

1. NAME:

Tina L. Freiburger
Helen Bader School of Social Welfare
Department of Criminal Justice & Criminology
University of Wisconsin-Milwaukee
Faculty Rank: Professor

2. GENERAL INFORMATION

2.1. EDUCATION

2.1.3. Doctor of Philosophy in Criminology. Indiana University of Pennsylvania. 2007.

2.1.2. Master of Arts in Criminology and Criminal Justice. Sam Houston State University. 2004

2.1.1. Bachelor of Science in Criminal Justice and Political Science. University of Wisconsin-Platteville. 2002.

2.2. ACADEMIC AND PROFESSIONAL POSITIONS

- 2.2.10.** 2018 – Present **Professor of Criminal Justice**
Helen Bader School of Social Welfare, University of Wisconsin-Milwaukee
- 2.2.9.** 2013 - Present **Department Chairperson**
Helen Bader School of Social Welfare, Department of Criminal Justice, University of Wisconsin-Milwaukee.
- 2.2.8.** 2013 – Present **Affiliated Faculty Member**
Department of Urban Studies, University of Wisconsin-Milwaukee
- 2.2.7.** 2012 - 2018 **Graduate Coordinator-Department of Criminal Justice**
Helen Bader School of Social Welfare, University of Wisconsin-Milwaukee
- 2.2.6.** 2012 - 2018 **Associate Professor of Criminal Justice**
Helen Bader School of Social Welfare, University of Wisconsin-Milwaukee
- 2.2.5.** 2011 - 2014 **Center Scientist**
Center for Addiction and Behavioral Health Research

- 2.2.4.** 2007 - 2012 **Assistant Professor**
Helen Bader School of Social Welfare, Department of Criminal Justice, University of Wisconsin - Milwaukee
- 2.2.3.** 2007 **Research Assistant**
John P. Murtha Institute of Homeland Security, University of Pennsylvania
- 2.2.2.** 2006 - 2007 **Teaching Associate**
Indiana University of Pennsylvania, Department of Criminology
- 2.2.1.** 2004 - 2006 **Research/Teaching Assistant**
Indiana University of Pennsylvania, Department of Criminology

2.3. MAJOR TRAININGS, COURSES AND WORKSHOPS

- 2.3.7.** Training, Academic Impressions: Women's Leadership in Higher Education, 2019
- 2.3.6.** Training, Harvard Extension School, Professional Development Programs, Managing Yourself and Leading Others, 2018
- 2.3.5.** Training, University of Michigan, Inter-University Consortium for Political and Social Research, Exploring Data Mining Via SEARCH Strategies, 2016
- 2.3.4.** Training, University of Michigan, Inter-University Consortium for Political and Social Research, Hierarchical Linear Modeling, 2016
- 2.3.3.** Training, University of Michigan, Inter-University Consortium for Political and Social Research, Analyzing Social Networks, 2015
- 2.3.2.** Training, University of Michigan, Inter-University Consortium for Political and Social Research, Developmental Trajectories, 2013
- 2.3.1.** Training, University of Michigan, Inter-University Consortium for Political and Social Research, Spatial Regression Analysis, 2012

3. RESEARCH, SCHOLARSHIP AND PROFESSIONAL ACTIVITIES

3.1. JOURNAL ARTICLES

Articles and papers published or accepted for publication in academic and professional print and electronic journals (indicate method of selection – e.g., invited or refereed).

**** DESIGNATES A STUDENT CO-AUTHOR**

- 3.1.1.** Freiburger, T.L., & Sheeran, A.M.** (forthcoming; available through online first). The joint effects of race, ethnicity, gender, and age on the incarceration and sentence length decisions. *Race and Justice: An International Journal*, Refereed.
- 3.1.2.** Hilinski-Rosick, C.M., & Freiburger, T.L. (forthcoming; available through online first). Sexual violence among male inmates. *Journal of Interpersonal Violence*, Refereed.
- 3.1.3.** Sheeran, A.M.,** Hilinski-Rosick, C.M., Richie, M.** & Freiburger, T.L. (forthcoming; available through online first). Correlates of elderly inmate misconduct: A comparison of younger, middle-age, and elderly inmates. *Corrections: Policy, Practice, and Research*, Refereed.
- 3.1.4.** Freiburger, T. L. (2019). Improving youths' attitudes about the police: Results from an experimental design. *Criminal Justice Review*, 44(4), 413-430. Refereed.
- 3.1.5.** Freiburger, T. L. & Sheeran, A.M.** (2019). Evaluation of Safe Streets Treatment Option to reduce recidivism among repeat drunk driving offenders. *Criminal Justice Policy Review*, 30(9), 1368-1384. Refereed.
- 3.1.6.** Freiburger, T.L., Jordan, K.L., & Hilinski-Rosick, C.M. (2019). A multivariate analysis of incarceration and sentence length decisions for older defendants. *Criminal Justice Policy Review*, 30(7), 1064-1085. Refereed.
- 3.1.7.** Freiburger, T. L. & Romain, D.M. (2018). An Examination of the impacts of gender, race, and ethnicity on the judicial processing of offenders in domestic violence cases, *Crime and Delinquency*, 64(13), 1663-1697. Refereed.
- 3.1.8.** Pierce, M.B., Freiburger, T.L., Chapin, J.R., Epling, B.L.** , & Madden, T.J.** (2018). Assessing the impact of visitation on inmate misconduct within a county jail. *Security Journal*, 31(1), 1-20. Refereed.
- 3.1.9.** Freiburger, T. L., Romain, D.** , Randol, B. M. & Marcum, C. D. (2017). Cheating behaviors among undergraduate college students: Results from a factorial survey. *Journal of Criminal Justice Education*, 28(2), 222-247. Refereed.
- 3.1.10.** Hilinski-Rosick, C. M., & Freiburger, T. L. (2016). Examining the correlates of prison misconduct among elderly inmates. *Corrections: Policy, Practice, and Research*, 1(3), 215-228. Refereed.
- 3.1.11.** Romain, D. M.** & Freiburger, T. L. (2016). Chivalry revisited: Gender, race/ethnicity, and offense type on domestic violence charge reduction. *Feminist Criminology*, 11(2), 191-222. Refereed.
- This paper was co-winner of the 2016 *Feminist Criminology* Best Article Award

