?" Prepared for the annual conference of the American Society of Criminology, Toronto, Canada, November 16-19.
2. 2005 "Spatial patterns of terrorism incidents in the U.S., 1997-2005," Prepared for the annual conference of the American Society of Criminology, Toronto, Canada, November 16-19.
3. 2004 "Preventing the next terrorist attack: the theory and practice of homeland security information systems," Prepared for the annual conference of the American Society of Criminology, Nashville, Tennessee, November 17-20.
4. 2004 "Do information technologies influence the operations of community development corporations?" Prepared for the Information Technology Adoption in the Nonprofit Sector: A Research Symposium, Sponsored by the Institute for Nonprofit Organization Management, University of San Francisco, October 23.
5. 2004 "Flight plans for development: aviation investments and outputs in nine metropolitan regions, 1990 to 2001," Prepared for the City Futures Conference, University of Illinois—Chicago, Chicago, IL, July 8-10.
6. 2002 "Public and Private Built Investments in Metropolitan Development: Comparing Lead-Lag Relationships in Nine Regions, 1990-2001," 44th Annual Meeting of the Association of Collegiate Schools of Planning. Baltimore, Maryland. November 21-24.
7. 2002 "When Superman Used X-Ray Vision, Did He Have a Search Warrant? Advanced Technologies, Law Enforcement, and the Transformation of Urban Space," 32nd Annual Meeting of the Urban Affairs Association. Boston, MA. March 20-23.
8. 2001 "Built Investments and Planning Environments in the New Economy: Exploring Regional Differences, 1990-2000," 43rd Annual Meeting of the Association of Collegiate Schools of Planning. Cleveland, Ohio. November 8-11.
9. 2000 "The New World of Law Enforcement Technologies: Impacts on Urban Spaces" 30th Annual Meeting Urban Affairs Association. Los Angeles, CA. May.
10. 1999 "Planning for Inner City Retail Development." 41st Annual Meeting of the Association of Collegiate Schools of Planning. Chicago, Illinois. October 24.
11. 1999 (and R. Warren). "The Intrametropolitan Distribution of Computer Services in US Metropolitan Economies." 29th Annual Meeting Urban Affairs Association. Louisville, KY. April 15-17.
12. 1998 "Information Technologies and Community Development Organizations: Comparing Promise and Performance." 27th Annual Conference of the Association for Research on Nonprofit Organizations and Voluntary Action Seattle, WA. November 5-7

13. 1998 "Public Rights-of-Way, Public Management, and the New Urban Telecommunications Infrastructure." 28th Annual Meeting Urban Affairs Association. Fort Worth, TX. March.
14. 1997 (and R. Warren and J. Rubleske). "The Changing Structure of Urban Information Economies: Comparing the Distribution of Computer Services Employment Among US Metropolitan Areas." 27th Annual Meeting Urban Affairs Association. Toronto, Canada. April-16-19.
15. 1996 (and R. Warren). "The Future of the Future in Planning Theory: Appropriating Cyberpunk Visions of the City." Joint International Meeting of the Association of Collegiate Schools of Planning and the Association of European Schools of Planning. Toronto, Ontario. July 25-28.
16. 1996 (and R. Warren, S. Warren, and C. Warren). "Cyberpunk Visions of the City." 26th Annual Meeting Urban Affairs Association. New York City. March 13-16.
17. 1996 (and R. Warren). "Metropolitan Areas and the Infocom Infrastructure: Who's Building and Maintaining the Information Highway?" 26th Annual Meeting Urban Affairs Association. New York City. March 13-16.
18. 1995 (and W. Montgomery). "Privatization, the Planning Process, and Equity: A Case Study of Wastewater Treatment Infrastructure in Indianapolis." 37th Annual Meeting of the Association of Collegiate Schools of Planning. Detroit, Michigan. October 19-22.
19. 1995 (and M. S. Rosentraub). "Sports Wars: Suburbs and Center Cities in a Zero Sum Game." 56th National Conference of the American Society for Public Administration. San Antonio, Texas. July 22-26,.
20. 1995 (and C. Schoedel). "Agents of the Urban Built Environment: A Comparative Analysis of Capital Spending by City Governments and Special Districts." 25th Annual Meeting. Urban Affairs Association. Portland, Oregon. May 4-6.
21. 1994 "Analyzing the Policy Environment for Urban Infrastructure Planning and Development." 36th Annual Meeting of the Association of Collegiate Schools of Planning. Tempe, Arizona. November 3-6.
22. 1994 (and M. S. Rosentraub). "Promoting the Shared Destiny of Central Cities and Suburbs: An Analysis of Approaches to Cooperation in Selected North American and European Metropolitan Areas." International conference on "Shaping the Urban Future." School for Advanced Urban Studies, University of Bristol. Bristol, England. July 11-13.
23. 1994 (and D. Klacik and C. Schoedel). "Landing the Big One: Interurban Competition for Private Airline Infrastructure in Denver, Fort Worth, Indianapolis, Louisville, and Oklahoma City." 24th Annual Meeting, Urban Affairs Association. New Orleans, Louisiana. March 2-5.
24. 1993 "Four Arguments for the Elimination of Local Tax Abatements." 23rd Annual Meeting, Urban Affairs Association. Indianapolis, Indiana. April 21-2.
25. 1993 (and J.J. Glass and V. S. DeSantis.) "Town Hall Planning Initiatives in Fort Worth, 1963 to 1993." 23rd Annual Meeting, Urban Affairs Association. Indianapolis, Indiana. April 21-24.
26. 1992 "The Impact of Capital Technologies on Municipal Crime Rates: The Case of Mobile Digital Computers in Police Cars." 22nd Annual Meeting, Urban Affairs Association. Cleveland, Ohio. April 29-May 2.
27. 1991 "The Price of Public/Private Infrastructure Deals in Municipal Government: Estimating the Costs of Approval, Momentum, Incentive, and Operations Spending." 21st Annual Meeting, Urban Affairs Association. Vancouver, British Columbia. April 17-20.
28. 1991 (and Robert L. Bland). "A Pooled Time Series Analysis of the Effects of Capital Spending in 48 Large U.S. Cities." 52nd Annual Meeting, American Society for Public Administration. Washington, D.C. March 24-27.
29. 1990 "Public Investment in the Built Environment: Economic and Social Overhead Capital Investments in Fort Worth, Texas, 1969-1988." 32nd Annual Meeting, Western Social Science Association. April 26-28, Portland, Oregon.
30. 1990 "A Local History of Public Capital and Economic Growth: Lessons for the 1990s." 51st National Conference, American Society for Public Administration. April 7-11, Los Angeles, California.

31. 1990 "Formal and Informal Policymaking in the Provision of Infrastructure Capital by City Governments." 68th Annual Meeting, Southwestern Social Science Association. March 28-31,. Fort Worth, Texas.

PRESENTATIONS AND SPEECHES

1. "Measuring alcohol-drug court outcomes," presentation to the Indiana Judicial Center in-service training for alcohol-drug court judges and administrators, Indianapolis, February 27, 2008.
2. "Indiana traffic safety overview of alcohol-related crashes, 2006," presentation to the ICJI Fatal Accident Crash Teams and County Law Enforcement groups," Indianapolis, July 27, 2007.
3. "Indiana traffic safety overview, 2006," presentation to the ICJI Law Enforcement traffic safety subgrantee group," Columbus, IN, July 20, 2007.
4. "Indiana traffic safety overview, 2006," presentation to the Indiana Big City/Big County Law Enforcement group," Indianapolis, July 13, 2007.
5. "Indiana traffic safety overview, 2006," presentation to the Indiana Governor's Council on Impaired and Dangerous Driving," Indianapolis, June 8, 2007.
6. "Intelligence, warning, and counter-terrorism," facilitator, Indiana Homeland Security Forum on Information Sharing, Indiana Counter-Terrorism and Security Council (C-TASC). Indianapolis, February 20, 2003.
7. "Affordable Housing: Creating Sustainable and Inclusive Communities," panel moderator, conference on Livable Communities, Federal Reserve Bank of Cleveland and LISC. Cincinnati, November 7, 2002.
8. "Property Tax Reassessment: A Guide to the Issues," Seymour City Hall, Seymour, Indiana, Indiana Advisory Commission on Intergovernmental Relations, Center for Urban Policy and the Environment, October 29, 2001.
9. "Central Indiana's Future: Understanding the Region and Identifying Choices." Terre Haute, convened by the Center for Urban Policy and the Environment, February 26, 2001.
10. "Central Indiana's Future: Understanding the Region and Identifying Choices." Bloomington Convention Center, convened by the Center for Urban Policy and the Environment, February 2, 2001.
11. "Central Indiana's Future: Understanding the Region and Identifying Choices." Regional meeting convened by the Center for Urban Policy and the Environment, November 10, 2000.
12. "Cluster Development in Central Indiana." A presentation to the Central Indiana Corporate Partnership. Indianapolis, IN. December 6, 1999.
13. "Retail Development in the Indianapolis Inner City." A presentation to the Indianapolis Inner City Conference. Indianapolis, IN. October 6, 1999.
14. "Defining, Managing, and Pricing Public Rights-of-Way." A presentation to the Midwestern Regional Planning Conference -- Ohio-Indiana-Kentucky. Annual Meeting. Indianapolis, IN. September 24, 1998.
15. "The Use of Planning in Hancock County." A presentation to the Hancock County (Indiana) County Commissioners, Greenfield, Indiana. December 1, 1997.
16. "The Future of Utility Management." A panel discussion organized by the Water Environment Federation, Washington, D.C. December 9, 1996.
17. "Privatization and Water Utilities." A panel discussion organized by the Indiana Utility Regulatory Commission, "Privatization of Water Companies: Pro and Con." Indianapolis, Indiana. February 23, 1996.
18. "Models of Metropolitan Cooperation and the Central Indiana Metropolitan Region." First Annual Metropolitan Association of Greater Indianapolis Communities (MAGIC) Regional Summit. Indianapolis, Indiana. October 25, 1994.
19. "Cooperation in Regional Planning and Local Economic Development: Indianapolis." American Planning Association Regional Conference, "Toward Livable Communities." Cincinnati, Ohio. September 13, 1994.

20. "Local Government Regulation of CATV Franchises." Indiana Association of Towns and Cities. Evansville, Indiana. September 22, 1993.
21. "The Impact of Tax Abatements, Informal Development Policies, and Public Infrastructure Provision on the Costs of Public/Private Partnerships." The University of Michigan Frances Wilson Thompson Critical Issues Forum, "On Creative Responses to Economic Development in Industrial Communities." Flint, Michigan, May 4-6, 1993.
22. "Local Economic Development Incentives: Objectives, Tools, and the Dangers of Tax Abatements." William Cole Workshop on Effective Local Government Management, sponsored by the Texas Foundation for the Improvement of Local Government, San Antonio, Texas, April 8, 1992.

RECENT UNIVERSITY AND DEPARTMENTAL SERVICE

Current service responsibilities

1. Chair, SPEA-IUB/IUPUI University-wide Promotion and Tenure Committee, 2008-09
2. Director, Center for Criminal Justice Research, August 2003 to present.
3. Member, SPEA-IUPUI Faculty Evaluation Committee, 2004 to present.
4. Member, SPEA-IUPUI Budgetary Affairs Committee, September 2007 to present.
5. Member, SPEA CJ faculty group

Previous service responsibilities:

1. Member, SPEA Policy Committee, 2004 to August 2006.
2. Chair, SPEA-IUPUI Promotion and Tenure Committee, 2004 to August 2006.
3. Chair, SPEA Budgetary Affairs Committee, IUPUI, September 2004 to November 2005.
4. Secretary, SPEA-IUPUI faculty meetings, 2004-05.
5. IUPUI Promotion and Tenure Committee, 2004 to August 2005.
6. Member, SPEA Dean's Research Advisory Cabinet, 2003-August 2006.
7. Member, IUPUI Budgetary Affairs Committee, Fall 1998 to June 2004.
8. Member, IUPUI Board of Review, Spring 1999 to June 2004.
9. Member, MPA curriculum review committee, Indianapolis, Fall 1995 to June 2004.
10. SPEA-IUPUI Director of Graduate Programs in Planning and Public Affairs, July 2001 to July 2003.
11. Associate director, Center for Urban Policy and the Environment, Fall 1995 to August 2003.
12. Member, IUPUI Graduate Advisory Committee, July 2001 to August 2003.
13. Member, IUPUI Block Grant Fellowship subcommittee, July 2001 to August 2003
14. Member, SPEA policy committee, systemwide, Fall 1999 to Fall 2000.
15. Member, search committee, criminal justice tenure track, Indianapolis, Fall 1998.
16. SPEA-IUPUI Budget Advisory Committee, Spring 1998 to Fall 2000.
17. Faculty governance leader, SPEA-IUPUI faculty, Spring 1997 to August 1999.

OTHER PROFESSIONAL ACTIVITY

1. Program chair, "Crime and technology," 2006 Annual Conference of the Academy of Criminal Justice Sciences, Baltimore, Maryland, March 15, 2006.

John R. Ottensmann

Email: jottensm@iupui.edu

School of Public and Environmental Affairs
Indiana University-Purdue University Indianapolis
801 West Michigan Street
Indianapolis, IN 46202

Telephone: (317) 274-7371
FAX: (317) 274-7860

Center for Urban Policy and the Environment
Indiana University-Purdue University Indianapolis
342 North Senate Avenue
Indianapolis, IN 46204

Telephone: (317) 261-3000
FAX: (317) 261-3050

EDUCATION:

California Institute of Technology, 1965-1967

Major in Engineering (Applied Physics)

University of Wisconsin, Madison, 1968-1970

B.A. in American Institutions (Urban Studies) with honors

University of North Carolina at Chapel Hill, 1970-1974

Ph.D. in City and Regional Planning.