- 3.1.12.** Snowden, A. J. & Freiburger, T. L. (2015). Alcohol outlets, social disorganization, and robberies: Accounting for neighborhood characteristics and alcohol outlet types. *Social Science Research*, 51, 145-162. Refereed.
- 3.1.13.** Jordan, K. L. & Freiburger, T. L. (2015). The effect of race-ethnicity on sentencing: Examining sentence type, jail length, and prison length. *Journal of Ethnicity in Criminal Justice*, 13(3), 179-196. Refereed.
- 3.1.14.** Marcum, C. D., Hilinski, C. M., & Freiburger, T. L. (2014). Examining the correlates of male and female inmate misconduct. *Security Journal*, 27(3), 284-303. Refereed.
- 3.1.15.** Marcum, C. D., Higgins, G. E., Freiburger, T. L. & Ricketts, M. L. (2014). Exploration of the cyberbullying victim/offender overlap by sex. *American Journal of Criminal Justice*, 39(3), 538-548. Refereed.
- 3.1.16.** Hilinski-Rosick, C. M., Freiburger, T. L. & Verheek, A.** (2014). The effects of legal and extra-legal variables on the sentences of sex offenders. *Victims and Offenders*, 9(3), 334-351. Refereed.
- 3.1.17.** Romain, D. M.** & Freiburger, T. L. (2013). Prosecutorial discretion for domestic violence cases: An examination of the effects of race, ethnicity, gender, and age. *Criminal Justice Studies*, 26(3), 289-307. Refereed.
- 3.1.18.** Freiburger, T. L. & Hilinski, C. (2013). The effects of race and gender on sentencing using a trichotomous dependent variable. *Crime & Delinquency*, 59(1), 69-86. Refereed.
- 3.1.19.** Hilinski-Rosick, C. M. & Freiburger, T. L. (2012). An exploratory analysis of the prevalence of teen sexting. *Journal of Law and Social Deviance*, 4, 120-149. Refereed.
- 3.1.20.** Marcum, C. D., Higgins, G., Freiburger, T. L., & Ricketts, M. (2012). Battle of the sexes: An examination in the differences between male and female cyberbullying. *International Journal of Cyber Criminology*, 6(1), 904-911. Refereed.
- 3.1.21.** Higgins, G., Marcum, C. D., Freiburger, T. L. & Ricketts, M. (2012). Examining the role of peer influence and self-control on downloading behavior. *Deviant Behavior*, 33, 412-423. Refereed.
- 3.1.22.** Freiburger, T. L., Hilinski-Rosick, C. M. & Headley, R.* (2012). Gender differences in sexting behaviors: An exploratory examination of the factors affecting male and female sexting. *International Journal of Crime, Criminal Justice, and Law*, 7(1/2), 95-105. Refereed.

- 3.1.23.** Stinson, P. M., Liederbach, J. & Freiburger, T. L. (2012). Off-duty and under arrest: A study of crimes perpetuated by off-duty police. *Criminal Justice Police Review*, 23(2), 139-163. Refereed.
- 3.1.24.** Freiburger, T. L., Marcum, C. D., Iannacchione, B. M.** & Higgins, G. E. (2012). Sex offenders and criminal recidivism: An exploratory trajectory analysis using a Virginia sample. *Journal of Crime and Justice*, 35(3), 365-375. Refereed.
- 3.1.25.** Freiburger, T. L. & Jordan, K. L. (2011). A multilevel analysis of race on the decision to prosecute in the juvenile court. *Race and Justice: An International Journal*, 1(2), 185-201. Refereed.
- 3.1.26.** Freiburger, T. L. & Iannacchione, B. M.** (2011). An examination of the effect of imprisonment on recidivism. *Journal of Criminal Justice Studies*, 24(4), 369-379. Refereed.
- 3.1.27.** Pierce, M. B. & Freiburger, T. L. (2011). Assessing the influence of familial paternalism on child neglect sentencing decisions. *American Journal of Criminal Justice*, 36, 421-433. Refereed.
- 3.1.28.** Marcum, C. D., Higgins, G., Ricketts, M. & Freiburger, T. L. (2011). Investigation of the training and resources dedicated to investigation of the production of child pornography. *Policing: A Journal of Policy and Practice*, 5(1), 23-32. Refereed.
- 3.1.29.** Freiburger, T. L. & Burke, A. S. (2011). Status offenders in the juvenile court: The effects of gender, race, and ethnicity on the adjudication decision. *Youth Violence and Juvenile Justice*, 9(4), 352-365. Refereed.
- 3.1.30.** Freiburger, T. L. (2011). The impact of gender, offense type, and familial role on the decision to incarcerate. *Social Justice Research*, 24(2), 143-167. Refereed.
- 3.1.31.** Falco, D. & Freiburger, T. L. (2011). Public opinion and the death penalty: A qualitative approach. *The Qualitative Report*, 16(3), 830-847. Refereed.
- 3.1.32.** Freiburger, T. L. & Burke, A. S. (2010). Adjudication decision of Black, White, Hispanic, and Native American youth in juvenile court. *Journal of Ethnicity in Criminal Justice*, 8(4), 231-247. Refereed.
- 3.1.33.** Jordan, K. & Freiburger, T. L. (2010). Examining the impact of race and ethnicity on the sentencing of juveniles in the adult court. *Criminal Justice Policy Review*, 20(2), 185-201. Refereed.
- 3.1.34.** Stinson, P. M., Liederbach, J. & Freiburger, T. L. (2010). Exit strategy: An exploration of late-stage police crime. *Police Quarterly*, 13(4), 413-435. Refereed.

- 3.1.35.** Freiburger, T. L. & Hilinski, C. (2010). The impact of race, gender, and age on the pretrial decision. *Criminal Justice Review*, 35(3), 318-334. Refereed.
- Reprinted in C. Spohn & C. Hemmens (2012). *Courts: A text/reader (2nd Ed.)*. Thousand Oaks, PA: SAGE Publications.
- Reprinted in S.L. Mallicoat (2012). *Women and crime: A text/reader*. Thousand Oaks, PA: SAGE Publications.
- 3.1.36.** Freiburger, T. L. & Hilinski, C. (2010). Probation officers' recommendations and final sentencing outcomes. *Journal of Crime and Justice*, 31(1), 45-61. Refereed.
- 3.1.37.** Freiburger, T. L. (2010). The effects of gender, family status, and race on sentencing decisions. *Behavioral Sciences and the Law*, 28(3), 378-395. Refereed.
- 3.1.38.** Freiburger, T. L., Marcum, C. M. & Pierce, M. B. (2010). The impact of race on the pretrial decision. *American Journal of Criminal Justice*, 35(1), 76-86. Refereed.
- 3.1.39.** Marcum, C. D., Higgins, G., Freiburger, T. L. & Ricketts, M. (2010). Policing possession of child pornography online: Investigating the training and resources dedicated to the investigation of cyber crime. *International Journal of Police Science and Management*, 12(4), 516-525. Refereed.
- 3.1.40.** Freiburger, T. L. (2009). Race and the sentencing of drug offenders: An examination of the focal concerns perspective. *Southwest Journal of Criminal Justice*, 6(2), 163-177. Refereed.
- 3.1.41.** Freiburger, T. L. & Crane, J. (2008). A systematic model of terrorist use of the Internet. *International Journal of Cyber Criminology*, 1(3), 309-319. Refereed.

3.2. BOOKS

- 3.2.1.** Freiburger, T. L. & Sheeran, A.M. (2018). *Teaching Research Methods*. Cognella: Academic Publishing.
- 3.2.2.** Freiburger, T. L. & Jordan, K. L. (2016). *Race and Ethnicity in the Juvenile Justice System*. Durham, NC: Carolina Academic Press.
- 3.2.3.** Freiburger, T. L. & Marcum, C. D. (2015). *Women in the criminal justice system: Tracking the journey of females and crime*. Boca Raton, FL: CRC Press, Taylor and Francis. **Edited Volume**

3.3. BOOK CHAPTERS

**** DESIGNATES A STUDENT CO-AUTHOR**

- 3.3.1.** Freiburger, T. L. (2016). Violent women. In T. L. Freiburger & C. D. Marcum (Eds.), *Women in the criminal justice system: Tracking the journey of females and crime*, (117-136). Boca Raton, FL: CRC Press, Taylor and Francis.
- 3.3.2.** Richie, M.**, & Freiburger, T. L. (2014). Creating identity on social network sites. In C. D. Marcum & G. E. Higgins (Eds.), *Social Networking as a Criminal Enterprise*, (9-26). Boca Raton, FL: CRC Press, Taylor and Francis. (Invited).
- 3.3.3.** Freiburger, T. L. & Hüseyin, C. (2011). Drug courts and crime prevention in America: Lessons for Turkish Criminal Justice System. In Sozer, M.A. & Lee, D.R. (Ed.), *Suç Önlemi: Teori, Pratik ve Değerlendirme*. (pp. 209-231). Ankara: Adalet Yayınevi. (Invited).
- 3.3.4.** Freiburger, T. L. & Crane, J. (2011). The Internet as a terrorist's tool: A social learning perspective. In K. Jaishankar (Ed.), *Cyber criminology: exploring internet crimes and criminal behavior*, (pp. 127-140). Boca Raton, FL: CRC Press, Taylor and Francis. (Invited).