ACADEMIC APPOINTMENTS:

Assistant Professor, University of California, Irvine, Program in Social Ecology, 1974-1978

Professor and Director, Urban Policy and Planning, Center for Urban Policy and the Environment, School of Public and Environmental Affairs, Indiana University-Purdue University Indianapolis

Assistant Professor, 1978-1981

Associate Professor, 1981-1997

Professor, 1997-present

Adjunct Associate Professor of Geography, 1982-1997

Adjunct Professor of Geography, 1997-present

Director, Graduate Program in Planning, 1990-2001

Chair, Urban, Regional Analysis and Planning Faculty, 1990-1995, 1999-2000

Director, Graduate Programs in Public Affairs, 1996-2001

Interim Director, Graduate Program in Health Administration, 1997-1998
Associate Director, Center for Urban Policy and the Environment, 1999-2005
Director, Urban Policy and Planning, Center for Urban Policy and the Environment,
2005-present

OTHER EMPLOYMENT:

VISTA Volunteer, assigned to the Community Action Agency, Baltimore, Maryland, 1967-1968

U.S. Department of Housing and Urban Development, Housing Programs Management Division,
Washington, D.C. Intern, 1970

PROFESSIONAL CONSULTANTSHIPS:

Region J Council of Governments, Research Triangle, North Carolina, 1974

University of Louisville, 1979

D. E. McGillem & Associates, Indianapolis, 1980

School of Urban Planning and Policy, University of Illinois, Chicago, 1983

Urban Forestry/Global Releaf, Franklin, Indiana, 1989

R. W. Armstrong, Indianapolis, 1994-1995

Indianapolis-Marion County Public Library and POLIS Center, Indiana University-Purdue
University at Indianapolis, 1995-1996

Beam, Longest, and Neff, 1996

United States Environmental Protection Agency, 1995, 1996, 1997, 2000, 2002, 2006, 2007

Christopher B. Burke Engineering, 1998-1999

Prosser, Hallock, Jacksonville, Florida, 1999

Rutgers University, 2000-2001

Smart Growth America, 2000-2002

Aerofinity, Incorporated, Indianapolis, 2002-2003, 2004, 2005, 2006

PROFESSIONAL SOCIETIES:

American Institute of Certified Planners

American Planning Association

Indiana Planning Association

Regional Science Association

HONORS:

Member, Phi Beta Kappa, 1970

Morehead Fellow, University of North Carolina at Chapel Hill, 1970-1974

Awarded National Science Foundation Graduate Fellowship, 1970

Awarded National Science Foundation Dissertation Grant GS-36875 for research on "The Changing Spatial Structure of an American City: Milwaukee, 1927-1963," 1973

SPEA IUPUI Outstanding Faculty Award (Graduate), 1982

BASIC Microcomputer Programs for Urban Analysis and Planning selected by *Choice* as one of the "Outstanding Academic Books of 1985-1986"

Award for Best Paper at Annual Meeting, Urban Affairs Association, 1993 for the paper "Evaluating Equity in Service Delivery for Public Library Branches by Assessing Service Levels, Distance, and Accessibility"

Indiana Planning Association, Earl Franke Award for Contributions to Planning, 2001

Indiana Land Use Consortium, Models of Success Award for Land Use in Central Indiana Model, 2003

SPEA IUPUI Excellence in Graduate Teaching by Full-time Faculty; Outstanding Faculty Graduate Teaching Award, 2007

TEACHING ASSIGNMENTS:

University of California, Irvine, 1974-1978:

Introduction to Planning and Public Policy

Research Design

Methods of Systematic Planning

Land Use and Public Policy

Housing and Public Policy

Undergraduate Field Study

Seminar in Urban Planning

The Spatial Structure of American Social Problems

Indiana University, 1978-present:

Introduction to Public Affairs
Environment: Problems and Prospects
Urban Structure and Policy
Computer Applications in Public Affairs
Statistical Techniques
Statistics Laboratory
Urban Development and Planning
Mapping for Crime and Public Safety Analysis
Metropolitan Development
Professional Development Practicum: Information Technology
Statistical Analysis for Effective Decision Making
Public Management Information Systems
Microcomputer Applications in Public Management
The Planning Process
Urban and Regional Science
Land Use Planning
Foundations of Planning
Social and Economic Aspects of Human Settlement
Analytical Methods for Planning and Policy Analysis
Geographic Information Systems for Planning
Planning Applications of Geographic Information Systems

UNIVERSITY SERVICE:

University of California, Irvine:

UCI Committee on Literature Distribution and Posting, 1974-1978
Academic Senate Committee on University Extension, 1976-1978. Chair, 1976-1977
Academic Senate Executive Committee, 1976-1977
Social Ecology Curriculum Committee, 1975-1978
Social Ecology Computer Committee, Chair, 1976-1978

Indiana University:

Director, SPEA Graduate Program in Planning, 1990-2001
Chair, SPEA Urban, Regional Analysis and Planning Faculty, 1990-1995, 1999-2000
Director, SPEA Graduate Programs in Public Affairs, Indianapolis, 1996-2001
Interim Director, Graduate Program in Health Administration, 1997-1998
Associate Director, Center for Urban Policy and the Environment, 1999-present

IU Faculty Council Library Affairs Committee, 1982-1983
IU Task Force on Geographic Information Systems, 2000-2001
IU GIScience Coordinating Committee, 2003-present

IUPUI Faculty Council Library Affairs Committee, 1980-1984
IUPUI Faculty Council Metropolitan Affairs Committee, 1982-1985
IUPUI Faculty Council Tenure Committee, 1988-1990
IUPUI Faculty Council Budgetary Affairs Committee, 1992-1993, 1998
IUPUI Lectures and Convocations Committee, 1978-1981

IUPUI Recruitment and Retention Committee, 1979-1984
 IUPUI Research Projects Review Panel, 1980-1984
 IUPUI Administrative Computing Committee, 1982-1984
 IUPUI Library Coordinating Committee, Chair, 1983-1984
 IUPUI Conceptual Design Team for Development of Specifications for Computer Systems for Indianapolis Library, 1992
 IUPUI Graduate Committee, 1997-1998
 IUPUI Promotion and Tenure Committee, 1997-1998, 2003-2004
 IUPUI Interdisciplinary Post-Baccalaureate Committee, 1998-1999
 IUPUI Graduate Fellowship Committee, 1998-2001
 IUPUI Equal Opportunity Fellowship Committee, 1999-2001
 IUPUI Graduate Programs Strategic Planning Committee, 2000-2001

SPEA Graduate Policy Committee, 1978-2001
 SPEA Computing and Quantitative Analysis Committee, 1982-1990
 SPEA Teaching, Experiential Learning and Professional Development Committee, 1983-1990

SPEA IUPUI Computer Committee, 1983-1991, Chair, 1989-1991
 SPEA IUPUI Academic Appeals Committee, 1980-1981
 SPEA IUPUI Library Committee, Chair, 1981-1986
 SPEA IUPUI Commencement and Awards Committee, 1983-1989
 SPEA IUPUI Graduate Admissions and Standards Committee, 1984-1989
 SPEA IUPUI Graduate Policy Committee, Chair, 1989-1991, 1996-2001
 SPEA IUPUI Technology Committee, 1996-2000
 SPEA IUPUI Commencement Committee, 1995-2001
 SPEA IUPUI Ad Hoc Committee on Website, 2001
 SPEA IUPUI Budgetary Affairs Committee, 2000-2002, 2007
 SPEA IUPUI Promotion and Tenure Committee, 2002, 2006, 2007
 SPEA IUPUI BSPA Committee, 2001-2004
 SPEA IUPUI MPA Committee, 2001-2004
 SPEA IUPUI MPI Committee, 2001-2003
 SPEA IUPUI Public Affairs Committee, 2004-2005
 SPEA IUPUI Criminal Justice Committee, 2004-present

Preparation of Proposal for Graduate Program in Planning to be offered by the School of Public and Environmental Affairs in Indianapolis, 1986-1990
 Worked with the University Library on developing collection for planning using funds from the Lilly Endowment grant for the planning program, 1993-1994
 Organized symposium on innovations in teaching for the SPEA systemwide faculty, 1994
 Presented workshop on geographic information systems for SPEA faculty, 1994
 Worked with the University Library on developing geographic information system capabilities for the library, 1995-1996
 Presented workshop on thematic mapping using Atlas GIS for Windows to Bowen Center staff, 1996
 Presentation of LUCI: Land Use in Central Indiana Model at Explore IUPUI Day, 2002
 IUPUI Cutting Edge Lecture, A View of Central Indiana in 2040, 2007

PROFESSIONAL AND PUBLIC SERVICE:

Analysis of survey data involving game designed to ascertain leisure-time preferences for F. Stuart Chapin, Jr., 1972

Consultant on population distribution models for Section 208 water quality planning study being conducted for the Region J Council of Governments, Research Triangle, North Carolina, 1974

Consultant on the costs of housing to Orange County, California Supervisor Thomas Riley, 1975

Consultant on the evaluation of recreation planning proposals to the Orange County, California, Environmental Management Agency, 1977

Member of the Statewide Liaison Committee on Architecture, Landscape Architecture, and Urban Planning of the California Articulation Conference, 1976-1977

Lecturer in Short Course on Urban Planning, University of Louisville, 1979

Member of the Regional Development Committee, Indiana Heartlands Coordinating Commission, 1979-1980

Consultant on evaluation methodologies for highway bypass evaluation to D. E. McGillem & Associates, Indianapolis, 1980

Consultant on population projection to the Indiana Heartlands Coordinating Commission, 1982

Presentation on "Microcomputer Applications in Public Health" to the Indiana Public Health Association, 1983

Presentation on "Microcomputer Applications in Public Health" to the Indiana Association of Sanitarians, 1983

Consultant on microcomputer systems acquisition to the Indianapolis Growth Project, 1983

Consultant on microcomputer acquisition and invited participant in Symposium on Computers and Planning, School of Urban Planning and Policy, University of Illinois, Chicago, 1983

Presentation of workshop on "Microcomputers in Public Management" in State Capitol Management Program, 1985

Presentation of workshop on "Microcomputers in Public Management" to the Indiana Chapter of the International Association of Personnel in Employment Security, 1985

Member of the Editorial Board of the *Journal of the American Planning Association*, 1983-1988

Member of IUPUI IMAGIS Advisory Board, 1988-1989

Advisor to Indianapolis Commission for Downtown on data needs, 1988-1989

Presented instruction on personal computer use to entering Master of Health Administration students, 1989, 1990

Served as consultant to Urban Forestry/Global Releaf in developing organizational goals, 1989

Developed and aided in use of decision support system for materials acquisition budgeting for the Monroe County Public Library, 1990-1994

Developed and demonstrated pilot decision support system for materials acquisition budgeting, developed five-year circulation forecasts for personnel planning, and undertook analysis of differences in branch circulation patterns for the Indianapolis-Marion County Public Library, 1990-1991

Member of review panel and consultant on study of abandoned housing to Division of Planning, Department of Metropolitan Development, Indianapolis, 1990-1991

Member, Technology Committee, Eagle-Union Community School Corporation; appointed by School Board of Trustees, 1990-1991

Invited expert at Mayor's Conference on Abandoned Buildings, Indianapolis, 1991

Co-Chair, Task Force on Data Base for ACSP, Association of Collegiate Schools of Planning, 1991

Member, Education Committee, Indiana Planning Association, 1991-1992.

Member, Wayne Township Comprehensive Planning Committee, Division of Planning, Department of Metropolitan Development, Indianapolis, 1992

Member, Evaluation Panel for National Science Foundation Graduate Fellowships, Washington, D.C., 1992, 1993, 1994, 1995

Member, Washington Township Comprehensive Planning Committee, Division of Planning, Department of Metropolitan Development, Indianapolis, 1993

Participated in two panels on "Regulatory Barriers to Affordable Housing" at the Third Annual Statewide Affordable Housing Conference, Indianapolis, 1993

Member, Zoning Alternatives Task Force, Regulatory Study Commission, Indianapolis, 1993-95

Participated in panel on "Planning Education in Indiana" at the Indiana Planning Association annual conference, Bloomington, 1993

Member of task force to develop management information for library decisionmaking, Indianapolis-Marion County Public Library, 1993-94

Consultant on forecasting and forecasting methodology to R. W. Armstrong, Indianapolis, 1994-1995

Consultant on development of long-range capital facilities plan to Indianapolis-Marion County Public Library and POLIS Center, Indiana University, Indianapolis, 1995-1996

Member, evaluation panels for Environmental Protection Agency Graduate Fellowships, Washington, D.C., 1995, 1997, 1999, 2000, 2002, 2004

Reviewer of Environmental Protection Agency Graduate Fellowship applications, 1996

Member of peer-review panel for the evaluation of grant applications for the Environmental Protection Agency, 1996

Consultant reviewing plans for Leavenworth, Indiana, and Crawfordsville-Montgomery County, Indiana, for Beam, Longest, and Neff, 1996

Assisted staff of Center for Urban Policy and the Environment on analysis of data for housing planning for the Indianapolis Neighborhood Housing Partnership, 1997

Assisted in the development of a long-range plan for the Johnson County Public Library, 1997-1998

Participant, round table on land use issues in Indianapolis, *Indianapolis Business Insight*, February, 1998

Member, planning committee, Midwest Regional Conference, American Planning Association, 1998

Consultant on population forecasting for three-county water supply plan, Christopher B. Burke Engineering, 1998-1999

Member, Indiana Land Use Consortium, 1998-present

Conducted study of economic value of the services provided by the Central Library and the branch libraries for the Indianapolis-Marion County Public Library, 1998-2000

Conducted research on the economic value of the educational and social services provided by the Cleveland Diocese and the impact of Diocesan activities on the value and stability of neighborhoods for the Cleveland Diocese, 1999-2000

Member, Indianapolis Department of Metropolitan Development, Growth Advisory Committee, 1999-2000

Conducted research and presentation of information on use of Central Library for the Indianapolis-Marion County Public Library, 2000-2001

Member, Steering Committee for Comprehensive Plan Update, City of Indianapolis Department of Metropolitan Development, 2000-2003

Member, Land Use Issues Committee for Comprehensive Plan Update, City of Indianapolis Department of Metropolitan Development, 2000-2001

Conducted research and presentation of information on demographic analysis and update for the Indianapolis-Marion County Public Library, 2001

Conducted research and presentation of information on analyses to inform library site selection, Hancock County Public Library, 2001

Presentation on census data for land use planning, Indiana Land Use Consortium, 2001

Presentation on LUCI: Land Use in Central Indiana Model, at Communities at the Crossroads IV Conference, sponsored by the Indiana Land Use Consortium, 2001

Participant in Twentieth Anniversary Roundtable on Microcomputers in Planning, Annual meeting of the Association of Collegiate Schools of Planning, Cleveland, November 2001

Invited testimony on use of Central Library, Bond Hearing, Indianapolis-Marion County Public Library Board, 2002

Studies for Marion County Health and Hospital Corporation evaluating facility location issues for Wishard Hospital and Citizens Health Center, 2002

Participated as invited expert, Indiana Department of Transportation focus group on transportation research needs, 2002

Review of proposal on ocean zoning made to the MIT Sea Grant College Program, 2002

Consultant on based aircraft forecasting for Indiana Department of Transportation Indiana Airport System Plan Update for Aerofinity, Inc., 2002-2003

Used LUCI: Land Use in Central Indiana Model to provided information on forecast urban development in Indianapolis area to Indianapolis Metropolitan Planning Organization for use in defining MPO study area, 2002

Participated in Indiana Land Use Consortium project to provide land use planning assistance to Putnam County, 2002

Presentation on LUCI: Land Use in Central Indiana Model at Town Meeting, Lessons on Local Livability, sponsored by Congresswoman Julia Carson, Indianapolis, Indiana State Museum, Indianapolis, 2002

Presentations on LUCI: Land Use in Central Indiana Model to planning professionals and academics at seven universities in Central Indiana, 2003

Development of LUCI: Land Use in Central Indiana Model website at <http://luci.urbancenter.iupui.edu>, 2003

Creation of LUCI/T model for Central Indiana Suburban Transportation & Mobility Study being undertaken by the Indiana Department of Transportation, 2003-2004

Organizing committee and participant, Fiscal Challenges Forum, sponsored by Indiana Land Resources Council and Indiana Land Use Consortium, 2003

Organizing committee, presenter, and session moderator, Communities at the Crossroads 6, Indiana Land Use Consortium, 2003

Participant in task force on land use statistics with representatives from Indiana Land Resources Council, US Natural Resource Conservation Service, IUPUI, Purdue, NASS, and others, 2003-2004

Consultant on forecasting to Aerofinity, Inc., 2004

Participated in Indiana Land Use Consortium project to provide planning assistance to Shelby County, 2004

Organizing committee, session organizer, Communities at the Crossroads 7, Indiana Land Use Consortium, 2004

LUCI presentation to Indiana Livestock Alliance, 2004

Presentation on quantitative methods for Indiana Planning Association review session for the American Institute of Certified Planners examination, Indiana Planning Association spring conference, 2004

Review of county population and employment forecasts for Indiana Department of Transportation, 2004

Review of research proposal for ETH, Zurich, Switzerland, 2004

Participant in Indiana Department of Transportation Central Indiana Suburban Transportation & Mobility Study briefing to Federal Highway Administration and Metropolitan Planning Organization officials, 2004

Invited presentation on LUCI, LUCI/T, and *luci2* at the Midwest Transportation Planning Conference, Indianapolis, 2004

Invited presentation on LUCI, LUCI/T, and *luci2* at the American Planning Association Regional Conference, Indianapolis, 2004