3.4. BOOK REVIEWS, EDITORIALS, AND OTHER MINOR PUBLICATIONS

- 3.4.1.** Freiburger, T. L., (forthcoming). Gender Disparities, Juvenile Justice Processing. Encyclopedia of Juvenile Delinquency and Justice. Edited by Schreck et al. Not Refereed. (Invited)
- 3.4.2.** Freiburger, T. L., Pierce, P., Singleton, W. & Weiskopf, C. (2015). An Evaluation of Students Talking It Over with Police (STOP) in Milwaukee Schools. The Police Chief, p. 16. Not Refereed. (Invited)
- 3.4.3.** Hassell, K. D., Freiburger, T. L., Gordon, T., Williams, D., Singleton, W. & Weiskopf, C. (2012). Research in Brief: The Milwaukee Police Department Presents Students Talking It Over With Police. The Police Chief. Not Refereed. (Invited)

3.5. INSTRUCTIONAL AIDS

- 3.5.1.** Under contract with Cengage Learning, I revised the PowerPoint slides for Maxfield and Babbie's Basics in Research Methods for Criminal Justice and Criminology 4th Ed. 2014
- 3.5.2.** Under contract with Cengage, I revised the PowerPoint slides for Maxfield and Babbie's Research Methods for Criminal Justice 7th Ed. 2013. I also completed the revisions of the lesson plans for this edition under a separate contract.
- 3.5.3.** Under contract with Cengage Learning, I reviewed test bank questions for Siegel's Juvenile Delinquency: The Core, 5th Ed. 2012.

- 3.5.4. Under contract with Cengage Learning, I revised the PowerPoint slides and web quizzing for Maxfield and Babbie's Basics in Research Methods for Criminal Justice and Criminology 3rd Ed. 2011
- 3.5.5. Under contract with Cengage Learning, I wrote the instructor's manual and test bank questions for Siegel's Criminology: Theories, Patterns & Typologies 11th Ed. 2011.
- 3.5.6. Under contract with McGraw-Hill, I wrote test bank questions for Brohm and Haley's Introduction to Criminal Justice. 2009.

3.6. GRANTS AND SPONSORED RESEARCH (ALL AMOUNTS REFLECT ONLY THE FUNDS ALLOCATED TO UWM AND DO NOT INCLUDE ADDITIONAL FUNDS ALLOCATED TO COMMUNITY ORGANIZATIONS)

Research projects conducted and grants received (indicate source and amount).
Independent research contracts are not included.

- 3.6.1. October 2019-September 2022, **Principal**, *Process and Outcome Evaluation of Medically Assisted Treatment (MAT) at the House of Corrections*. Funded by: Bureau of Justice Assistance, \$127,497. Grant #: MIL115584
- 3.6.2. September 2019-September 2023, **Co-Principle**, (with Co-Principal, Melinda Kavanaugh), *System of Care (SOC) Expansion & Sustainability Evaluation and Infrastructure Development*. Funded by Substance Abuse and Mental Health Services Administration (SAMHSA), \$1,272,999. Grant #: MIL115362
- 3.6.3. July 2019-December 2019, **Principle**, *Infrastructure Development Research for Milwaukee Wraparound*. Funded by Milwaukee County, \$29,500 Grant #: MIL115610
- 3.6.4. May 2019-May-2024, **Principle**, *Assessment of Performance Measures for Milwaukee County Adult Drug Treatment Court*, Funded by Substance Abuse and Mental Health Services Administration (SAMHSA), \$350,000, Grant #: MIL115345
- 3.6.5. April 2019-December 2019, **Principle**, *Enhanced Milwaukee County Circuit Diversion and Deferral Program to Meet Participants' Mental Health Needs*. Funded by Bureau of Justice Assistance, 30,300, Grant #: MIL15012
- 3.6.6. October 2018-September 2021, **Principle**, *System-level Diversion Project-Comprehensive Opioid Abuse Site-based Program*, Funded by: Bureau of Justice Assistance, 56,448. Grant #: MIL114388
- 3.6.7. October 2019-June 2019, **Principle**, *As Assessment of a Vocational Training Program to Prepare Wisconsin's Prison Population for Skilled Employment*.

Funded by: Tommy Thompson Foundation, \$56,448. Grant #: MIL114775

- 3.6.8.** October 2018-September 2020, **Principal**, *Eviction Defense Project Evaluation: Years 3 and 4*. Funded by: Legal Services Corporation, \$25,000. Grant #: MIL112899
- 3.6.9.** August 2017 – September 2018, **Co-Principal** (with Co-Principal, Melinda Kavanaugh), *In-depth Examination of Opioid Deaths in Milwaukee County*. Funded by the Department of Justice. \$75,000. Grant #: 144-AAC8829-861000-5
- 3.6.10.** January 1, 2017 – August 2018, **Principal**, *An Evaluation of the Vistelar Training Initiative at Milwaukee County Behavior Health Division*. Funded by Milwaukee County Behavior Health Division, \$79,999. Grant #: MIL112913
- 3.6.11.** February 2017-October 2018, **Principal**, *Eviction Defense Project Evaluation*. Funded by Legal Services Corporation, \$25,000. Grant #: ML112899
- 3.6.12.** September 2016 – September 2019, **Principal**, *Milwaukee County Adult Drug Treatment Court: Service Enhancement Project*. Funded by Substance Abuse and Mental Health Services Administration (SAMHSA), \$194,997. Grant #: MIL111928
- 3.6.13.** September 2015 - September 2018, **Principal**. *Mental Health First Aider Training for Transitional-Aged Youth*. Funded by Substance Abuse and Mental Health Services Administration (SAMHSA), \$31,500.00. Grant #: MIL112035
- 3.6.14.** 2015 - 2016, **Principal**. *An Evaluation of S.T.O.P. in St. Louis, MO*. Funded by St. Louis Police Foundation, \$19,904.00 Grant #: MIL111371
- 3.6.15.** October 2015 – September 2016, **Principal**. *Evaluation of Students Talking it Over with Police (S.T.O.P.) in Racine, WI*. Funded by a Private Foundation Donor, \$39,500.00 Grant #: MIL110919
- 3.6.16.** January 2014 - December 2014, **Principal**. *An Evaluation of STOP in the Milwaukee Public Schools*, Funded by U.S. Department of Justice, \$10,903.36 Grant #: MIL109318
- 3.6.17.** May 2011 - August 2012, **Co-Principal**. (with Co-Principal, William Pelfrey), *MillerCoors Alcohol Retail Partnership Project*. Funded by MillerCoors, \$70,000.00 Grant #: MIL105566
- 3.6.18.** 2006 - 2007, **Principal**. *Familial Paternalism in the Sentencing of Male and Female Defendants*. Funded by Indiana University of Pennsylvania Centers and Institutes Office of the School of Graduate Studies and Research, \$500.00