Invited presentation on human settlement patterns at the American Planning Association Regional Conference, Indianapolis, 2004

Invited presentation on land use and transportation outcomes to the Central Indiana Air Quality Advisory Group, 2004

Invited presentation on the *luci2 Urban Simulation Model* to the Indiana Land Resources Council, 2004

Developed alternative growth scenarios for Hendricks County planners using the *luci2 Urban Simulation Model*, 2005

Invited participant on Research Needs Focus Group for Indiana Department of Transportation, 2005

Member, Expert Panel on Travel Demand Model for the Indianapolis Metropolitan Planning Organization, 2005

Member, peer-review panel for grant applications for Collaborative Science and Technology Network for Sustainability: Communities and the Built Environment, U.S. Environmental Protection Agency, Washington, DC, 2006

Invited presentation on the *luci2 Urban Simulation Model* at workshop sponsored by the Central Indiana Land Trust, Franklin, IN, 2006

Presentation on the *luci2 Urban Simulation Model* and alternative growth scenarios for Hendricks County to the Hendricks County Comprehensive Plan Steering Committee, 2006

Presentation on *luci2 Urban Simulation Model* at the Purdue Road School, West Lafayette, 2006

AICP examination review presentation, American Planning Association Planning and the Black Community National Conference, Gary, IN, 2007

Presentations on the *luci2 Urban Simulation Model* at the Communities at the Crossroads X conference, Indianapolis, 2007

Using the Land Use in Central Indiana (LUCI) Models in Transportation Planning, program on Transportation and Traffic Calming, Purdue Land Use Team, Video Seminar Series, 2007

U.S. Environmental Protection Agency, Fellowship Review Panel, 2007

Presentation on *luci2 Urban Simulation Model* to IndyGreenPrint committee, 2007

GRANTS, FELLOWSHIPS AND AWARDS:

Morehead Fellow, University of North Carolina at Chapel Hill, 1970-1974

Awarded National Science Foundation Graduate Fellowship, 1970

National Science Foundation Dissertation Grant GS-36875 for research on "The Changing Spatial Structure of an American City, 1927-1963," 1973-1974

Contract with POLIS Center, IUPUI, and Indianapolis-Marion County Public Library to develop long-range capital facilities plan, 1995-1996

Development of long-range plan for Johnson County Public Library. John R. Ottensmann, principal investigator. Contract with Center for Urban Policy and the Environment, \$18,500, 1997-1998

Study of economic activity associated with the Central Library, Indianapolis-Marion County Public Library. Contract with Center for Urban Policy and the Environment, \$50,000, 1998-1999

Study of economic activity associated with the branch libraries, Indianapolis-Marion County Public Library. Contract with Center for Urban Policy and the Environment, \$45,000, 1999-2000

Study of the economic value of the educational and social services provided by the Diocese and the impact of Diocesan activities on the value and stability of neighborhoods, Cleveland Diocese. Contract with Center for Urban Policy and the Environment, \$90,000, 1999-2001

Research and presentation of information on use of Central Library, Indianapolis-Marion County Public Library. Contract with Center for Urban Policy and the Environment, \$7,500, 2001

Analyses inform library site selection, Hancock County Public Library. Contract with Center for Urban Policy and the Environment, \$2,600, 2001

Demographic analysis and update, Indianapolis-Marion County Public Library. Contract with Center for Urban policy and the Environment, \$4,000, 2001

Analyses to Assist in the Consideration of Alternative Locations for Wishard Hospital and Citizens Health Center. Contract with Marion County Health and Hospital Corporation, \$57,500, 2002

Land Use Modeling and Data Support for the Central Indiana Transportation & Mobility Study. Contract with Cambridge Systematics, subcontractor to Parsons Brinkerhof, contractor to Indiana Department of Transportation. \$48,000, 2003-2004

Participant in project and contributor to grant application for Modeling Urban Greenway Trail Use (Greg Lindsey, principal investigator). Grant from Robert Wood Johnson Foundation, 2003-2007

I-69 Community Planning Program. Joint Contract, Center for Urban Policy and the Environment with HNTB Corporation with Indiana Department of Transportation, \$190,000 (Center portion), 2005-2008

Development of Statewide Land Use Simulation Model for Integrated Land Use-Transportation Model for Indiana. Subcontractor to Purdue University on award for Development of Integrated Land Use-Transportation Model for Indiana from Integrated Transportation Research Program, Purdue University, \$110,000, 2005-2008

Participant in grant Analyzing Crime as a Barrier to Physical Activity: Incorporating Crime Measures in Trail Use Models (Robert Brown, principal investigator). Grant from Robert Wood Johnson Foundation, 2005-2007

Participant in grant Studying the Child Overweight Epidemic with Natural Experiments (Robert Sandy, principal investigator). Grant from National Institutes of Health, 2006-2008

PUBLICATIONS:

Articles in Refereed Journals:

John R. Ottensmann. Urban sprawl, land values, and the density of development. *Land Economics* 53, 4 (November 1977): 389-400.

John R. Ottensmann. Social behavior in urban space: A preliminary investigation using ethnographic data. *Urban Life (Journal of Contemporary Ethnography)* 7, 1 (April 1978): 3-22.

- John R. Ottensmann. The spatial allocation of public resources within a jurisdiction. *Geographical Analysis* 11, 3 (October 1979): 403-410.
- John R. Ottensmann. Levels of spatial variation within a metropolitan area. *Regional Science Perspectives (Journal of Regional Analysis & Policy)* 10, 1 (1980): 80-92.
- John R. Ottensmann. Changes in accessibility to employment in an urban area: Milwaukee, 1927-1963. *Professional Geographer* 32, 4 (November 1980): 421-430.
- John R. Ottensmann. The spatial dimension in the planning of social services in large cities. *Journal of the American Planning Association* 47, 2 (April 1981): 167-174.
- John R. Ottensmann. Microcomputers in applied settings: The example of urban planning. *Sociological Methods and Research* 9, 4 (May 1981): 493-501.
- Reprinted in *Microcomputers and social research*, edited by David R. Heise. Beverly Hills, Calif.: Sage Publications, Inc., 1981.
- John R. Ottensmann. Neighborhood heterogeneity within an urban area. *Urban Studies* 19, 4 (November 1982): 391-395.
- John R. Ottensmann. Analyzing planning alternatives using electronic spreadsheets. *Journal of Planning Education and Research* 4, 1 (August 1984): 33-42.
- Reprinted in *Texas Planner* (1985): 22-30.
- John R. Ottensmann. Positive discrimination, spatial targeting, and urban policy. *Journal of Planning Literature* 2, 3 (Summer 1987): 243-261.
- John R. Ottensmann, David H. Good, and Michael E. Gleeson. The impact of net migration on neighborhood racial composition. *Urban Studies* 27, 5 (October 1990): 705-716.
- John R. Ottensmann. Central city dominance in metropolitan areas and the availability of affordable housing. *Journal of Planning Education and Research* 11, 2 (Winter, 1992): 96-104.
- John R. Ottensmann and Michael E. Gleeson. The movement of whites and blacks into racially-mixed neighborhoods: Chicago, 1960-1980. *Social Science Quarterly* 73, 3 (September, 1992): 645-662.
- John R. Ottensmann and Michael E. Gleeson. Implementation and testing of a decision support system for public library materials acquisition budgeting. *Journal of the American Society for Information Science* 44, 2 (March 1993): 94-100.
- Michael E. Gleeson and John R. Ottensmann. Using data from computerized circulation and cataloging systems for management decision-making in public libraries. *Journal of the American Society for Information Science* 44, 2 (March 1993): 83-93.
- John R. Ottensmann. Evaluating equity in service delivery in library branches. *Journal of Urban Affairs* 16, 2 (Summer, 1994): 109-123.

Michael E. Gleeson and John R. Ottensmann. A decision support system for acquisitions budgeting in public libraries. *Interfaces* 24, 5 (September-October 1994): 107-117.

John R. Ottensmann, Raymond E. Gnat, and Michael E. Gleeson. Similarities in circulation patterns among public library branches serving diverse populations. *Library Quarterly* 65, 1 (January 1995): 89-118.

John R. Ottensmann. Requiem for the tipping point hypothesis. *Journal of Planning Literature* 10, 2 (November 1995): 131-141.

John R. Ottensmann. Using a gravity model to predict circulation in a public library system. *Library & Information Science Research* 17, 4 (Fall 1995): 387-402.

John R. Ottensmann. The new central cities: implications of the new definition of the metropolitan area. *Urban Affairs Review* 31, 5 (May 1996): 681-691.

John R. Ottensmann. Using geographic information systems to analyze public library utilization. *Library Quarterly* 67, 1 (January 1997): 24-48.

John R. Ottensmann. Partially-constrained gravity models for predicting spatial interaction with elastic demand. *Environment & Planning A* 29, 6 (June, 1997): 975-988.

John R. Ottensmann. Market-based exchanges of rights within a system of performance zoning. *Planning and Markets* 1, 1 (September 1998), at <http://www-pam.usc.edu>.

John R. Ottensmann. Applications of spreadsheet optimization capabilities in teaching planning methods: facility location and spatial interaction. *Journal of Planning Education and Research* 20, 2 (Winter 2000): 247-258.

John R. Ottensmann. LUCI: Land Use in Central Indiana Model and the relationships of public infrastructure to urban development. *Public Works, Management & Policy* 8, 1 (July 2003): 62-76.

John R. Ottensmann. Planning through the exchange of rights under performance zoning. *Economic Affairs* 25, 4 (December 2005): 40-43.

John R. Ottensmann, Seth Payton, and Joyce Man. Urban location and housing prices within a hedonic model. *Journal of Regional Analysis & Policy* 38, 1 (2008): 19-35, at <http://www.jrap-journal.org/>.

John R. Ottensmann and Greg Lindsey. A use-based measure of accessibility to linear features to predict urban trail use. *Journal of Transport and Land Use* 1, 1 (2008): 41-63, at <http://jtlul.org>.

John R. Ottensmann. *luci2* urban simulation model for generating alternative scenarios. *Urban Design and Planning* 161, 3 (September 2008), 131-140.

Seth Payton, Greg Lindsey, Jeffrey Wilson, John R. Ottensmann, and Joyce Man. Valuing the benefits of the urban forest: a spatial hedonic approach. *Journal of Environmental Management and Planning* (forthcoming).

Other Articles and Book Chapters:

John R. Ottensmann. Urban development in Indianapolis: Prospects for the future. *School of Public and Environmental Affairs Review* 3, 2 (1982): 19-21.

John R. Ottensmann. Getting started with microcomputers in human service agencies. *Sharing* 7, 5 (July/August 1983): 1-5.

John R. Ottensmann. Using relational data base systems for managing data from multiple systems of areal units. *Modeling and Simulation* 17 (1986): 185-190.

John R. Ottensmann, Michael E. Gleeson, and David H. Good. Simulating the racial composition of urban neighborhoods over time. *Modeling and Simulation* 19 (1988): 13-17.

John R. Ottensmann. Spatial targeting and regional development policy. *International Perspectives on Regional Development and Regional Organization*, ed. by John L. Mikesell. Bloomington: School of Public and Environmental Affairs, Indiana University, 1993, pp. 1-21.

John R. Ottensmann. Supporting the planning of public library locations using multiple methods. *Papers and Proceedings of the Applied Geography Conferences* 21 (1998): 290-299.

Greg Lindsey, John Ottensmann, Jamie Palmer, Jeffrey Wilson, and Joe Tutterow. Encouraging Smart Growth in a Skeptical State: University-Stakeholder Collaboration in Central Indiana. In *Partnerships for Smart Growth: University-Community Collaboration for Better Public Places*, ed. Wim Wiewel and Gerritt Knapp. Cambridge, MA: Lincoln Institute of Land Policy, and Armonk, NY: M.E. Sharpe, 2005, pp. 95-114.

John R. Ottensmann. Accessibility in the luci2 Urban Simulation Model and the Importance of Accessibility for Urban Development. In *Access to Destinations: Rethinking the Transportation Future*, ed. David M Levinson and Kevin J. Krizek. Amsterdam: Elsevier, 2005, pp. 297-324.

John R. Ottensmann. Land use. *Indiana Business Review* 83, 2 (Summer 2008): 7.

Books and Monographs:

John R. Ottensmann. *The Changing Spatial Structure of American Cities*. Lexington, Mass.: Lexington Books, D.C. Heath and Company, 1975.

John R. Ottensmann. *Using Personal Computers in Public Agencies*. New York: Wiley Interscience, John Wiley & Sons, Inc., 1985.

John R. Ottensmann. *BASIC Microcomputer Programs for Urban Analysis and Planning*. New York: Chapman & Hall, Methuen, Inc., 1985.

John R. Ottensmann. *BASIC Microcomputer Programs for Urban Analysis and Planning*. IBM PC format disk to accompany the book. New York: Chapman & Hall, Methuen, Inc., 1986.

Reports:

John R. Ottensmann. *Systems of Urban Activities and Time: An Interpretative Review of the Literature*. Chapel Hill, N.C.: Center for Urban and Regional Studies, University of North Carolina, 1972.

John R. Ottensmann, John Kirlin, and Drew Klacik. *Economic Valuation of the Services Provided by the Indianapolis Central Library*. Indianapolis: Center for Urban Policy and the Environment, 1999.

John R. Ottensmann, John Kirlin, and Drew Klacik. *Economic Valuation of the Services Provided by the Branch Libraries*. Indianapolis: Center for Urban Policy and the Environment, 2000.

John R. Ottensmann. *Economic Value of Selected Activities of the Catholic Diocese of Cleveland*. Indianapolis: Center for Urban Policy and the Environment, 2001.

John R. Ottensmann. *Use and Perceptions of Central Library: Indianapolis-Marion County Public Library*. Indianapolis: Center for Urban Policy and the Environment, 2001.

John R. Ottensmann. *Analyses to Inform Library Site Selection: Prepared for the Hancock County Public Library*. Indianapolis: Center for Urban Policy and the Environment, 2001.

John R. Ottensmann. *Demographic Analysis and Update: Indianapolis-Marion County Public Library*. Indianapolis: Center for Urban Policy and the Environment, 2001.

John R. Ottensmann, Seth Payton, and Greg Lindsey. *Evaluation of Accessibility to an Alternative Location for Wishard Hospital*. Indianapolis: Center for Urban Policy and the Environment, 2002.

John R. Ottensmann, Seth Payton, and Greg Lindsey. *Analysis of Demand for Services of Citizens Health Center*. Indianapolis: Center for Urban Policy and the Environment, 2002.

John R. Ottensmann, Greg Lindsey, and Jamie Palmer. *Low Density Development Increasing Across Central Indiana*. Indianapolis: Center for Urban Policy and the Environment, 2003.

John R. Ottensmann and Jamie Palmer. *New Model Predicts Growth Patterns in Central Indiana*. Indianapolis: Center for Urban Policy and the Environment, 2003.

Greg Lindsey, Seth Payton, Joyce Man, and John R. Ottensmann. *Public Choices and Property Values: Evidence from Greenways in Indianapolis*. Indianapolis: Center for Urban Policy and the Environment, 2003.

John R. Ottensmann and Jamie Palmer. *LUCI Model Aids Planning for Transportation and Other Infrastructure*. Indianapolis: Center for Urban Policy and the Environment, 2004.

Thomas D. Stucky and John Ottensmann. *Land Use Affects Crime Incidence*. Indianapolis: Center for Urban Policy and the Environment, 2006.

Wolfgang Bielefeld, Seth Payton, John Ottensmann, Wendy McLaughlin, and Joyce Man. *The Location of Nonprofit Organizations Influences Residential Housing Prices: A Study in Marion County, Indiana*. Indianapolis: Center for Urban Policy and the Environment, 2006.