3.6. TECHNICAL AND RESEARCH REPORTS

** DESIGNATES A STUDENT CO-AUTHOR

- 3.6.1.** Pfeiffer, A.** & Freiburger, T.L. (2017). *Outagamie County Recidivism Rates*. Presented to Outagamie County, Wisconsin.
- 3.6.2.** Freiburger, T. L. & Pfeiffer, A.** (2017). *Assessment of the “Safe Streets Treatment Options Program” (SSTOP)*. Presented to Outagamie County, Wisconsin.
- 3.6.3.** Freiburger, T.L. (2016). *AWARE-C Annual Evaluation Report*. Presented to Substance Abuse and Mental Health Services Administration.
- 3.6.4.** Freiburger, T. L. & Pfeiffer, A.** (2016). *S.T.O.P. Racine Evaluation 2015-2016: Final Report*. Presented to Racine and Mt. Pleasant Police Departments.
- 3.6.5.** Freiburger, T. L. & Pfeiffer, A.** (2016). *S.T.O.P. St. Louis Evaluation 2015-2016: Final Report*. Presented to the St. Louis Police Foundation and the St. Louis Police Department.
- 3.6.6.** Freiburger, T. L. & Pfeiffer, A.** (2015). *Assessment of the “Makin’ It Work” Program: Years Three and Four*. Presented to the Eastern District of Wisconsin United States Probation Office.
- 3.6.7.** Freiburger, T. L. & Snowden, A. (2015). *Place-based Policing Evaluation*. Presented to the Milwaukee Police Department’s Intelligence Fusion Center.
- 3.6.8.** Freiburger, T. L. (2014). *S.T.O.P. Evaluation 2013-2014: Final Report*. Presented to Community Oriented Policing Services (COPS). U.S. Department of Justice.
- 3.6.9.** Freiburger, T. L. (2014). *S.T.O.P. Pre-test and Post-test Outcome Report*. Presented to Community Oriented Policing Services (COPS) U.S. Department of Justice.
- 3.6.10.** Freiburger, T. L. (2014). *S.T.O.P. Process Evaluation Report*. Presented to Community Oriented Policing Services (COPS). U.S. Department of Justice.
- 3.6.11.** Hassell, K. D. & Freiburger, T. L. (2013). *Process and Impact Evaluation of Students Talking it Over with Police (S.T.O.P.)*. Presented to Milwaukee Police Department.
- 3.6.12.** Freiburger, T. L. & Lovell, R. (2011). *Assessment of the “Makin’ It Work” Program*. Presented to the Eastern District of Wisconsin United States Probation Office.
- 3.6.13.** Hassell, K. D. & Freiburger, T. L. (2011). *Final Report of STOP Pilot Program Evaluation*. Presented to Milwaukee Police Department and the Boys and Girls Clubs of Greater Milwaukee.

- 3.6.14.** Hassell, K. D. & Freiburger, T. L. (2010). *Summary Report of STOP Program Focus Groups*. Presented to the Milwaukee Police Department and Boys and Girls Clubs of Greater Milwaukee.

3.7. PAPERS AND OTHER PRESENTATIONS AT ACADEMIC AND PROFESSIONAL MEETINGS

**** DESIGNATES A STUDENT CO-PRESENTER**

- 3.7.1.** Freiburger, T.L. & Hilinski-Rosick, C.M. *The effects of race and gender on juvenile court processing decisions*. Paper presented at Academy of Criminal Justice Sciences, New Orleans, LA. February 2018
- 3.7.2.** Pfeiffer, A.** & Freiburger, T.L. *A Qualitative Examination of the Veteran's Treatment Initiative in Milwaukee County*. Paper presented at Academy of Criminal Justice Sciences, New Orleans, LA. February 2018
- 3.7.3.** September 2017, Freiburger, T.L. & Pfeiffer, A.** *A quasi-experimental evaluation of the Safe Streets Treatment Options Program (SSTOP) in Outagamie County, WI*, annual meeting of the Midwest Criminal Justice Association, Chicago, IL
- 3.7.4.** September 2017, Richie, M.** & Freiburger, T.L. *“Dealing with eviction: A mixed methods evaluation of an eviction assistance program*, annual meeting of the Midwest Criminal Justice Association, Chicago, IL Midwest
- 3.7.5.** March 2017, Pierce, M. & Freiburger, T. L. *Patterns and characteristics of capital cases that resulted in life without the possibility of parole*, annual meeting of the Academy of Criminal Justice Sciences, Kansas City, MO
- 3.7.6.** March 2017, Pfeiffer, A.**, Richie, M.**, Freiburger, T. L., Hilinski-Rosick, C. *Factors contributing to prison misconduct among elderly inmates*, annual meeting of the Academy of Criminal Justice Sciences, Kansas City, MO
- 3.7.7.** March, 2017, Freiburger, T. L. & Pfeiffer, A.** *Improving juveniles' attitudes toward the police: Results from an experimental design in two cities*, annual meeting of the Academy of Criminal Justice Sciences, Kansas City, MO
- 3.7.8.** November, 2016, Freiburger, T. L. & Pfeiffer, A.** *Improving juveniles' perceptions of the police*, annual meeting of the American Society of Criminology, New Orleans, LA
- 3.7.9.** November 2016, Romain, D. M.** & Freiburger, T. L. *The influence of defendant race, gender, and age on charge reduction*, annual meeting of the American Society of Criminology, New Orleans, LA

- 3.7.10.** September, 2016, Romain, D. M.** & Freiburger, T. L. *The Interactive effects of race/ethnicity on charge reduction*, annual meeting of the Midwest Criminal Justice Association, Chicago, IL
- 3.7.11.** March, 2016, Pfeiffer, A.** & Freiburger, T.L. *The impact of race, gender, and age on the likelihood of incarceration and sentence length* annual meeting of the Academy of Criminal Justice Sciences, Denver, CO
- 3.7.12.** March 2016, Pierce, M & Freiburger, T. L. *Assessing the impact of visitation on inmate misconduct within a county jail*, annual meeting of the Academy of Criminal Justice Sciences, Denver, CO
- 3.7.13.** March 2016, Romain, D. M.** & Freiburger, T. L. *The influence of age, gender, and race/ethnicity on charge reductions*, annual meeting of the Academy of Criminal Justice Sciences, Denver, CO
- 3.7.14.** November 2015, Freiburger, T.L. *An assessment of Student Talking It Over with Police in Milwaukee Public Schools*, annual meeting of the American Society of Criminology, Washington, D.C.
- 3.7.15.** September, 2015, Richie, M.**, Singh, P.**, & Freiburger, T. L. *Evaluation of Place-Based Policing in Milwaukee, WI*, annual meeting of the Midwest Criminal Justice Association, Chicago, IL
- 3.7.16.** March 2015, Jordan, K L & Freiburger, T. L. *Community disadvantage and criminal sentencing: A national juvenile sample*, annual meeting of the Academy of Criminal Justice Sciences, Orlando, FL
- 3.7.17.** November, 2014, Snowden, A. J. & Freiburger, T. L. *Alcohol outlets and robberies: Accounting for neighborhood characteristics and alcohol outlet types*, San Francisco, CA
- 3.7.18.** February, 2014, Jordan, K L & Freiburger, T. L. *The effect of race-ethnicity on criminal sentencing: An examination of sentence type, jail length, and prison length*, annual meeting of the Academy of Criminal Justice Sciences, Philadelphia, PA
- 3.7.19.** February, 2014, Romain, D.**, Freiburger, T. L, Marcum, C & Hilinski-Rosick, C M. *The effect of deterrence on the likelihood of cheating*, annual meeting of the Academy of Criminal Justice Sciences, Philadelphia, PA
- 3.7.20.** November, 2013, Freiburger, T. L., Snowden, A. J., & DeMotto, N. D., *The spatial distribution of juvenile crime in Milwaukee, WI*, annual meeting of the American Society of Criminology, Atlanta, GA

- 3.7.21.** November, 2013, Romain, D.**, Freiburger, T.L. & Marcum, C.M. *It's not cheating per-se: Undergraduate perceptions of academic misconduct*, annual meeting of the American Society of Criminology, Atlanta, GA
- 3.7.22.** November, 2013, Mellom, D.**, Romain, D., & Freiburger, T.L., *Sentencing domestic violence offenders: The influence of gender, race and age*, annual meeting of the American Society of Criminology, Atlanta, GA
- 3.7.23.** September 2013, Mellom, D. *, Richie, M, Romain, D & Freiburger, Tina L. *Undergraduates' perceptions of academic misconduct*, Annual meeting of the Midwestern Criminal Justice Association, Chicago, IL
- 3.7.24.** September 2013, Freiburger, T. L, Marcum, C, Romain, D.** & Bigger, K.** *Perceptions and predictors of academic misconduct among undergraduates*, annual meeting of the Southern Criminal Justice Association, Virginia Beach, VA
- 3.7.25.** March 2013, Romain, D.** & Freiburger, T. L. *Chivalry revisited: The effects of gender on charge reduction in domestic violence cases*, Annual meeting of the Academy of Criminal Justice Sciences, Dallas, TX
- 3.7.26.** November, 2012, Hassell, K. & Freiburger, T. L., *An Examination of Factors Influencing Inner-City Juveniles' Perceptions of the Police*, annual meeting of the American Society of Criminology, Chicago, IL
- 3.7.27.** November, 2012, Pierce, M. & Freiburger, T. L., *Analyzing the Death Decision*, annual meeting of the American Society of Criminology, Chicago, IL
- 3.7.28.** November, 2012, Ricketts, M., Marcum, C., Higgins, G., & Freiburger, T. L., *Examining the predictors of cyberbullying in a college sample*, annual meeting of the American Society of Criminology, Chicago, IL
- 3.7.29.** November, 2012, Hilinski-Rosick, C. & Freiburger, T. L., *Male and female perceptions of sexting*, annual meeting of the American Society of Criminology, Chicago, IL
- 3.7.30.** November 2012, Romain, D.** & Freiburger, T. L. *The effects of age, gender and race/ethnicity on pretrial decisions for domestic violence offenders*, annual meeting of the American Society of Criminology, Chicago, IL
- 3.7.31.** September, 2012, Freiburger, T. L. & Hilinski-Rosick, C., *How structural factors influence gender disparities in sentencing: A multilevel analysis*, annual meeting of the Midwest Criminal Justice Association, Chicago, IL
- 3.7.32.** March, 2012, Headley, R.** Hilinski-Rosick, C., Freiburger, T. L., *Teen sexting and social learning*, annual meeting of the Academy of Criminal Justice Sciences, New York, NY

- 3.7.33.** March 2012, Romain, D.** & Freiburger, T. L., *The effect of age, race, and gender on prosecutors' charging decisions*, Annual meeting of the Academy of Criminal Justice Sciences, New York, NY
- 3.7.34.** March 2012, Freiburger, T. L. & Hassell, K. D. *STOP (Students Talking it Over with Police): Results from an experimental design*, annual meeting of the Academy of Criminal Justice Sciences, New York, NY
- 3.7.35.** November 2011, Freiburger, T. L. *A multilevel analysis of gender on the decision to incarcerate*, Annual meeting of the American Society of Criminology, Washington, D.C.
- 3.7.36.** September, 2011, Hassell, K. D., Freiburger, T. L., & McDaris, E. A.** *Using an experimental design to test the efficacy of a police-juvenile relations program*, annual meeting of the Midwest Criminal Justice Association, Chicago, IL
- 3.7.37.** March 2011, Hilinski, C. & Freiburger, T. L. *Teen attitudes toward sexting*, annual meeting of the Academy of Criminal Justice Sciences, Toronto, Canada
- 3.7.38.** March, 2011, Falco, D. L. & Freiburger, T. L. *Public support for the death penalty: An examination of factors influencing views towards our most punitive sanction*, annual meeting of the Academy of Criminal Justice Sciences, Toronto, Canada
- 3.7.39.** March 2011, Freiburger, T. L & Jordan, K. L. *A multilevel analysis of race on the decision to petition in juvenile court*, Annual meeting of the Academy of Criminal Justice Sciences, Toronto, Canada
- 3.7.40.** November 2010, Burke, A. S. & Freiburger, T. L. *After-school prevention programs: An attitudinal evaluation*, Annual meeting of the American Society of Criminology, San Francisco, CA
- 3.7.41.** November, 2010, Falco, D. & Freiburger, T. L., *An examination of public support for the death penalty using a community sample*, Annual meeting of the American Society of Criminology, San Francisco, CA
- 3.7.42.** November 2010, Freiburger, T. L & Hilinski, C. *An exploratory analysis of the prevalence of teen sexting*, Annual meeting of the American Society of Criminology, San Francisco, CA
- 3.7.43.** November 2010, Marcum, C., Higgins, G., Freiburger, T. L & Ricketts, M. *Investigation of the emphasis placed on cybercrime investigations by police departments in the United States*, Annual meeting of the American Society of Criminology, San Francisco, CA

- 3.7.44.** November 2010, Marcum, C., Freiburger, T. L, Ricketts, M. & Higgins, G. *Online offending and victimization behaviors of college students*, Annual meeting of the American Society of Criminology, San Francisco, CA
- 3.7.45.** February 2010, Freiburger, T. L & Jordan, K. L. *Gender and the processing of juveniles in the court system*, Annual meeting of the Academy of Criminal Justice Sciences, San Diego, CA
- 3.7.46.** February 2010, Falco, D. L. & Freiburger, T. L. *Measuring public opinion: The development of a more comprehensive scale to assess death penalty views*, Annual meeting of the Academy of Criminal Justice Sciences, San Diego, CA
- 3.7.47.** November 2009, Pierce, M. B. & Freiburger, T. L. *Assessing the influence of Familial Paternalism on the sentencing of criminal child neglect defendants*, Annual meeting of the American Society of Criminology, Philadelphia, PA
- 3.7.48.** November 2009, Jordan, K. L. & Freiburger, T. L. *The impact of age, race, and gender on juvenile court outcomes*, Annual meeting of the American Society of Criminology, Philadelphia, PA
- 3.7.49.** November 2009, Freiburger, T. L & Hilinski, C. *Factors influencing probation officers' sentencing recommendations*, Annual meeting of the American Society of Criminology, Philadelphia, PA
- 3.7.50.** March 2009, Freiburger, T. L & Hilinski, C. *The impact of race and gender on the pretrial decision*, Annual meeting of the Academy of Criminal Justice Sciences, Boston, MA
- 3.7.51.** March, 2009, Freiburger, T. L & Jordan, K. L. *Examining age-race interactions on sentencing decisions of transferred youth*, Annual meeting of the Academy of Criminal Justice Sciences, Boston, MA
- 3.7.52.** November 2008, Hilinski, C. & Freiburger, T. L. *The effects of victim and offender characteristics on the sentences of sex offenders*, Annual meeting of the American Society of Criminology, St. Louis, MO
- 3.7.53.** November 2008, Freiburger, T. L. & Jordan, K. *The Impact of Race and Family Status on Criminal Sentencing Decisions*, Annual meeting of the American Society of Criminology, St. Louis, MO
- 3.7.54.** March 2008, Freiburger, T. L. *Making the transition from graduate student to faculty*, Annual meeting of the Academy of Criminal Justice Sciences, Cincinnati, Ohio