Wolfgang Bielefeld, Seth Payton, Tami Barreto, John Ottensmann, Wendy McLaughlin, and Joyce Man. *Nonprofits in the Neighborhood: Are Housing Prices Affected?* Indianapolis: Center for Urban Policy and the Environment, 2007.

John R. Ottensmann, Seth Payton, and Drew Klacik. *Impacts of Property Tax Reform*. Indianapolis: Center for Urban Policy and the Environment, 2008.

Seth Payton and John R. Ottensmann. *HERA Funds Could Reduce Foreclosures and Rebuild Distressed Neighborhoods*. Indianapolis: Center for Urban Policy and the Environment, 2008.

Drew Klacik, Seth Payton, and John R. Ottensmann. *Economic Development Evolution: The missing link between Porter and Florida: Human Capital Clusters*. Indianapolis: Center for Urban Policy and the Environment, 2008.

Book Reviews:

John R. Ottensmann. Review of *Patterns of Urban Change* by David Birch, et al. *Urban Studies* 14, 1 (February 1977): 110-111.

John R. Ottensmann. Review of *Energy and Social Change* by James O'Toole, et al. *Annals of Regional Science* 12, 2 (July 1978): 157-158.

John R. Ottensmann. Review of *The California Coastal Plan: A Critique* by Eugene Bardach, et al. *Annals of Regional Science* 13, 2 (July 1979): 139-140.

John R. Ottensmann. Review of *The Age of Urban Reform* edited by Michael H. Ebner and Eugene M. Tobin. *Annals of Regional Science* 14, 1 (March 1980): 118-120.

John R. Ottensmann. Review of *Land Policy and Urban Growth* by Haim Darin-Drabkin. *Annals of Regional Science* 14, 1 (March 1980): 157-159.

John R. Ottensmann. Review of *State Land-use Planning and Regulation* by Thomas G. Pelham. *Annals of Regional Science* 14, 3 (November 1980): 120-122.

John R. Ottensmann. Review of *Women and the Social Costs of Economic Development* by Elizabeth Moen, et al. *Annals of Regional Science* 16, 2 (July 1982): 119-120.

John R. Ottensmann. Review of *The Urban Land Nexus and the State* by A. J. Scott. *Journal of the American Planning Association* 48, 1 (Winter 1982): 126-127.

John R. Ottensmann. Review of *Continuous City Planning* by Melville Branch. *Annals of Regional Science* 17, 3 (November 1983): 133-134.

John R. Ottensmann. Review of *Neighborhoods in Urban America* edited by Ronald H. Bayor. *Annals of Regional Science* 18, 3 (November 1984): 132-133.

John R. Ottensmann. Review of *Revitalizing the Older Suburb* by David Listokin and W. Patrick Beaton. *Annals of Regional Science* 20, 1 (March 1986).

John R. Ottensmann. Review of *Planning with the Small Computer* edited by Mathew E. Maciver and Jan Schreiber and *Cartography and Site Analysis with Microcomputers* by N. Brito Mutunayagam and Ali Bahrani. *Journal of the American Planning Association* 43, 4 (Autumn 1988): 598-599.

John R. Ottensmann. Review of *Sprawl: A Compact History* by Robert Bruegmann. *Indiana Magazine of History* 102, 3 (September 2007): 336-337.

John R. Ottensmann. Review of *Principles of Urban Structure* by Nikos Salingaros. *Journal of Regional Science* 47, 5 (December 2007): 1012-1013.

PAPERS AND PRESENTATIONS:

John R. Ottensmann. A longitudinal test of a gravity model for predicting urban population patterns. Presented at the North American meeting of the Regional Science Association, Chicago, November 1974.

John R. Ottensmann. Urban sprawl, land values, and the density of development. Presented at the meeting of the Western Regional Science Association, Tucson, February 1977.

John R. Ottensmann. Spatial externalities in the provision of public services. Presented at the North American meeting of the Regional Science Association, Philadelphia, November 1977.

John R. Ottensmann. Land prices, supply, and utilization in development: An intermetropolitan analysis. Presented at the meeting of the Western Regional Science Association, Sacramento, February 1978.

John R. Ottensmann. Levels of spatial variation within a metropolitan area. Presented at the meeting of the Midcontinent Regional Science Association, Minneapolis, July 1979.

John R. Ottensmann. The spatial distribution of the urban poor in large American cities. Presented at the national meeting of the Association of American Geographers, Louisville, April 1980.

John R. Ottensmann. Neighborhood heterogeneity within an urban area. Presented at the national meeting of the Association of American Geographers, Los Angeles, April 1981.

John R. Ottensmann. Potentials for microcomputers in planning education. Presented at the meeting of the Association of Collegiate Schools of Planning, Washington, D.C., October 1981.

John R. Ottensmann. A BASIC approach to teaching planning methods. Presented at the meeting of the Association of Collegiate Schools of Planning, Chicago, October 1982.

John R. Ottensmann. Using relational data base systems for managing data from multiple systems of areal units. Presented at the Conference on Modeling and Simulation, University of Pittsburgh, April 1986.

John R. Ottensmann. Using relational data base systems for managing data for regional planning. Presented at the Third International Conference on Public Policy and Regional Development, Indianapolis, May 1986.

John R. Ottensmann, Michael E. Gleeson and David H. Good. Simulating the racial composition of urban neighborhoods over time. Presented at the Conference on Modeling and Simulation, University of Pittsburgh, May 1988.

John R. Ottensmann. Spatial targeting and regional development policy. Presented at the SPEA/Erasmus/Leiden Conference, Indianapolis, May 1989.

Michael E. Gleeson and John R. Ottensmann. A decision-support system for acquisition budgeting in libraries. Presented at the Joint National Meeting of The Institute of Management Sciences/Operations Research Society of America, Las Vegas, May 1990.

John R. Ottensmann and Michael E. Gleeson. The movement of blacks and whites into racially-mixed neighborhoods: Chicago, 1960-1980. Presented at the National Research Conference of the Association for Public Policy Analysis and Management, San Francisco, October 1990.

Michael E. Gleeson and John R. Ottensmann. A decision support system for book acquisition budgeting in public libraries. Presented at the National Research Conference of the Association for Public Policy Analysis and Management, San Francisco, October 1990.

John R. Ottensmann and Michael E. Gleeson. The movement of whites and blacks into racially-mixed neighborhoods in nine metropolitan areas, 1980. Presented at the North American Conference of the Regional Science Association, New Orleans, November 1991.

John R. Ottensmann. Requiem for the tipping-point hypothesis. Presented at the meeting of the Association of Collegiate Schools of Planning, Columbus, Ohio, October 1992.

John R. Ottensmann. Evaluating equity in service delivery for public library branches by assessing service levels, distance, and accessibility. Presented at the annual conference of the Urban Affairs Association, Indianapolis, April 1993.

John R. Ottensmann and Michael E. Gleeson. A materials allocation formula based on circulation statistics. Annual conference of the Indiana Library Federation. Indianapolis, May 1993.

John R. Ottensmann. Predicting public library branch circulation using spatial interaction models. Presented at the Joint National Meeting of The Institute of Management Sciences/Operations Research Society of America, Boston, May 1994.

John R. Ottensmann. Using geographic information systems to analyze library utilization. Presented at the annual meeting of the Indiana Collegiate GIS Consortium, September 1995.

John R. Ottensmann. Market-based exchanges of rights within a system of performance zoning. Presented at the Annual Meeting of the Association of Collegiate Schools of Planning, Detroit, September 1995.

John R. Ottensmann. Re-examining racial change: recent movement into racially-mixed neighborhoods in fifty metropolitan areas. Presented at the annual meeting of the Mid-Continent Regional Science Association, Indianapolis, June 1997.

John R. Ottensmann. Supporting the planning of public library locations using multiple methods. Presented at the Applied Geography Conference, Louisville, October 1998.

John R. Ottensmann. Applications of spreadsheet optimization capabilities in planning: facility location and spatial interaction. Presented at the annual meeting of the Association of Collegiate Schools of Planning, Pasadena, California, November 1998.

John R. Ottensmann, John J. Kirlin, Drew Klacik. The economic value of services provided by a large public library. Presented at the annual meeting of the Association of Collegiate Schools of Planning, Chicago, November 1998.

John R. Ottensmann, Valuing the presence of Catholic institutions in neighborhoods in the Cleveland Diocese. Presented at the annual meeting of the Association of Collegiate Schools of Planning, Atlanta, November 2000.

John R. Ottensmann, LUCI: Land Use in Central Indiana Model. Presented at the annual meeting of the Association of Collegiate Schools of Planning, Cleveland, November 2001.

Invited presentation (keynote address at plenary session), North Central Meeting, North American Soil Conservation Association, Indianapolis, October 2002.

Presentation on LUCI: Land Use in Central Indiana Model, at Midwest Regional Planning Conference, Covington, Kentucky, September 2002.

Presentation on LUCI: Land Use in Central Indiana Model, Small Cities Conference, Ball State University, Muncie, November 2002.

John R. Ottensmann, Use of the Land Use in Central Indiana Model (LUCI) by decision-makers and citizens to generate urban development scenarios. Presented at the annual meeting of the Association of Collegiate Schools of Planning, Baltimore, November 2002.

John R. Ottensmann, Seth Payton, Jamie Palmer, Tracy Minger, Measuring and comparing patterns of human settlement and their consequences. Presented at the City Futures International Conference, Chicago, July 2004.

John R. Ottensmann. Accessibility in the *luci2 Urban Simulation Model* and the importance of accessibility for urban development. Invited presentation at the Accessibility to Destinations Conference, Transportation Research Center, University of Minnesota, Minneapolis, November 2004.

Gilbert Liu, Jeffrey Wilson, and John R. Ottensmann. Childhood overweight and land use. Presented at the annual meeting of the American Planning Association, San Francisco, March 2005.

John R. Ottensmann. *luci2 Urban Simulation Model* and Hendricks County growth scenarios. Presented at the fall meeting of the Indiana Planning Association, November 2005.

Thomas D. Stucky and John Ottensmann. Land use and crime. Presented at the annual meeting of the Academy of Criminal Justice Sciences, Baltimore, March 2006.

John R. Ottensmann, Gilbert Liu, Jeffrey Wilson. Land use environments and childhood overweight. Presented at the annual meeting of the Association of American Geographers, Chicago, March 2006.

John R. Ottensmann. Urban location and housing prices within a hedonic model. Presented at the annual conference of the Mid-Continent Regional Science Association, Indianapolis, June 2006.

John R. Ottensmann and Greg Lindsey. A use-based measure of accessibility to linear features to predict urban trail use. Presented at the Access to Destinations 2 conference, Transportation Research Center, University of Minnesota, Minneapolis, August 2007.

Kenna Quinet, PhD

Indiana University Purdue University Indianapolis
School of Public and Environmental Affairs
801 West Michigan BS-SPEA 4064
Indianapolis, IN 46202

Work Phone (317) 274-3447

Fax (317) 274-7860

Email kfquinet@iupui.edu

EDUCATION

Ph.D., University of Illinois, Sociology, 1992

M.A., University of Illinois, Sociology, 1984

B.A., University of Illinois, Sociology, 1982

ACADEMIC APPOINTMENTS

- Associate Professor, Indiana University Purdue University Indianapolis, School of Public and Environmental Affairs, 1999-present.
- Faculty Fellow, Center for Urban Policy and the Environment, Indiana University, Indiana, 1992-present.
- Program Director, Criminal Justice, Law and Public Safety, Indiana University Purdue University Indianapolis (IUPUI), School of Public and Environmental Affairs, 2005-2006.
- Chair, Criminal Justice, Law and Public Safety faculty, Indiana University, School of Public and Environmental Affairs (statewide, 7 campuses), 2001-2004.
- Undergraduate Program Director, Indiana University Purdue University, Indianapolis, School of Public and Environmental Affairs, 2002-2003
- Assistant Professor, Indiana University Purdue University Indianapolis, School of Public and Environmental Affairs, 1992-1999.
- Visiting Assistant Professor, University of Illinois, Department of Sociology, Urbana, IL, 1991-1992.
- Instructor, Eastern Illinois University, Department of Sociology and Anthropology, Charleston, IL, 1990-1991.

Professional Employment

Olney Central College, Olney IL, Director of Admissions, 1984-1986.

PUBLICATIONS

Peer-Reviewed Articles

2007 Quinet, Kenna, “The Missing Missing: Towards a Quantification of Serial Murder Victimization in the United States, Homicide Studies, Volume 11(4), November, pp. 319-339.

2006 Nunn, Sam, Kenna Quinet, Kelley Rowe and Donald Christ, “Interdiction Day: Covert Surveillance Operations, Drug and Serious Crime in an Inner City Neighborhood.” Police Quarterly, Volume 9(1), pp. 73-99.

2003 Quinet, Kenna, Sam Nunn and Nikki Kincaid, “Training Police: A Case Study of Differential Impacts of Problem-Oriented Policing Training.” Police Practice and Research. Volume 4(3), pp. 263-283.

2002 Nunn, Sam and Kenna Quinet, “Evaluating the Effects of Information technology on Problem Oriented Policing: If It Doesn’t Fit, Must We Quit?” Evaluation Review, Volume 26(1), pp. 81-107.

1998 Davis Quinet, Kenna and Sam Nunn. “Illuminating Crime: The Impact of Street Lighting on Calls for Service.” Evaluation Review, Vol. 22(6), pp. 751-779.

1997 Quinet, Kenna, David Bordua and Wright Lassiter. “Line of Duty Police Deaths: A Paradoxical Trend in Police Homicides.” Policing and Society, Vol. 6, pp. 283-296.

1995 Lauritsen, Janet and Kenna Davis Quinet. “Repeat Victimization Among Adolescents and young Adults.” Journal of Quantitative Criminology, Vol. 11(2), pp. 143-166.

Books

2007 Jamie Fox, Jack Levin and Kenna Quinet, The Will to Kill: Making Sense of Senseless Murder, Third edition, Boston: Allyn & Bacon.

2005 Jamie Fox, Jack Levin and Kenna Quinet, The Will to Kill: Making Sense of Senseless Murder, Second edition, Boston: Allyn & Bacon.

Book Chapters

1990 Laub, John, Robert J. Sampson, and Kenna Kiger, “Assessing the Potential of Secondary Data Analysis: A Look at the Gluecks’ Unraveling Juvenile Delinquency Data.” PP. 241-257 in Measurement Issues in Criminology, Kimberly Kempf (ed.). Springer-Verlag.

1990 Kiger, Kenna, “The Darker Figure of Crime: The Serial Murder Enigma.” PP. 35-52 in Serial Murder: An Elusive Phenomenon, Steve Egger (ed.). Praeger.

Book Reviews

1993 Davis, Kenna. Review of Human Development and Criminal Behavior: New Ways of Advancing Knowledge by Michael Tonry, Lloyd Ohlin, and David Farrington. Criminal Justice Review, Volume 18:2.

Technical Publications, Consulting Reports, and Papers

2008 Quinet, Kenna, Thomas D. Stucky and Samuel Nunn, Project Safe Neighborhoods: Southern District of Indiana, review of 2007 Subgrantees. Prepared through the Indiana University Public Policy Institute, Center for Criminal Justice Research. August, 2008.

2008 Stucky, Thomas D., Samuel Nunn and Kenna Quinet, Promising Strategies for Reducing Gun Violence: Project Safe Neighborhoods Southern District of Indiana. Prepared through the Indiana University Public Policy Institute, Center for Criminal Justice Research. August, 2008.

2008 Nunn, Samuel, William Newby, Kenna Quinet, Dona Sapp, Thomas D. Stucky and Rachel Thelin, ICJI Grants Assessments Synthesis Report. Prepared for the Indiana Criminal Justice Institute through the Indiana University Public Policy Institute, Center for Criminal Justice Research. June 2008.

2008 Quinet, Kenna and William Newby, External Causes of Death in Indiana: Firearm Deaths. Prepared for the Indiana Criminal Justice Institute through the Center for Urban Policy and the Environment. May 2008

2008 Quinet, Kenna and William Newby, External Causes of Death in Indiana: Youth Accidents, Suicides and Homicides. Prepared for the Indiana Criminal Justice Institute through the Center for Urban Policy and the Environment April 2008

2008 Quinet, Kenna and William Newby, External causes of Death in Indiana: Race, Age and Gender Risks. Prepared for the Indiana Criminal Justice Institute through the Center for Urban Policy and the Environment. February 2008.

2007 Quinet, Kenna and William Newby, External Causes of Death in Indiana. Prepared for the Indiana Criminal Justice Institute through the Center for Urban Policy and the Environment. December 2007.

2006 Quinet, Kenna, Roger Jarjoura, Robert Brown, Thomas Stucky, Samuel Nunn, Bill Newby and Crystal Garcia, *Performance Metrics for ICJI, 2006*, Prepared for the Indiana Criminal Justice Institute through the Center for Urban Policy and the Environment. March 2006.

2006 Nunn, Sam and Kenna Quinet, *Phase I Due Diligence Report: Federal Funding Streams and Subgrantee Activities Administered by the Indiana Criminal Justice Institute, 2003-2005* Prepared for the Indiana Criminal Justice Institute through the Center for Urban Policy and the Environment. February 2006.

2005 Nunn, Sam, Quinet, Kenna and William Newby. *Indiana Multi-Jurisdictional Drug Task Forces, 2002 and 2003*. Prepared for the Indiana Criminal Justice Institute through the Center for Urban Policy and the Environment. August 2005.

2002 Quinet, Kenna and Angelina Bird, "*Suicides Outnumber Homicides in Central Indiana.*" Center for Urban Policy and the Environment. March 2002.

2001 Quinet, Kenna and Angelina Bird. "*Citizen Perceptions of Public Safety*" Center for Urban Policy and the Environment. December 2001.

1999 Nunn, Sam, Kenna Quinet and Nikki Hardacre-Kincaid, "The Use of Problem Oriented Policing by the Indiana State Police: Assessing the Effects of Training and Technology." Center for Urban Policy and the Environment, Indianapolis, IN June 1999.

1998 Quinet, Kenna, "Managing Community Policing in Indianapolis." Report written for National Institute of Justice project "Project on Policing Neighborhoods-Indianapolis and St. Petersburg," (Principal Investigators: Stephen Mastrofski and Roger Parks). November 1998.

1996 Quinet, Kenna, Roger B. Parks and Tamara Schmitt, "The Indianapolis Police Department Police District Community Policing Two-Year Implementation Report (East, North, and West Districts)." Center for Urban Policy and the Environment, Indianapolis, IN September 1996.

1996 Quinet, Kenna, Roger B. Parks and Tamara Schmitt, "The Indianapolis Police Department South Police District Community Policing-Three Year Implementation Report." Center for Urban Policy and the Environment, Indianapolis, IN July 1996.

1996 Parks, Roger, Kenna Quinet and Tamara Schmitt, "Indianapolis Police Department Community Policing Citizens' Perspectives." Center for Urban Policy and the Environment, Indianapolis, IN October 1996.

1996 Nunn, Samuel, Kenna Quinet and Joe Rubleske, "Street Lighting and Crime: An Assessment of the Near Eastside of Indianapolis." Center for Urban Policy and the Environment, Indianapolis, IN September 1996.

1995 Quinet, Kenna and Roger B. Parks, "The Indianapolis Police Department Police District Community Policing Baseline Reports (North, East and West)." Center for Urban Policy and the Environment, Indianapolis, IN July, September and October 1995.

1995 Quinet, Kenna, Roger B. Parks and Tamara Schmitt, "The Indianapolis Police Department South Police District Community Policing Two Year Implementation Report." Center for Urban Policy and the Environment, Indianapolis, IN July 1995.

1993 Davis, Kenna, Stephen D. Gottfredson and Roger B. Parks, "The Indianapolis Community Policing Baseline Survey: South District." Center for Urban Policy and the Environment, Indianapolis IN October 1993.

1992 Sampson, Robert, John Laub and Kenna Davis, "Criminal Careers and Crime Control: A Matched-Sample Longitudinal Research Design." National Institute of Justice Final Report. 1992.

Service Publications

2008 Quinet, Kenna, *The Games Live On!* Five-year progress report on the World Police & Fire Games Scholarship. Published at www.iupui.edu September 15, 2008.

2004 Report to the Governor, The Indiana State Police Transition Team Report. Matt Steward, Kenna Quinet, Robert Reilly and Jack Sandlin. 25 pgs. December 2004.

2003 Quinet, Kenna, "*Sin, Murder and Terrorism.*" Insight: Partnerships in Raising Educational Attainment. Spring 2003.

2000 Quinet, Kenna Davis, "*Bridging the Gap Between Fire and Police Academy Training and the University.*" The Journal of Police and Fire Fighter's Association.

2000 Quinet, Kenna, Roger B. Parks and Tamara Helbert, "*Tracking Neighborhood Needs and Priorities With Citizen Surveys.*" Community Policing Exchange. December 1999-January 2000. On-line Journal.

1998 Quinet, Kenna, "*A Recommendation for Proactive Civilian Review of Police: Avoiding the Seeds of Our Own Destruction.*" In-Roads. Vol. 2, No. 2, pp. 14-15.

1996 Rahn, Dennis and Kenna Quinet, "*The Trucking company: Preventing Crime and Saving a Tax Base.*" January 1996, Law Enforcement News.

Presentations at Meetings and Conferences

"Prostitutes as U.S. Serial Murder Victims, 1970-present." American Society of Criminology, St. Louis, MO. November, 2008.

"Testing the War on Drugs: What is the Return on Investments for Multi-Jurisdictional Drug Task Forces?" Sam Nunn and Kenna Quinet. American Society of Criminology, Toronto, Canada. November 2005.

"Estimating Missing Persons as Serial Murder Victims", Kenna Quinet and D. Kim Rossmo, American Society of Criminology Annual Meeting, Nashville, November 2004. Co-presenter and Chair of session.

“Spatial and Temporal Patterns of Serial Murder in the United States”, D. Kim Rossmo and Kenna Quinet, American Society of Criminology Annual Meeting, Nashville, November 2004. Co-presenter and Chair of session.

“The Future of Criminal Justice in the School of Public and Environmental Affairs” Presented to the SPEA Board of Visitors, April 30, 2004.

“Medical Murder, Munchausen and Control: An Analysis of Homicides in Medical Settings” Presentation at the American Society of Criminology Annual Meeting, Denver, November 2003 (Chair and presenter).

“Line of Duty Deaths of Police: Before and After 9/11” with Angelina Bird. The American Society of Criminology, Chicago, November, 2002.

“Assessing the Impact of Community Policing Interventions: An Analysis of the Martindale Brightwood Initiative.” With Sam Nunn, Kelley Gaffney and Donald Christ. The American Society of Criminology, Atlanta, November 2001.

Center for Urban Policy and the Environment Congerence on Central Indiana. “Citizen Survey Results: The State of Central Indiana”, November 2000.

Chair, “Social Inequality and Crime.” The American Society of Criminology Annual Meeting, San Francisco, November 2000.

“Evaluating POPS Technology and Training” with Sam Nunn. Presented at the Annual Meeting of the American Society of Criminology, Toronto, Canada, November 1999.

Keynote Speaker. “Civilian Oversight of Police: Avoiding the Seeds of Our Own Destruction.” National Association of Civilian Oversight of Law Enforcement. Oakland, CA, October 1997. (*Invited, Keynote Speaker*)

“Assessing the Impact of Street Lighting on Crime” with Sam Nunn and Joseph Rubleske. Presented at the Annual Meeting of the American Society of Criminology, San Diego, CA, November 1997.

“Challenges Facing Law Enforcement in the 21st Century.” Presented at the Governor’s Summit on Integrated Law Enforcement, Indianapolis, IN, December 1997. (*Invited, Keynote Speaker*)

“Community Policing and Neighborhood Organizations: The Indianapolis Experience.” Presented at the Annual Meeting of the Urban Affairs Association, New York, March 1996 (with Leslie Everitt and Roger Parks).

“Prison Industry: Effects Upon Discipline, Employment and recidivism.” Presented at the Annual Meeting of the American Society of Criminology, Chicago, November 1996 (with Roger Jarjoura).

“Evaluating Community Policing: The Indianapolis Experience.” Presented at the American Society of Criminology Annual Meeting, Boston, MA, November 1995 (with Roger Parks and Stephen Gottfredson).

“Explaining Repeat Victimization Among Adolescents: State Dependence and Heterogeneity Models.” Presented at the American Society of Criminology Annual Meeting, Phoenix, AZ, October 1993 (with Janet Lauritsen).

“Patterns of Repeat Victimization Among Adolescents.” Presented at the Midwest Sociological Association Annual Meeting, Chicago, IL, April 1993 (with Janet Lauritsen).

“Police Killings in the U.S.: Analysis of a Seeming Paradox.” Presented at the American Society of Criminology Annual Meeting, New Orleans, LA, November 1992 (with David J. Bordua).

“Patterns of Specialization and Escalation in Crime: A Longitudinal Analysis of Juvenile and Adult Arrest Transitions in the Glueck Data.” Presented at the American Society of Criminology Annual Meeting, San Francisco, CA, November 1991.

“Do Non-Sociological Factors Predict Long Term Offending?” Presented at the American Society of Criminology Annual Meeting, Baltimore, MD, 1990 (with John Laub and Robert J. Sampson).

“The Darker Figure of Crime: The Serial Murder Enigma.” Presented at the American Society of Criminology Annual Meeting, Reno, NV, 1989.

“Patterns in the Careers of the Glueck Delinquents.” Presented at the American Society of Criminology Annual Meeting, Reno, NV, November 1989 (with Robert J. Sampson and John Laub).

“Serial Murder: A Review of the Literature and Some Research Problems.” Sociology Colloquia Series. University of Illinois, April 1988.

Service and Invited Presentations

“The Missing Missing: Toward a Quantification of Serial Murder” IUPUI Cutting Edge Lecture Series, November 7, 2007.

“Serial Murder” A presentation at the IUPUI Winter College, Sanibel, FL, February 10, 2007.

“The CSI Effect” IUPUI Alumni Panel, June 7, 2007.

“Women Who Kill” Benefit presentation for Shelter Friends fundraising (Richland County, Illinois Animal Shelter), May 16, 2007.

“Serial and Mass Murder” Invited presentation to the Pacific Bicycle Management Association, May 17, 2007.

Research Grants and Contracts (Funded)

2007 U.S. Attorney, Southern District of Indiana, Project Safe Neighborhood Research Partner, with Sam Nunn and Tom Stucky, \$62,000.

2007 Indiana Criminal Justice Institute, External Causes of Death in Indiana, \$52,000.
2005 Indiana Criminal Justice Institute, Evaluation Research, with Sam Nunn, \$750,000.
2005 Indiana Criminal Justice Institute, Phase I, Program Inventory and Priority, with Sam Nunn, \$50,000.
2004 Indiana Criminal Justice Institute, Evaluation of Multi-jurisdictional Drug Task Forces, with Sam Nunn, \$30,000.
1999 Indiana State Police, Information Integration and Organization, with Sam Nunn, \$75,000.
1996 Indianapolis Police Department, Community Policing Survey: Wave 3, with Roger Parks, Indianapolis IN, \$240,000.
1996 Indianapolis Power and Light Company/Indiana Electric Association, with Sam Nunn, Deterrent Effects of Street Lighting, \$21,800.
1995 Indianapolis Police Department, Community Policing Survey: Wave 2, with Roger Parks, Indianapolis, IN, \$210,000.
1993 Indianapolis Police Department, Community Policing Survey: Wave 1, Indianapolis, IN, with Steve Gottfredson and Roger Parks, \$60,000.

Teaching Grants

2006 Commitment to Excellence (CTE) Award, with Greg Lindsey and Scott Evenbeck, Awarded Summer 2006, funds to hire a public safety clinical lecturer for IUPUI-SPEA's new public safety major, \$75,000, in perpetuity.

2003 Co-Principal Investigator (with Dring Crowell, Dennis Devine, David Malik Frances Hardy and Jeffrey Huang) Awarded Spring 2003, *Enhancing the Undergraduate Learning Community at IUPUI, Bachelor of Science in Forensic and Investigative Science* \$230,000/each year (in perpetuity).

Scholarships

2004-present Faculty liaison for \$198,000 endowed scholarship from the 2001 Indianapolis World Police and Fire Games.

Peer Review Activities

Criminology
 Police Practice and Research
 Journal of Contemporary Criminal Justice
 Homicide Studies
 Journal of Quantitative Criminology
 Journal of Criminal Justice Education

Teaching Assignments

Indiana University, School of Public and Environmental Affairs, Indianapolis, IN, Fall 1992-present.

- **J222 *Murder in America* (Spring 2008, 2007, 2006, 2005, 2004, 2003, 2002, 2001)**
- **J201 *Theoretical Foundations of Criminal Justice Policies* (Spring 2008, Fall 2007/Spring 2007, Spring 2006, Spring/Fall 1994, Fall 1995,**

Spring/Fall 1996, Fall 1997, Spring 1998-Fall 2001, Fall 2002, Spring/Fall 2003, Fall 2004, Spring/Fall 2005)

- **J260 *Indiana Homicides* (special one-credit topics course Fall 2007, Spring 2005)**
- **J260 *Animal Rights* (special one-credit topics course Fall 2005)**
- **J470 *Violent Behavior* (Spring 2000)**
- **J501 *Evolution of Criminological Thought and Policy* (Fall 1997, Fall 1999, Spring 2002, Spring 2004) (Graduate course)**
- **J101 *American Criminal Justice System* (Fall 2004, Spring/Fall 1993-1995, Fall 1996, Spring/Fall 1998, Spring 1999)**
- **J305 *Juvenile Justice Process* (Fall 1992)**
- **J370 *Juvenile Delinquency* (Fall 1993)**
- **V550 *Patterns of Crime and Delinquency Over the Life Course* (Spring 1993) (Graduate Course)**

University of Illinois, Department of Sociology, Urbana, IL, Fall 1982-Spring 1992.

- **Introductory Sociology (Spring 1992, Fall 1991)**
- **Introductory Sociology (Teaching Assistant 1982-1983)**
- **Juvenile Delinquency (Fall 1998, Fall 1987)**
- **Juvenile Delinquency (Teaching Assistant Fall 1986)**
- **Social Problems (Spring 1989)**

Eastern Illinois University, Department of Sociology, Charleston, IL, Fall 1990-Spring 1991.