- 3.7.55.** November, 2007, Freiburger, T. L., *Judicial discretion in the sentencing of male and female offenders*, Annual meeting of the American Society of Criminology, Atlanta, Georgia
- 3.7.56.** March, 2007, Falco, D., Freiburger, T. L., & Gilliam, J., *Is death warranted? Public opinion of the death penalty*, annual meeting for the Academy of Criminal Justice Sciences, Seattle, WA
- 3.7.57.** November 2006, Freiburger, T. L. & Gossett, J. L. *Social support theory and drug court effectiveness*, Annual meeting of the American Society of Criminology, Los Angeles, California
- 3.7.58.** November 2006, Falco, D. L., Freiburger, T. L. & Gilliam, J. T. *Using focus groups to measure public opinion*, Annual meeting of the American Society of Criminology, Los Angeles, California
- 3.7.59.** November, 2006, Falco, D. L., Gilliam, J. T., & Freiburger, T. L., *A qualitative approach to measuring death penalty opinion*, Annual meeting of the American Society of Criminology, Los Angeles, California
- 3.7.60.** March 2006, Freiburger, T. L. *Re-entry of mentally ill female offenders*, Academy of Criminal Justice Sciences, Baltimore, MD
- 3.7.61.** March, 2005, Freiburger, T. L. & James, J., *Female criminal stereotypes in the media*, annual meeting for the Academy of Criminal Justice Sciences, Chicago, Illinois
- 3.7.62.** March 2005, Jordan, K. & Freiburger, T. L., *The young and the ruthless: The effect of juvenile decertification on court incomes*, The Academy of Criminal Justice Sciences, Chicago, Illinois

3.8. EDITORIALS, REVIEWS AND INTERVIEWS OF ONE'S RESEARCH BY OTHERS

- 3.8.1.** December 20, 2018, Film, Wisconsin Program Helps Rehabilitate Repeat Drunk Drivers. Listen here: <https://www.tmj4.com/news/project-drive-sober/wisconsin-program-helps-rehabilitate-repeat-drunk-drivers>
- 3.8.2.** May 17, 2018, Radio, WUWM, UWM Researchers Study Opioid Overdose Patterns and Impacts. Listen here: <http://wuwm.com/post/uwm-researchers-study-opioid-overdose-patterns-impacts#stream/0>
- 3.8.3.** October 10, 2017, Film, abc2WBAY News, Study Shows SSTOP Program Reduces the Number of Repeat Drunk Drivers in Outagamie County. Watch here: <http://www.wbay.com/content/news/Study-shows-SSTOP-program-reduces-the-number-of-repeat-drunk-drivers-in-Outagamie-County--450347243.html>

Read about it here: <http://www.wbay.com/content/news/Study-shows-SSTOP-program-reduces-the-number-of-repeat-drunk-drivers-in-Outagamie-County--450347243.html> <http://wtaq.com/news/articles/2017/oct/11/success-for-anti-drunk-driving-program/>

- 3.8.4.** September 20, 2016, Internet, Conflict Report Podcast, 5 Myths about Juvenile Justice. Listen here: <http://vistelar.com/podcasts/5-myths-juvenile-justice-dr-tina-freiburger>
- 3.8.5.** May 19, 2016, Film, WISN12 News, Interview. Watch here: <http://www.wisn.com/article/why-does-milwaukee-face-increase-in-car-thefts-by-minors/6332690>
- 3.8.6.** January 18, 2016, Internet, Milwaukee Magazine Podcast, Episode 12, Unnerving Parallels to Slender Man. Listen here: <https://itunes.apple.com/kw/podcast/milwaukee-magazine-podcast/id1046014569?mt=2>
- 3.8.7.** November 2015, Newspaper, The Huffington Post, Similar Cases with Dissimilar Punishments: The Slenderman and Laughing Jack Cases. Read it here: http://www.huffingtonpost.com/entry/similar-cases-with-dissim_b_8700112.html
- 3.8.8.** November 23, 2015, TV, FOX6 News, Interview. Watch here: <http://fox6now.com/2015/11/23/indiana-girl-accused-in-creepypasta-stabbing-case-how-its-different-from-the-slenderman-case/>
- 3.8.9.** September 2015, Newspaper, The Huffington Post, 17-Year Olds Should be Tried in Juvenile Court. Read it here: http://www.huffingtonpost.com/entry/age-17-adult-or-juvenile-_b_8185018.html
- 3.8.10.** August 11, 2015, Radio, Wisconsin Public Radio, Trying Juveniles as Adults. Listen here: <http://www.wpr.org/people/tina-freiburger>
- 3.8.11.** September 16, 2015, Newspaper, UWM Report, UWM Explains: Juvenile Justice Tied to Slender Man Case. Read it here: <http://uwm.edu/news/uwm-explains-juvenile-justice-issues-tied-to-slender-man-case/>
- 3.8.12.** March 19, 2015, Radio, WUWM, When Should a Child Face Criminal Charges in Adult Court? Listen here: <http://wuwm.com/post/when-should-child-face-criminal-charges-adult-court#stream/0>
- 3.8.13.** July 2014-December 2014, Radio, WUWM Milwaukee Public Radio, Essayist. (with Professor Steve Brandl). Listen here: <http://wuwm.com/post/essay-kids-perceptions-police#stream/0>
- 3.8.14.** June 2014, Newspaper, The Huffington Post, What the Slenderman Case

Reveals about the Juvenile Justice System. Read it here:
http://www.huffingtonpost.com/entry/what-the-slender-man-case_b_5512853.html

- 3.8.15.** October 2014, Interview, Associate Press, published in *Washington Post* October 20, 2014. Below is a *partial* list of sources that quoted the interview:

Chicago Daily Herald, CBS News, Huffington Post, The Seattle Times, Boston Herald, ABC News, The Republic, The Detroit News, FOX 11 Los Angeles, The Denver Channel, WFMJ-TV, WREX-TV, KLKN-TV, WXOW-TV, KWQC 6, 13abc Action News, NBC 29 News, New Jersey Herald, CP24 Toronto's Breaking News, KSWO-TV, Honolulu Star-Advertiser, FOX 10 News Phoenix, Arizona Daily Star, Daily Herald, Bismarck Tribune, The Courier-Express, Mason City Globe Gazette, Fremont Tribune, The Courier Life News, Waterloo Cedar Falls Courier, Chippewa Herald, Wisconsin Law Journal, Charlotte Observer, The Herald Journal, Imperial Valley Press, Lewistown Sentinel, Gettysburg Times, Idaho State Journal

3.9. LIST RESEARCH OR PROFESSIONAL AWARDS, RANKING IN COMPETITIONS

- 3.9.1.** 2014, Helen Bader School of Social Welfare Excellence in Service Award in Criminal Justice, University of Wisconsin-Milwaukee, Award is given to the faculty member in the department who demonstrated excellence in service that year.
- 3.9.2.** 2013, Distinguished Alumni Young Scholar Award, Indiana University of Pennsylvania, Doctoral Program in Criminology, Award presented once every five years to a recent graduate.
- 3.9.3.** 2012, Helen Bader School of Social Welfare Excellence in Research Award in Criminal Justice, University of Wisconsin-Milwaukee, Award is given to the faculty member in the department who demonstrated excellence in research that year.
- 3.9.4.** 2010, Helen Bader School of Social Welfare Excellence in Research Award, Helen Bader School of Social Welfare, Award is given to the faculty member in the school who demonstrated excellence in research that year.
- 3.9.5.** 2010, Springer Outstanding Paper Award, Award is given to the author(s) of the best paper published in American Journal of Criminal Justice that year.
- 3.9.6.** 2008, Indiana University of Pennsylvania Distinguished Dissertation Nomination, IUP Graduate School, Selected by the IUP Graduate School to be entered as IUP representative in International Proquest competition for best dissertation.