- **Juvenile Delinquency (Spring 1991)**
- **Deviance (Spring 1991, Fall 1990)**
- **Marriage and Family (Spring 1991, Fall 1990)**

TEACHING AWARDS

- **“Teaching Excellence Recognition Award,” School of Public and Environmental Affairs, Indiana University, 2008.**
- **Trustees Teaching Award. Indiana University Purdue University Indianapolis, 2006.**
- **“Teaching Excellence Recognition Award,” School of Public and Environmental Affairs, Indiana University, 2006.**
- **Trustees Teaching Award. Indiana University Purdue University Indianapolis, 2001.**
- **“Teaching Excellence Recognition Award,” School of Public and Environmental Affairs, Indiana University, 2000.**
- **“Teaching Excellence Recognition Award,” School of Public and Environmental Affairs, Indiana University, 1999.**
- **“Teaching Excellence Recognition Award,” School of Public and Environmental Affairs, Indiana University, 1998.**

- “Award for Excellence in Graduate Education,” School of Public and Environmental Affairs, Indiana University, 1998.
- “Teaching Excellence Recognition Award,” School of Public and Environmental Affairs, Indiana University 1997.
- “Award for Excellence in Undergraduate Education,” School of Public and Environmental Affairs, Indiana University, 1995.
- “Award for Excellence in Graduate Education,” School of Public and Environmental Affairs, Indiana University, 1993.
- “Award for Excellence in Undergraduate Teaching,” Department of Sociology, University of Illinois, 1990.
- Nominated by the College of Liberal Arts and Sciences for “The Campus-Wide Award for Excellence in Undergraduate Teaching at the University of Illinois,” 1990, Finalist.
- “Award for Excellence in Undergraduate Teaching,” Department of Sociology, University of Illinois, 1982, 1983, 1989.

PROFESSIONAL ACTIVITIES and SERVICE

Committees-University and SPEA

- SPEA Criminal Justice Search and Screen committee 2008-2009
- SPEA Campus Campaign Committee, 2008
- Indiana University Core Campus Committee, 2008
- SPEA Criminal Justice Search and Screen Committee, 2007-2008
- Bachelor of Science in Forensic and Investigative Science, Board of Advisors, 2003-present
- Faculty Sponsor, Indianapolis World Police & Fire Games Scholarship 2004-present
- Executive Education Search Committee 2004-2005
- Forensic Biology, Search and Screen Committee 2004-2005
- Executive Education, Search and Screen Committee 2004-2005
- Bachelor of Science in Criminal Justice Curriculum Committee (Chair 2003-2004, 2005). Member, 2003-present
- Policy Committee, SPEA University wide, elected, 2003-2005
- Criminal Justice Search and Screen Committee (Chair), IUPUI 2003-2004
- Forensic Science Director, Search and Screen Committee, 2003-2004
- Committee to Reappraise the Faculty Groups, SPEA, 2002-2003.
- Criminal Justice and Public Affairs search and screen committee, Kokomo, 2002-2003
- Director of Marketing and Recruitment search and screen committee, IUPUI, Fall 2002
- Faculty Advisor, Citizen Police Academy, IUPUI, 2001-2002
- IUPUI Task Force on Prior Learning 2001-present
- Faculty sponsor, Jason Baker Spirit Award, 2002-present

- **Mentor, Future Faculty Fellowship Program, Indiana University, 2002-2003**
- **IUPUI Task Force on Prior Learning, Spring 2001-present**
- **Bachelor of Science in Criminal Justice Curriculum Committee, 2001-present**
- **Criminal Justice Search and Screen Committee, Richmond, 2001-2002**
- **Criminal Justice Search and Screen Committee, Ft. Wayne 2000-2001**
- **SPEA System-wide Strategic Directions Committee, 1997-2000**
- **IUPUI-SPEA Strategic Directions Committee, Co-Chair, 1999-2001**
- **IUPUI Enrollment Management Group, 1999**
- **IUPUI-SPEA Bachelor of Science in Criminal Justice Review Committee, 1999-2000**
- **Chair, system-wide Undergraduate Policy Committee, 1999-2000, 2000-2001**
- **IUPUI Criminal Justice Search and Screen Committee, 1998-1999**
- **IUPUI Criminal Justice Search Committee, 1997-1998**
- **IUPUI University-wide Academic Affairs Committee 1997-1998**
- **IUPUI-SPEA Executive Education Committee, 1995-1996**
- **SPEA system-wide Task Force on the Assessment of Instruction, 1995-1997**
- **IUPUI University-wide Metropolitan Affairs Committee, 1995-1996**
- **Chair, IUPUI Criminal Justice Search and Screen Committee, 1995-1996**
- **SPEA-Indianapolis Criminal Justice Internships, Faculty Sponsor, 1994-1998**
- **Undergraduate Policy Committee, SPEA-IUPUI, 1992-1998; 1999-2000**
- **SPEA system-wide Undergraduate Policy Committee, 1993-1998, 1999-2000**
- **Criminal Justice Curriculum Revision committee, IUPUI, 1992-1994**
- **Criminal Justice Search and Screen committee, IUPUI, 1995**
- **Criminal Justice Search and Screen Committee, South Bend Campus, 1994-1995**
- **Affirmative Action Officer, Criminal Justice Search and Screen Committee, South Bend Campus, 1994-1995**
- **Criminal Justice Search and Screen Committee, IUPUI Campus, 1992-1993**
- **IUPUI Safety Awareness Committee, Fall 1992**
- **Curriculum Committee, University of Illinois, 1991-1992**
- **Social Science Writing Award committee, Eastern Illinois University, 1990-1991**
- **Sociology Club Sponsor, Eastern Illinois University, 1990-1991**

Committees and Appointments-Public/Community

- **Indiana Violent Crime and Homicide Investigator’s Association, Member and Board of Directors, 2005-present.**
- **Indianapolis Metropolitan Police Department Mounted Unit Association, Member and Board of Directors, 1992-present.**
- **Gubernatorial Appointment, October 2004, Board of Trustees, Indiana Criminal Justice Institute.**
- **STAC Statewide Articulation Committee 2003-2004.**
- **Indiana Suicide Prevention Coalition 2002-2004.**
- **Task Force on Revolution in Training Affairs (R.I.T.A.) Indiana Law Enforcement Training Academy, 2001-2002.**
- **Indianapolis Fire Department Liaison, 1998-present.**
- **SPEA-IUPUI Liaison Law Enforcement Training Academy, Plainfield, IN, 1992-present.**
- **Mayoral appointment. Indianapolis Police Department Management Accountability Program, January-September 1996.**
- **Mayoral appointment. Professional advisor to C.H.I.E.F. (Committee to select new Indianapolis Police Chief), December 1996.**
- **Mayoral appointment. Citizen’s Complaint Process Working Group, 1996-1998.**
- **Indianapolis Police Department Mounted Unit Board of Directors, 1995-present.**
- **Indianapolis Police Department Training and Curriculum Task Force, Fall 1992.**
- **Weed and Seed Law Enforcement Task Force, Summer, Fall 1992.**
- **Incident Based Reporting System Development Advisory Board, 1993-1994.**
- **Indianapolis Police Department Mission and Value Task Force, Spring 1993.**

Committees-Professional

- **American Society of Criminology, Membership committee 2005-2007**

Committees-National

- **National Institute of Justice project Advisory Board Member, *Fighting Crime With Advanced Technologies*, 2003-2007.**
- **Member of the Al Reiss Jr., Award committee of the Crime, Law and Deviance section of the American Sociological Association 1999.**

MEDIA

- **Newspaper citation, August 31, 2008. The Indianapolis Star. “Brizzi pushes gun-crime plan.”**
- **Newspaper citation, August 13, 2008. The Indianapolis Star. “Woman, 82, hurt in attack on home.”**

- Newspaper citation, August 1, 2008. The Indianapolis Star. “Deadliest July in 5 years ends with 18 homicides.” Story also picked up by Ted Gest Crime and Justice News.
- Newspaper citation. July 24, 2008. The Indianapolis Star. “No easy answer explains city’s wave of killings.”
- Newspaper citation, December 15, 2007. The South Bend Tribune. “Questions Remain in S.B. Deaths of Women.”
- IUPUI Press News Release. December 12, 2007. “Serial Killers May Kill More Victims Than We Think.”
- Indiana University Press News Release
- Newspaper citation, June 30, 2007. The Indianapolis Star.”Homicides Fall 22% From First half of ’06.”
- Newspaper citation, April 1, 2007. Indianapolis Star. “2007’s homicide rate outpacing ’06.”
- Newspaper citations. April 2007. El Comercio, El Integridad and other Spanish news outlets. Comments regarding the Virginia Tech mass murder.
- Newspaper citation, March 8, 2007. Indianapolis Star. “Indy Seeks More Streetlights.”
- Newspaper citation, September 12, 2006. The Indianapolis Star. “City to Add 100 Lights to Street”.
- Newspaper citation, November 29, 2006. The Indianapolis Star. “Police: Girl, 12, Set Bed on Fire with Mom In It”
- Newspaper citation, January 13, 2005. The Indianapolis Star. “Homicides in County Decline.”
- Newspaper citation, April 25, 2005. The Indianapolis Star. “Will Their beats Go On?”
- Newspaper citation, January 2, 2004. The Indianapolis Star. “Homicides in City Hit 10-year Low.”
- Newspaper citation, November 11, 2004. The Indianapolis Star. “Homicides on the Rise in Indianapolis.”
- Newspaper citation, August 28, 2003. The Indianapolis Star. “Race Honors Public Servants-and 1 Who Died on Duty.”
- Newspaper citation, January 12, 2003. The Indianapolis Star. “Gun-Related Deaths Lead City Homicides.”
- Newspaper citation, January 27, 2002. The Indianapolis Star. “City Wages Fight to Save Young Lives.”
- Newspaper citation, July 9, 2002. The Indianapolis Star. “Killings Down in City Center, Up in County.”
- Newspaper citation, August 10, 2002.The Indianapolis Star. “Fascination with Forensics Hits Undergrads.”
- Newspaper citation, September 30, 2002. The Indianapolis Star. “Streetlights Desirable But Not For City Budget.”
- Newspaper citations, December 6&7, 2001. The Indianapolis Star. “Homicides”.

- Newspaper feature story. April 9, 2001. The Indianapolis Star “Professor tries to debunk myth that homicide rate keeps rising”.
- Newspaper citation, The Indianapolis Star, “Homicides Haunt Black community” February 26, 2001.
- Radio interview, WIBC, Murder in America. Correspondent Cheryl Miller, November 27, 2000.
- Television Appearances, Local CBS, ABC, NBC and FOX-TV news affiliates, Topic: Committee Appointment to Select New IPD Chief. December 7, 8 1996.
- Newspaper citation, The Indianapolis Star, “War on Drugs: A Costly Failure” by Janet Williams and Jennifer Smith. October 6, 1996.
- Radio Talk Show, WTLC, Topic: Community Policing. August 15, 1996.
- Newspaper citation, South Bend Tribune, “Ads Distort Indy Crime Rates: GOP Foes Use Faulty Statistics in Campaigns: by Susan Dillman. April 5, 1996.
- Newspaper citation, NUVO News, “Dangerous Finds: Do You Know What’s In Your Kid’s Locker?” by Matt Keating, April 4, 1996.
- Television, Topic: Community Policing Citizen Surveys. FOX-TV, November 23, 27 1996.
- Newspaper citation, Nationally syndicated column by Steve Chapman, The False Hope Behind Banning Assault Weapons.” December 24, 1995.
- Television Appearance, Topic: Crime Displacement, CBS News local affiliate, WISH-TV. February 28, 1995.
- Television Appearance, Topic: The Death Penalty, The Top Story, CBS News local affiliate, Indianapolis, IN, December 11, 1994.
- Television Appearance, Topic: Police line of duty deaths, ABC News local affiliate, Indianapolis, IN, August 24, 1993.
- Television Appearance, Topic: Serial Murder, Round Table, NBC News local affiliate, Champaign, IL, August 1991.
- Radio Talk Show, WGN Talk Radio. One-hour program on Crime and Violence, January 12, 1992.
- Newspaper citation, Feature Series, “Crime: Behind Our Fear.” Indianapolis Star, August 21, 24, 28 1994.
- Newspaper citation, Feature Article, “Police Review Board Proposal Stirs Debate.” May 6, 1993.
- Newspaper citation, Feature-related Article, “Freshman View: ‘The Worst is Behind Me,’” Chicago Tribune, June 23, 1992.
- Newspaper citation, “Professor Questions Gainesville Leads,” The Daily Eastern News, September 5, 1990.

Professional Training and Certifications

- 2006, **Homicide Investigator's course certification (16 hours). Indiana Violent Crime and Homicide Investigator's Association. Training on line of duty deaths and serial murder case investigation.**
- 2005, **Homicide Investigator's course certification (20 hours). Indiana Violent Crime and Homicide Investigator's Association. Training by Vernon Geberth.**
- 2002, **Mental Preparedness for Combat (8 hours), sponsored by IUPUI Police and Indianapolis Police Department. Training by Lt. Col. Grossman.**

Professional Societies and Memberships

- **American Society of Criminology**
- **Indiana Homicide & Violent Crime Investigator's Association**
- **Homicide Research Working Group**

Curriculum Vitae

Thomas D. Stucky

School of Public and Environmental Affairs
Indiana University Purdue University- Indianapolis
Business/ Spea 4069
801 W. Michigan St.
Indianapolis, Indiana 46202
Office Phone: (317) 274-3462
tstucky@iupui.edu

Academic Appointments:

7/2008-present Associate Professor, IUPUI School of Public and Environmental Affairs.

8/2004- 6/2008: Assistant Professor, IUPUI School of Public and Environmental Affairs.

8/2001-6/2004: Assistant Professor and Criminal Justice Program Coordinator, Division of Public and Environmental Affairs, Indiana University Purdue University at Fort Wayne (IPFW).

Education:

2001 Ph.D. Sociology, University of Iowa.
1997 M.A. Sociology, University of Iowa.
1991 B.A (2). Sociology, Psychology, Ohio University, summa cum laude.

Specialty Areas:

Criminology, Criminal Justice, Social Control, Political Sociology.

Professional Organizations:

American Society of Criminology
American Sociological Association
Academy of Criminal Justice Sciences

Honors And Awards:

2007 Indiana University Trustee's Teaching Award, \$2,500.
2007 Named Faculty Research Fellow, Indiana University Center for Criminal Justice Research.
2005 Nominated as Favorite Professor by an IUPUI Student Athlete.
2003-2004 IPFW Research Fellow. Fellows received a course reduction and other support to write grants for external funding.
2003 Nominated for IPFW Outstanding Contribution to a Student Organization Award.
2001 Second Prize, Gene Carte Student Paper Competition, American Society of Criminology.
1995-2000 Democratization Graduate Traineeship, National Science Foundation
1991 Outstanding Graduate, Department of Sociology, Ohio University.

- 1990 Inducted Phi Beta Kappa, Phi Kappa Phi.
- 1987-1991 Ohio Board of Regents Scholarship.
- 1988-1991 Ohio University Dean's Scholarship.

Grants and Fellowships:

- 2007 IUPUI Jumpstart Grant to develop online Introduction to Criminology Course, \$5,000.
- 2003 IPFW Diversity Initiative Grant, \$1,500.
- 2003 IPFW Summer Research Grant, \$7,000.
- 2002 IPFW Library Special Needs Grant, \$3,000.
- 2000 National Science Foundation Dissertation Improvement Grant, Sociology Program #SBR-0002291, \$3,329.
- 2000 Dissertation Improvement Award, Graduate College, University of Iowa, \$350.

Research Contracts:

- 2008 Principal Investigator, Center for Criminal Justice Research, Indiana University- Purdue University at Indianapolis. Research partner for *Comprehensive Anti-Gang Initiative*. Contract with the U.S. Attorney's Office for the Southern District of Indiana, 7/1/08- 6/30/09, \$50,000.

Refereed Publications

- 2009 Kaminski, Robert J., and Thomas D. Stucky. "Reassessing Political Explanations for Murders of Police." *Homicide Studies* 13:3-20.
- 2008 Messner, Steven F., Glenn D. Deane, Thomas D. Stucky, Charis E. Kubrin, and Kelly McGeever. "Not 'Islands, Entire of Themselves': Exploring the Spatial Context of City-Level Robbery Rates." *Journal of Quantitative Criminology* 24:363-380.
- 2008 Stucky, Thomas D., GERALYN M. MILLER, and Linda Murphy. "Gender, Guns, and Legislating: An Analysis of State Legislative Policy Preferences." *Journal of Women, Politics, and Policy* 29:477-496.
- 2008 Stucky, Thomas D. "Improving Student Course Outcomes Through Increased Instructor Monitoring of Attendance." *Journal of the Scholarship of Teaching and Learning* 8:61-71.
- 2007 Stucky, Thomas D., Karen Heimer, and Joseph B. Lang. "A Bigger Piece of the Pie? An Analysis of State Corrections Spending Over Time." *Journal of Research in Crime and Delinquency* 44:91-123.
- 2005 Stucky, Thomas D., Karen Heimer, and Joseph B. Lang. "Partisan Politics, Electoral Competition, and Imprisonment: An Analysis of States over Time." *Criminology* 43:211-248.
- 2005 Stucky, Thomas D. "Local Politics and Police Strength." *Justice Quarterly* 22: 139-169.
- 2003 Stucky, Thomas D. "Local Politics and Violent Crime in U.S. Cities." *Criminology* 41:1101-1136.

Reprinted (2006) in Crime and Social Institutions (Richard Rosenfeld, editor). Hampshire, UK: Ashgate Publishing Ltd.

Books

- 2009 Kubrin, Charis E., Thomas D. Stucky, and Marvin D. Krohn. Testing Theories of Crime and Deviance. Oxford University Press.
- 2005 Stucky, Thomas D. Urban Politics, Crime Rates, and Police Strength. New York: LFB Scholarly Publishing.

Papers under Review

Stucky, Thomas D., and John R. Ottensmann. "Land Use and Violent Crime." Revise and resubmit at *Criminology*.

Kubrin, Charis E., Steven F. Messner, Glenn D. Deane, Kelly McGeever, and Thomas D. Stucky. "Proactive Policing and Robbery Rates Across Large U.S. Cities: Assessing Robustness." Revise and resubmit at *Criminology*.

Stucky, Thomas D. "The Conditional Effects of Race and Politics on Social Control: Black Violent Crime Arrests in Large Cities, 1970-1990." Under review at *Justice Quarterly*.

Research in Progress

Stucky, Thomas D., John R. Ottensmann. "Exploring the Spatial Correspondence of Residential Locations of Registered Sex Offenders and Reported Sex and Non-Sex Crimes."

Stucky, Thomas D., and Sheila Sueß Kennedy. "Sin and Crime: Exploring the Role of Religious Worldviews in Attitudes on Crime and Punishment."

Heimer, Karen , Thomas D. Stucky, and Joseph B. Lang. "Exploring Differences across States and over Time in the Effect of Race on Incarceration Rates."

Non-Refereed Publications

- 2008 Stucky, Thomas D., Samuel Nunn, and Kenna Quinet. "Promising Strategies for Reducing Gun Violence in Indianapolis: A Report to Indiana Project Safe Neighborhoods." Summer 2008, IUPUI Center for Urban Policy and the Environment.
- 2008 Nunn, Samuel, William Newby, Thomas D. Stucky, and Kenna F. Quinet. "Synthesizing Recommendations from Review of Indiana Criminal Justice Institute Funding Streams and Evaluation of Sub-grantees." Spring 2008, IUPUI Center for Urban Policy and the Environment.
- 2008 Stucky, Thomas D. Review of Rosevelt L. Noble's book, *Black Rage in the American Prison System*. 2006, LFB Scholarly Publishing. Forthcoming in *Criminal Justice Review*.
- 2008 Stucky, Thomas D. Review of Laura Huey's book, *Negotiating Demands: The Politics of Skid Row Policing in Edinburgh, San Francisco, and Vancouver*. 2007, University of Toronto Press. Forthcoming in *Canadian Journal of Criminology and Criminal Justice*.
- 2008 Stucky, Thomas D., William Newby, and Samuel Nunn. "Analysis of Byrne/JAG Programs Administered by the Indiana Criminal Justice Institute: Multi-jurisdictional (Drug) Task Forces, 2006 and 2007." IUPUI Center for Urban Policy and the Environment.

- 2007 Stucky, Thomas D., and Rachel Thelin. "Timely and Accurate Data Reporting is Key to Fighting Crime." IUPUI Center for Urban Policy and the Environment.
- 2006 Stucky, Thomas D., William Newby, and Samuel Nunn. "Analysis of Federal Grant Programs Administered by the Indiana Criminal Justice Institute: Edward Byrne Memorial/ Justice Assistance Grants; Drug Courts and Prosecutors, Forensic Diversion, and Gang Task Force" IUPUI Center for Urban Policy and the Environment.
- 2006 Quinet, Kenna F., G. Roger Jarjoura, Robert Brown, Thomas D. Stucky, Samuel Nunn, and William Newby. "Performance Metrics for ICJI, 2006." IUPUI Center for Urban Policy and the Environment.
- 2006 Stucky, Thomas D., and John Ottensmann. "Indianapolis Study: Land Use Affects Crime Incidence." IUPUI Center for Urban Policy and the Environment.
- 2003 Stucky, Thomas D. "Crime and Justice." Chapter in The State of Black Fort Wayne, 2002.

Other Professional Activities:

- 2008 Stucky, Thomas D., John R. Ottensmann. "Exploring the Spatial Correspondence of Residential Locations of Registered Sex Offenders and Reported Sex and Non-Sex Crimes." -Paper scheduled for presentation at the annual meetings of the American Society of Criminology, St. Louis.
- 2008 Stucky, Thomas D., and G. Roger Jarjoura. "Effective Crime Prevention Strategies: A Town Hall Forum." North United Methodist Church, Indianapolis, Indiana hosted by State Representative David Orentlicher (3/16).
- 2008 Stucky, Thomas D., and Samuel Nunn. "Strategies for Evaluating the Effectiveness of Court-based Alcohol and Drug Programs." Invited lecture to senior alcohol and drug court administrators sponsored by the Indiana Judicial Council (2/18).
- 2007 Stucky, Thomas D. "Effective Crime Prevention Strategies." Invited lecture to the Indiana Agricultural Leadership Institute, Terre Haute, Indiana (3/31).
- 2007 Heimer, Karen, Matthew Boswell, Thomas D. Stucky, and Joseph B. Lang. "Race, Threat, and Imprisonment" Paper presented at the annual meetings of the American Society of Criminology, Atlanta.
- 2006 Stucky, Thomas D., and John Ottensmann. "Land Use and Crime: Implications for Theory and Research." Invited lecture on 11/10 for the graduate research colloquium in the Department of Criminal Justice, Indiana University, Bloomington, IN.
- 2006 Stucky, Thomas D., and John Ottensmann. "Land Use and Crime: Implications for Theory and Research." Paper presented at the annual meetings of the American Society of Criminology, Los Angeles.
- 2006 Heimer, Karen, Joseph B. Lang, and Thomas D. Stucky. "Race, Threat, and Imprisonment." Paper presented at the annual meetings of the American Society of Criminology, Toronto.

- 2006 Stucky, Thomas D., and John Ottensmann. "Land Use and Crime." Paper presented at the annual meetings of the Academy of Criminal Justice Sciences, Baltimore.
- 2006 Stucky, Thomas D., and Sheila Kennedy. "Sin and Crime: The Role of Religious Worldviews in Shaping Criminal Justice Policies." Paper presented at the annual meetings of the Law and Society Association, Baltimore.
- 2005 Kaminsky, Robert J., and Thomas D. Stucky. "The Killing of Police: A Replication and Extension of Jacobs and Carmichael." Paper presented at the annual meetings of the American Society of Criminology, Toronto.
- 2004 Stucky, Thomas D., Karen Heimer, and Joseph B. Lang. "The Conditional Effects of Politics on State Prison Admissions in the U.S. States from 1977-1998." Paper presented at the annual meetings of the Law and Society Association, Chicago.
- 2003 Stucky, Thomas D. "Investigating the Relationship Between Local Politics, Segregation and Crime in 100 Large U.S. Cities, 1970-1990." Paper presented at the annual meetings of the American Society of Criminology, Denver.
- 2003 Miller, GERALYN M., Linda Murphy, and Thomas D. Stucky. "Gender, Guns, and Legislating: An Analysis of State Legislative Policy Preferences." Paper presented at the annual meetings of the Midwest Political Science Association, Chicago.
- 2002 Stucky, Thomas D. "A Pooled Cross-Sectional Time Series Analysis of State Corrections Expenditures from 1974 to 1996." Paper presented at the annual meetings of the American Society of Criminology, Chicago.
- 2002 Stucky, Thomas D. "An Institutional Resource Perspective on Crime Control: 900 U.S. Cities in 1991." Paper presented at the annual meetings of the American Sociological Association, Chicago.
- 2001 Stucky, Thomas D. "City Politics, Social Disorganization, and Crime." Paper presented at the annual meetings of the American Society of Criminology, Atlanta.
- 2001 Heimer, Karen, Halime Unal, Joseph B. Lang, Thomas D. Stucky "Gendered Justice: Variation in the Gender Gap in Imprisonment in the U.S." Paper presented at the annual meetings of the American Society of Criminology, Atlanta.

Courses Taught:

J101	Introduction to Criminal Justice
J101	Introduction to Criminal Justice (online)
J201	Theoretical Foundations of Criminal Justice
J202	Criminal Justice Data, Methods, and Resources
J260	Crime: It Could Happen to You
J260	America's Prison Boom
J370	Diversity Issues in Criminal Justice
J439	Crime and Public Policy
V170	Introduction to Public Affairs
K300	Statistics for Public Affairs
J501	Criminological Theory (graduate)

J502 Research Methods in Criminal Justice (graduate)
J666 Criminal Justice Programs and Policies (graduate)

Professional Service:

2007 Session Organizer for Annual meetings of the American Society of Criminology, Atlanta.

2006 Session Organizer for Annual meetings of the American Society of Criminology, Los Angeles.

2006 Reviewer for Sage text *Criminology: An Interdisciplinary Approach*.

2000-07 Occasional reviewer for *American Sociological Review* (1), *Criminology* (2), *Journal of Criminal Justice* (1), *Justice Quarterly* (6), *The Sociological Quarterly* (11), *Social Problems* (1), *Sociological Perspectives* (1).

2004 Editorial Reviewer for Francis Cullen and Robert Agnew's *Criminological Theories: Past to Present* text.

2003 Session Organizer for Annual meetings of the American Society of Criminology, Denver.

2003 Editorial Reviewer for Joel Samaha's *Criminal Justice* text.

Public Service

2008- Member Indianapolis Metropolitan Police Department Crisis Intervention Team Steering Committee

2006 Consultant to Indianapolis Mayor's Task Force on Crime Prevention.

2006- Member Midtown Mental Health Board.

2005- Member Indianapolis Race Relations Leadership Network.

2003-05 Member Criminal Justice/Criminology Pathways Committee, Indiana Task Force on Higher Education

2004 Discussed *State of Black Fort Wayne* Chapter at "All Things Local" at Border's Bookstore, May22, 2004.

2003-04 Member, Fort Wayne Urban League Advocacy Committee.

2003-04 Evaluated validity of certification examinations for National Association of Forensic Counselors in support of their efforts to attain accreditation through the National Organization for Competency Assurance.

2003 Forum participant for meet the authors session (10/5) sponsored by the Fort Wayne Urban League on its publication *The State of Black Fort Wayne, 2002*.

2003 Facilitator of talkback session (9/13) on local play *Spinning Into Butter*, which dealt with diversity and racism on college campuses.

2002-03 Member Anthis Career Center (Fort Wayne, IN) Criminal Justice Curriculum Advisory Board.

UNIVERSITY SERVICE:

2008- Member IUPUI Information Technology Dean's Council.

2008 Member IUPUI Program Review and Assessment Committee.

2005-2007 Faculty Secretary, School of Public and Environmental Affairs, IUPUI.

2004-2006 Member Indiana Project for Academic Success Committee (IUPUI). Goal of committee was to generate and assess strategies to increase student retention and success in gateway courses.

2006 Member, Ad hoc committee to propose new financial incentives for SPEA IUPUI faculty.

2006 Member Public Safety Lecturer Search Committee (IUPUI).

2004-2008 Member Graduate Admissions Committee (IUPUI).

2004-2008 Member Criminal Justice Curriculum Committee (IUPUI).

2004-2007 Participated in SPEA IUPUI graduate and undergraduate orientations in Fall and Spring.

2003-2004 Member faculty committee to develop Masters of Public Management degree (IPFW).

2001-2004 Criminal Justice Program Coordinator (IPFW).

2001-2004 Chair, Criminal Justice Program Committee (IPFW).

2003-2004 Member, ad hoc committee to enhance diversity within the Division of Public and Environmental Affairs at IPFW.

2004 SPEA representative on IPFW Researcher of the Year Committee.

2004 SPEA representative on IPFW Summer Undergraduate Research Awards Committee.

2004 Member and DPEA representative on IPFW Research Fellows Selection Committee.

2002-2004 Member Faculty Senate General Education Subcommittee (IPFW).

2002-2004 Member Faculty Senate Graduate Committee (IPFW).

2002-2003 Member SPEA Tenure Track Faculty in Criminal Justice Search Committee.

2001-2002	Member University Task Force on First Year Students (IPFW).
2001-2008	Supervised 18 student internships
2001-2004	Advisor to IPFW chapter of American Criminal Justice Fraternity- Lambda Alpha Epsilon.
2001-2003	Advisor, IPFW chapter Alpha Phi Sigma, National Criminal Justice Honor Society

VITA

NAME: White, James, Robert

EDUCATION:

BS, Criminal Justice, IUPUI, 1979
MS, Education, Butler University, 1982

ACADEMIC APPOINTMENTS:

Public Safety Clinical Lecturer, August 2006

OTHER APPOINTMENTS AND PROFESSIONAL CONSULTANTSHIPS:

Member Indiana Department of Homeland Security – Emergency Management Higher Education Advisory Board – 2006 to present

LICENSURE AND CERTIFICATION: None

PROFESSIONAL SOCIETIES:

Lifetime member Indiana University Alumni Association
Lifetime member Association of the United States Army
Lifetime member National Guard Association of the United States
Lifetime member Indiana National Guard Association
Lifetime member U.S. Army Field Artillery Association

HONORS:

Indiana University Alumni Association President's award, 2006

TEACHING ASSIGNMENTS:

J-100 – SPEA Bridge Program (2007 to present)
J-101 - The American Criminal Justice System (2002 to present)
J-150 - Public Safety in America (2006 to present)
J-260 – Are you ready (2008 to present)
V-260 – Are you ready (2008 to present)
J-380 – SPEA Internship (2007 to present)
J-376 - Principles of Public Safety (2007 to present)
V-375 – Emergency Services Administration (2006 to present)
J-429 – Public Safety Management and Leadership (Capstone) (2009 to present)
J-480 – Research in Criminal Justice (2008 to present)

SERVICES:

Member IUPUI Emergency Planning Advisory Committee – 2006 to present
Member Indianapolis Hamilton County Urban Area Security Initiative (UASI) Working Group -2006 to present
Member, Marion County Emergency Planning Committee – 2005 to present
Lecturer, Indiana State Police Academy – 1977 to present
Lecturer, Indiana Law Enforcement Academy – 1996 to present
Lecturer, Indiana Association of Chiefs of Police (IACP) Police Executive Leadership Academy- 2002 to present

PROFESSIONAL ACTIVITIES:

Reserve - Indianapolis-Marion County Emergency Management Agency – 2006 to present

GRANTS, FELLOWSHIPS AND AWARDS: None

PUBLICATIONS: None

Appendix F. Analysis of Demand for Masters Degrees in Criminal Justice

Data

The analysis compares the numbers of Master's degrees awarded in different geographical areas to measures of the potential demand for such degrees, total population and the numbers of persons employed in criminal justice occupations.