- 3.9.7.** 2007, ASC Division of Women and Crime Graduate Student Paper Competition Winner, Recipient of \$500 award for best paper written by a graduate student or recent graduate.

4. TEACHING

4.1. COURSES TAUGHT IN THE LAST FIVE YEARS

List of All Courses Taught Within Past Five Years

Spring 2019

CRM JST: 773 Proseminar: Perspectives in Crime and the Criminal Justice System

Wintermin 2018

CRM JST 671: Juvenile Justice

Spring 2017

CRM JST 910/920 Masters Capstone in Criminal Justice

Fall 2016

CRM JST 756: Proseminar: Analysis of Criminal Justice Research

Summer 2016

CRM JST 671: Juvenile Justice

Spring 2016

CRM JST 773: Perspectives on Crime and the Criminal Justice System

CRM JST 970: Criminal Justice Master's Capstone

Wintermin 2016

CRM JST 671: Juvenile Justice

Fall 2015

CRM JST 756: Proseminar: Analysis of Criminal Justice Research

Spring 2015

CRM JST 295: Crime and Criminal Justice Policy

Wintermin 2015

CRM JST 671: Juvenile Justice

Fall 2014

CRM JST 756: Proseminar: Analysis of Criminal Justice Research

CRM JST 295: Crime and Criminal Justice Policy

Summer 2014

CRM JST 671: Juvenile Justice

Spring 2014

CRM JST 773: Perspectives on Crime and the Criminal Justice System

4.1.1. STUDENT SUPERVISION: STUDENT ACADEMIC ADVISING, INTERNSHIPS, SUPERVISION OF MASTER'S AND DOCTORAL THESES, INDEPENDENT READINGS AND RESEARCH.

I am currently the advisor of record for 20 graduate students and 79 undergraduate students. In the department, advisors of graduate students provide all career, field, academic, and curricular advising. Advising for undergraduate students is limited to career and field advising; academic advising is completed by full-time and part-time advisors.

Independent Readings:

2017: 2 graduate students
 2016: 5 graduate students
 2015: 3 graduate students; 1 undergraduate student
 2014: 8 graduate students
 2013: 4 graduate students; 2 graduate student
 2012: 2 undergraduate students
 2011: 1 undergraduate student
 2010: 3 graduate students; 1 undergraduate student
 2009: 1 graduate student; 1 undergraduate student
 2008: 3 undergraduate students

Member, Doctoral Dissertation, Naleda Cortes (Urban Planning) 2016-Present

Member, Doctoral Dissertation, Mathew Richie (Helen Bader School of Social Welfare) Completed 2019

Chair, Doctoral Dissertation, Danielle Romain (Urban Planning) Completed 2017

Member, Doctoral Dissertation, Anderson, Ryan, (Urban Planning) Completed 2013

Chair, Doctoral Preliminary Exam Committee, Alyssa (Pfeiffer) Sheeran (Helen Bader School of Social Welfare) Completed 2019

Member, Doctoral Preliminary Exam Committee, Daria Mueller (Helen Bader School of Social Welfare) 2017-Present

Member, Doctoral Preliminary Exam Committee, Mathew Richie (Helen Bader School of Social Welfare) Completed 2016

Member, Doctoral Preliminary Exam Committee, (Urban Planning) Completed 2015

Chair, Doctoral Preliminary Exam Committee, Danielle Romain (Urban Planning) Completed 2015

Chair, Criminal Justice Master's Essay, Alyssa Pfeiffer (2015)
Member, Anthropology Master's Thesis Committee, Tabitha Kukes (2015)
Chair, Criminal Justice Master's Essay, Doug Mellom (2014)
Chair, Criminal Justice Master's Essay, Matt Richie (2014)

Supervisor of Support for Undergraduate Research Fellows (SURF) student each year from 2014 to 2019.

4.1.2. TEACHING AWARDS OR OTHER TEACHING HONORS

4.1.2.1. Recipient of the 2017-2018 Online Seed Funding Program (\$12,690).

- I co-wrote the proposal with Jeanne Wagner (lead author) to receive funds for the Departments of Social Work and Criminal Justice to have money to support the development and delivery of online courses.

4.1.2.2. Recipient of the 2014-2015 Online Seed Funding Program (\$12,690).

- I co-wrote the proposal with Jeanne Wagner (lead author) and Chair Deb Padgett to receive funds for the Departments of Social Work and Criminal Justice to have money to support the development and delivery of online courses.

4.1.2.3. Recipient of the 2013-2014 Online Seed Funding Program (\$14,000).

- I co-wrote the proposal with Jeanne Wagner (lead author) and Chair Deb Padgett to receive funds for the Departments of Social Work and Criminal Justice to have money to support the development and delivery of online courses.

4.1.2.4. Recipient of the 2012 Helen Bader School of Social Welfare Criminal Justice Department Excellence in Teaching Award

4.1.2.5. Recipient of 2012 Academy of Criminal Justice Sciences SAGE Junior Faculty Teaching Award, \$700 travel reimbursement was awarded to attend the ACJS conference and participate in a two day teaching workshop. (Selection is competitive)

4.1.2.6. Recipient of 2012 Academy of Criminal Justice Sciences SAGE Junior Faculty Teaching Award, \$700 travel reimbursement was awarded to attend the ACJS conference and participate in a two-day teaching workshop. (Selection is competitive)

5. SERVICE

5.1. MEMBERSHIP OR LEADERSHIP IN THE DEPARTMENT, SCHOOL, COLLEGE, DIVISION, UNIVERSITY OR SYSTEM

COLLEGE

5.1.1. 2017-2018, Chairperson, HBSSW Student Retention Committee.

5.1.2. 2017, Chairperson, Search and Screen Committee for University Relations Specialist.

- Worked with Human Resources to advertise the position. Scheduled interviews and created itineraries for candidates. Completed all required Human Resources paperwork and forwarded recommendations to the Dean.

5.1.3. 2015 - Present, Helen Bader School of Social Welfare Workload Policy Committee, Committee Member

5.1.4. 2013 - Present, Helen Bader School of Social Welfare Academic Planning and Budget Committee, Committee Member

5.1.5. 2010 - Present, Helen Bader School of Social Welfare Marketing Committee, Committee Member

5.1.6. 2011 - 2017, Helen Bader School of Social Welfare Award Committee, Committee Member

- Served as Chair of the Nominations Sub-Committee in 2017

5.1.7. 2014, CABHR Management and Leadership Team, Committee Member

5.1.8. 2013, Helen Bader School of Social Welfare Appeals and Grievance Committee, Committee Member

5.1.9. 2013 – Present, Helen Bader School of Social Welfare Scholarship Committee, Member.

- Reviews all applications for every scholarship offered by the Helen Bader School of Social Welfare and chooses annual awardees.