Numbers of degrees awarded by institution in criminal justice and related fields from July 1, 2005 through June 30, 2006 were obtained from data collected by the National Center for Education Statistics, Integrated Postsecondary Data Education System. (These are the most current data currently available as of August 2008.) The data were downloaded from <http://nces.ed.gov/ipeds/pas/dct/index.asp> on August 25, 2008. Data were obtained for all institutions (229) awarding Master's degrees in the following categories:

Criminal justice and corrections, codes 43.0102-43.0199
Criminology, code 45.0401

(Those are the IPDES degree codes.) While the proposed degree is for criminal justice and public safety, there are no categories degrees in public safety. Most of the degree categories relating to fire safety relate to fire science or similar technology-based degrees. While there is a category for fire safety management, only one institution awarded Master's degrees (and only 9) in this category. So the decision was made to focus only on criminal justice-related degrees. Data on population, as one measure of demand, were obtained from Census 2000 and were downloaded from <http://www.census.gov/main/www/cen2000.html> on March 21, 2006. Data on the number of persons employed in criminal justice-related occupations were obtained from the Bureau of Labor Statistics for the nation and the states. Because metropolitan area definitions have changed since the 2000 census, the 2006 BLS employment data for metropolitan areas were incompatible with the MSA population data for 2000. Therefore, to make the population and employment data comparable, employment data for MSAs for persons employed in criminal justice-related occupations were obtained for 2000. These data were downloaded from http://www.bls.gov/oes/oes_dl.htm on March 21 and 22, 2006. Data were obtained for the following occupation categories:

BLS occupation codes included	
occ_code	occ_title
21-1092	Probation officers and correctional treatment specialists
33-1011	First-line supervisors/managers of correctional officers
33-1012	First-line supervisors/managers of police and detectives
33-1099	First-line supervisors/managers, protective service workers, all other
33-3011	Bailiffs
33-3012	Correctional officers and jailers
33-3021	Detectives and criminal investigators
33-3031	Fish and game wardens
33-3041	Parking enforcement workers
33-3051	Police and sheriff's patrol officers

BLS occupation codes included	
occ_code	occ_title
33-3052	Transit and railroad police
33-9011	Animal control workers
33-9021	Private detectives and investigators
33-9031	Gaming surveillance officers and gaming investigators
33-9032	Security guards
33-9099	Protective service workers, all other

(Those are the BLS occupation codes.) Once again, because the Master's degree data are for criminal justice-related degrees, criminal justice-related occupations were selected and occupations related to public safety were not included.

Analysis of Degrees in Relation to Measures of Demand

This section analyzes the numbers of Master's degrees awarded in relation to the two measures of demand, population and persons employed in criminal justice-related occupations. Three sets of comparisons are made: Indiana versus the nation as a whole, Indiana versus surrounding states, and the Indianapolis Metropolitan Statistical Area (MSA) versus other large MSAs.

The assumption is made that the Master's degrees awarded in an area would go towards meeting the demand for such degrees in that area. This is necessarily only an approximation. Some students will choose to obtain a degree from an institution in another area (and may return to their original place of residence). Institutions, especially near the border of other areas, may contribute to the meeting of the demand for Master's degrees in those other areas. And some of the larger, more prominent degree programs will attract students regionally or even nationally, thereby contributing to the meeting of the demand for criminal justice degrees over broader areas. We do expect to attract out-of-state students by year 3 of the degree.

One exceptional case exists within Indiana. Calumet College of St. Joseph is located in Whiting, Indiana. Being very close to Illinois, it would be reasonable to assume that they might be likely to attract significant numbers of students from Illinois, at least in part meeting the demand for Master's degrees in Illinois. Under the assumption made above, however, those degrees would appropriately still be considered as meeting the needs in Indiana. However, according to their website, their Master of Science in Law Enforcement Administration/Public Safety Administration (they are changing the name of the degree) is offered at three locations—at the main campus in Whiting, at Illinois Institute of Technology in Chicago, and at the Chicago Police Academy in Chicago. It would seem logical to conclude that degrees awarded to students participating at the latter two locations would primarily be serving to meet demand in Illinois. No information is available as to the numbers of the Master's degrees awarded by that institution that are awarded to students studying at the various locations. The most reasonable assumption would seem to be that equal number of degrees are awarded to students studying at each location. So two-thirds of the degrees awarded should be allocated to Illinois and one-third to Indiana, based upon two of the three locations being located in Illinois. This is how those degrees were allocated in the analyses reported here.

Indiana versus the United States

We start by comparing the number of Master's degrees and the measures of demand for Indiana with the totals for the United States. The following table reports the total numbers of 2006 Master's degrees awarded, total population, and employment in criminal related occupations as reported by the Bureau of Labor Statistics:

	CJ Master's Degrees	Population	Employment in CJ Occupations	Degrees per 100,000 Population	Degrees per 100,000 Employment
Indiana	51	6,080,485	45,420	0.84	112.29
United States	4,470	281,421,906	2,620,040	1.59	170.61

The table also reports the number of Master's degrees per 100,000 population and per 100,000 persons employed in criminal justice-related occupations. For the United States as a whole, the ratio of degrees to population is nearly twice as great as the ratio in Indiana. It is also much larger (though not quite as large) for the ratio of degrees to employment.

Indiana versus the Surrounding States

The next comparison relates the same information for Indiana to the data for the surrounding states:

	CJ Master's Degrees	Population	Employment in CJ Occupations	Degrees per 100,000 Population	Degrees per 100,000 Employment
Indiana	51	6,080,485	45,420	0.84	112.29
Illinois	170	12,419,293	110,600	1.37	153.71
Kentucky	68	4,041,769	13,920	1.68	488.51
Michigan	89	9,938,444	74,350	0.90	119.70
Ohio	295	11,353,140	85,080	2.60	346.73
Mean				1.64	277.16

The ratio of criminal-justice-related Master's degrees to both population and employment is greater in all of the surrounding states than in Indiana. Some are only slightly higher, while other ratios are over twice those for Indiana. The mean of the ratio of degrees to population for the four surrounding states is nearly twice as high as the ratio for Indiana. The mean of the ratio of degrees to employment for the four states is well over twice that of Indiana.

Indianapolis Metropolitan Statistical Area (MSA) versus 50 Largest MSAs

For universities in large metropolitan areas, the populations of those areas can constitute a major part of the market of their degrees. It is therefore appropriate to consider the number of criminal justice-related degrees in the 50 largest areas, along with the populations and numbers employed in criminal justice-related occupations. No Master's degrees in criminal justice were awarded in the Indianapolis MSA.

The following table presents the same information as the previous tables—degrees awarded, population, employment—for the 50 largest Metropolitan Statistical Areas in the United States in 2000. The areas are arranged in decreasing order of MSA population:

	CJ Master's Degrees	Population	Employment in CJ Occupations	Degrees per 100,000 Population	Degrees per 100,000 Employment
Indianapolis, IN MSA	0	1,607,486	18,040	0.00	0.00
New York--Northern New Jersey--Long Island, NY--NJ--CT--PA CMSA	303	21,199,865	184,610	1.43	164.13
Los Angeles--Riverside--Orange County, CA CMSA	68	16,373,645	142,660	0.42	47.67
Chicago--Gary--Kenosha, IL--IN--WI CMSA	129	9,157,540	68,710	1.41	187.75
Washington--Baltimore, DC--MD--VA--WV CMSA	168	7,608,070	79,780	2.21	210.58
San Francisco--Oakland--San Jose, CA CMSA	20	7,039,362	56,990	0.28	35.09
Philadelphia--Wilmington--Atlantic City, PA-- NJ--DE--MD CMSA	252	6,188,463	65,060	4.07	387.33
Boston--Worcester--Lawrence, MA--NH-- ME--CT CMSA	432	5,819,100	38,200	7.42	1,130.89
Detroit--Ann Arbor--Flint, MI CMSA	33	5,456,428	64,560	0.60	51.12
Dallas--Fort Worth, TX CMSA	48	5,221,801	38,250	0.92	125.49
Houston--Galveston--Brazoria, TX CMSA	109	4,669,571	44,480	2.33	245.05
Atlanta, GA MSA	15	4,112,198	42,850	0.36	35.01
Miami--Fort Lauderdale, FL CMSA	96	3,876,380	36,120	2.48	265.78
Seattle--Tacoma--Bremerton, WA CMSA	2	3,554,760	23,070	0.06	8.67
Phoenix--Mesa, AZ MSA	7	3,251,876	35,230	0.22	19.87
Minneapolis--St. Paul, MN--WI MSA	32	2,968,806	20,640	1.08	155.04
Cleveland--Akron, OH CMSA	34	2,945,831	64,560	1.15	52.66
San Diego, CA MSA	74	2,813,833	21,000	2.63	352.38
St. Louis, MO--IL MSA	76	2,603,607	18,480	2.92	411.26
Denver--Boulder--Greeley, CO CMSA	39	2,581,506	21,860	1.51	178.41
Tampa--St. Petersburg--Clearwater, FL MSA	62	2,395,997	13,700	2.59	452.55
Pittsburg, PA MSA	35	2,358,695	15,330	1.48	228.31
Portland--Salem, OR-WA MSA	3	2,265,223	15,080	0.13	19.89
Cincinnati--Hamilton, OH--KY--IN CMSA	188	1,979,202	16,960	9.50	1,108.49
Sacramento--Yolo, CA CMSA	27	1,796,857	19,880	1.50	135.81
Kansas City, MO--KS MSA	8	1,776,062	15,800	0.45	50.63
Milwaukee--Racine, WI CMSA	13	1,689,572	12,710	0.77	102.28
Orlando, FL MSA	120	1,644,561	14,270	7.30	840.93
Indianapolis, IN MSA	0	1,607,486	18,040	0.00	0.00
San Antonio, TX MSA	4	1,592,383	6,910	0.25	57.89
Norfolk, Virginia Beach--Newport News, VA-- -NC MSA	5	1,569,541	13,050	0.32	38.31
Las Vegas, NV--AZ MSA	9	1,563,282	16,800	0.58	53.57
Columbus, OH MSA	0	1,540,157	9,800	0.00	0.00
Charlotte--Gastonia--Rock Hill, NC--SC MSA	11	1,499,293	14,700	0.73	74.83
New Orleans, LA MSA	32	1,337,726	16,110	2.39	198.63
Salt Lake City--Ogden, UT MSA	20	1,333,914	11,850	1.50	168.78
Greensboro--Winston Salem--High Point, NC MSA	0	1,251,509	11,830	0.00	0.00
Austin--San Marcos, TX MSA	17	1,249,763	9,610	1.36	176.90
Nashville, TN MSA	9	1,231,311	11,780	0.73	76.40
Providence--Fall River--Warwick, RI--MA MSA	37	1,188,613	8,440	3.11	438.39
Raleigh--Durham--Chapel Hill, NC MSA	12	1,187,941	10,990	1.01	109.19
Hartford, CT MSA	6	1,183,110	9,090	0.51	66.01
Buffalo--Niagra Falls, NY MSA	34	1,170,111	9,180	2.91	370.37
Memphis, TN--AR--MS MSA	9	1,135,614	12,800	0.79	70.31
West Palm Beach--Boca Raton, FL MSA	6	1,131,184	9,990	0.53	60.06
Jacksonville, FL MSA	9	1,100,491	9,140	0.82	98.47
Rochester, NY MSA	0	1,098,201	7,140	0.00	0.00
Grand Rapid--Muskegon--Holland, MI MSA	18	1,088,514	5,350	1.65	336.45
Oklahoma City, OK MSA	45	1,083,346	5,330	4.15	844.28
Louisville, KY-IN MSA	20	1,025,598	8,750	1.95	228.57
Richmond--Petersburg, VA MSA	39	996,512	13,470	3.91	289.53
Mean				1.73	215.20

The ratios of degrees per population and degrees per employment vary widely across the MSAs. The Indianapolis MSA is one of only 4 MSAs in which no Master's degrees in criminal justice or related fields were awarded in 2005-2006. As the twenty-eighth largest MSA in 2000, Indianapolis was the largest area in which no Master's degrees were awarded.

The mean across the fifty largest MSAs of Master's degrees per hundred thousand population was higher than the value for the nation as a whole and the mean across the four surrounding states. The mean across the fifty largest MSAs of Master's degrees per hundred thousand employees was higher than the value for the nation as a whole as well. This suggests that metropolitan areas may be particularly strong markets for Master's degrees in criminal justice.

Estimation of Total and Unmet Demand for Indiana and Indianapolis

The analysis presented above provides a basis for estimating the total and unmet demand for Master's degrees in criminal justice for Indiana and for the Indianapolis MSA. We take the ratios of numbers of Master's degrees to population and employment for the nation and the means for the four surrounding states and multiply those by the Indiana population and employment in criminal justice-related occupations as measures of the potential demand for criminal justice degrees in Indiana. For the Indianapolis MSA, we take the mean ratios for the 50 largest MSAs multiplied by the Indianapolis MSA population and employment in criminal justice-related occupations to produce measures of the potential demand for criminal justice degrees in the Indianapolis MSA. Subtracting the actual numbers of Master's degrees awarded in Indiana and the Indianapolis MSA provides measures of the unmet demand, which can be taken as estimates of the potential demand for additional Master's degree in criminal justice in Indiana and the Indianapolis MSA. This reported in the following table:

	CJ Master's Degrees per 100,000	Indiana/ Indianapolis Population/ Employment	Indiana/ Indianapolis Demand for CJ Master's	Indiana/ Indianapolis CJ Master's	Indiana/ Indianapolis Unmet Demand
United States					
Degrees per population	1.59	6,080,485	97	51	46
Degrees per employment	170.61	45,420	77	51	26
Surrounding states mean					
Degrees per population	1.64	6,080,485	99	51	48
Degrees per employment	277.16	45,420	126	51	75
50 largest MSAs mean					
Degrees per population	1.73	1,607,486	28	0	28
Degrees per employment	215.20	18,040	39	0	39

Forecasts of Program Enrollment and Degrees Awarded

Looking at the figures for unmet demand, the range of the numbers is somewhat higher for the estimates for the state of Indiana than for the Indianapolis MSA. While the proposed degree program would undoubtedly serve students and meet demand beyond the MSA, we can acknowledge that it would not necessarily be expected to meet all of the unmet demand for criminal justice degrees for the entire state of Indiana. A conservative approach would be to focus on the figures for the unmet demand for the Indianapolis MSA. Then the relevant estimates would be for an unmet demand of 28 to 39 criminal justice degrees. These are still sufficiently high to make it reasonable to use the lower of those two estimates of unmet demand, 28 degrees per year, as the working estimate of demand for criminal justice degrees. Again, this is a very conservative because the proposed degree is for the Master's in criminal justice and public safety, and this estimate of demand relates only to criminal justice.

The estimate of unmet demand of 28 degrees per year, allows for a conservative estimate of 10 new students in the first year and by year 5, 40 new students, some full-time, some part-time. For the 36-credit hour degree, this would be 4 semesters for full-time students and 8 semesters for part-time students (assuming 3 courses per semester for full-time students and 2 courses per semester for part-time students). Although in past years, there were significantly more part-time students in the SPEA IUPUI MPA program, as of fall 2008, 44% of MPA graduate students are full-time (8 or more credits) and 56% of MPA students are part-time. Using this breakdown to forecast program enrollment and degrees awarded Table 1 (appended) shows a five year forecast of credit hours and program majors for the MCJPS.

Appendix G. Letters of support