5.1.10. 2009 - 2013, Helen Bader School of Social Welfare Online Course Committee, Committee Member

5.1.11. 2009 - 2010, Criminal Justice On-line Education Sub-Committee, Committee Member

DEPARTMENT

CRIMINAL JUSTICE

5.1.1. September 2011 – July 2018, Masters of Science in Criminal Justice, Graduate Coordinator

- 5.1.2.** July 2011 – July 2018, Department of Criminal Justice Graduate Student Admissions, Committee Chair
- 5.1.3.** 2017, Chairperson, Search and Screen Committee for Senior Lecturer
- Wrote the position description and worked with Human Resources to advertise the position. Scheduled interviews and created itineraries for candidates. Completed all required Human Resources paperwork and forwarded recommendations to the Dean.
- 5.1.4.** 2016, Chairperson, Search and Screen Committee for Assistant Professor
- Wrote the position description and worked with Human Resources to advertise the position. Met with candidates at the Academy of Criminal Justice Sciences annual meeting. Scheduled interviews and created itineraries for candidates. Completed all required Human Resources paperwork and forwarded recommendations to the Dean.
- 5.1.5.** 2009-2016, Department of Criminal Justice Student Association, Faculty Advisor
- 5.1.6.** 2014-2016 Participated in Annual Graduate School Open House
- Set up Criminal Justice table, met with students, answered questions, and promoted the graduate programs.
- 5.1.7.** 2014, Chairperson, Search and Screen Committee for Senior Lecturer
- Wrote the position description and worked with Human Resources to advertise the position. Scheduled interviews and completed all required Human Resources paperwork and forwarded recommendations to the Dean.
- 5.1.8.** 2014, Chairperson, Search and Screen Committee for Academic and Program Specialist
- Wrote the position description and worked with Human Resources to advertise the position. Scheduled and conducted all interviews. Completed all required Human Resources paperwork and forwarded recommendations to the Dean.
- 5.1.9.** 2008, Department of Criminal Justice Student Association, Co-Faculty Advisor (with Professor Hassell)
- 5.1.10.** 2007-2008, Department of Criminal Justice Graduate Continuation Committee, Committee Member

URBAN STUDIES

- 5.1.1.1.** 2017-2018, Urban Studies Development Committee, Committee Member

5.1.1.2. 2015-2017, Urban Studies Grievance and Appeals Committee, Committee Member

5.1.1.3. 2014-2015, Urban Studies Grievance and Appeals Committee, Committee Chair

UNIVERSITY

5.1.3. September 2019– Present, University of Wisconsin-Milwaukee University Committee, Committee Member

5.1.2. September 2019– Present, University of Wisconsin-Milwaukee Faculty Senate, Senator

5.1.3. September 2019– Present, University of Wisconsin-Milwaukee Academic Planning and Budget Committee, Representative of the University Committee

5.1.4. March 2019-Present, Women Advisory Board (WAB), Board member responsible for overseeing activities initiated by the Men Advocates for Gender Equality committee at UWM.

5.1.5. September 2019– September 2019, University of Wisconsin-Milwaukee Faculty Rights and Responsibilities Committee, Committee Member

5.1.6. September 2016 – 2019, University of Wisconsin-Milwaukee Academic Planning and Budget Committee, Committee Member

- Co-chair 2018-2019

5.1.7. August 2017 – 2018, University of Wisconsin-Milwaukee Strategic Position Control Advising Committee, Committee Member

5.1.8. September 2016 – Present, University of Wisconsin-Milwaukee Non-Academic Misconduct Committee, Committee Member

5.1.9. 2014 - Present, University of Wisconsin-Milwaukee Alternate Prison Representative for Institutional Review Board, Alternate Representative

5.1.10. September 2011 - Present, University of Wisconsin-Milwaukee Graduate Student Academic Misconduct Board, Committee Member

5.1.11. September 2008 – Present, University of Wisconsin-Milwaukee Undergraduate Student Academic Misconduct Board, Committee Member

5.1.12. 2015, UW-Milwaukee Reviewer for Research and Creative Activities Support Awards

5.1.13. 2014, Office of Undergraduate Research Campus-wide Symposium, Poster Judge

5.1.14. 2014, UW-Milwaukee Research Growth Initiative Grants, Wave 1 and Wave 2 Reviewer

5.2. MAJOR RESPONSIBILITY FOR COORDINATION OF PROGRAMS, DEPARTMENTS, OR CENTERS

5.2.1. March 2012 – Present, Chair, Department of Criminal Justice. In my role as Chair of the Department, I am responsible for the effective functioning of the department. I am responsible for overseeing selection processes of faculty and staff positions; I have chaired two assistant professor searches, one office assistant search, and two senior lecturer searches. I plan and prepare the schedule of classes, select and supervise ad hoc instructors, manage the department budget, serve as a member of the Dean’s staff committees, initiate changes to the curriculum, and work with marketing to market our programs. I also created a new crime analytics track to our graduate program, two new joint graduate degree programs with other departments (Social Work and Public Administration) and a Bachelors/Masters joint degree program.

5.2.2. March 2012 - Present, Chair, Department of Criminal Justice Executive Committee. In this role, I am responsible for overseeing all personnel related matters in the Department including review, retention, and promotion of faculty members.

5.2.3. September 2010 – July 2018, Graduate Coordinator, Department of Criminal Justice. In this capacity, I oversee the graduate program curriculum, advise a large number of the department’s graduate students, including those who are on academic probation and those who are special students. I also engage in numerous activities to improve student recruitment and retention. Additionally, I update the graduate student handbook and facilitate the graduate student orientation each year.

5.4. SERVICE OR LEADERSHIP IN A PROFESSIONAL ORGANIZATION

5.4.1. January, 2018-December 2024, *Corrections: Practice, Policy and Research*, Selected to serve as Associate Editor from 2018-2020 and as Editor from 2021-2024 (selected through a competitive process)

5.4.2. 2014 - Present, *Journal of Crime and Justice*, Editorial Review Board Member

5.4.3. 2014 - 2018, *Race and Justice: An International Journal*, Associate Editor

5.4.4. 2018 - Present, *Race and Justice: An International Journal*, Editorial Review Board Member

- 5.4.5. 2011 - Present, *Youth Violence and Juvenile Justice*, Editorial Review Board Member
- 5.4.6. 2016 – Present, *International Comparative Jurisprudence*, Editorial Review Board Member
- 5.4.7. 2017, Committee Chair, Academy of Criminal Justice Sciences (ACJS), 2017 Annual Meeting Program Committee, Subject Area: Juvenile Court Processing.
- 5.4.8. 2013-2016, Executive Counselor of Academy of Criminal Justice Sciences Division of Juvenile Justice and Delinquency.
- 5.4.9. 2015, Committee Chair of the Caeti Award Young Juvenile Justice Scholar Award Selection Committee, Academy of Criminal Justice Division of Juvenile Justice and Delinquency
- 5.4.10. 2012, Committee Chair, Academy of Criminal Justice Sciences (ACJS), 2012 Annual Meeting Program Committee, Subject Area: Sentencing.

5.5. COMMUNITY, REGIONAL, STATE, AND NATIONAL ACTIVITIES NOT COVERED ELSEWHERE

- 5.5.1. Manuscript Reviewer for the following journals: *Criminology*, *Justice Quarterly*, *Journal of Criminal Justice Education*, *Journal of Crime and Justice*, *Social Problems*, *American Journal of Criminal Justice*, *Youth Violence and Juvenile Justice*, *Criminal Justice Policy Review*, *Crime & Delinquency*, *Feminist Criminology*, *Race and Justice: An International Journal*, *Deviant Behavior*, *Criminal Justice and Behavior*, *Journal of Qualitative Criminal Justice and Criminology*, *Criminal Justice Review*, *Journal of Juvenile Justice*, *Corrections: Police, Practice and Research*, *Poverty Journal*, *Social Justice Research*, *Women and Crime*, *Victims and Offenders*
- 5.5.2. Book Reviewer for the following publishers: SAGE Publications, Oxford University Press, Wadsworth, and Routledge/Taylor and Francis Group
- 5.5.3. American Psychology-Law Society – Funding Program to Enhance the Impact and Diversification of Psychology & Law Research, Grant Proposal Reviewer, External, 2017
- 5.5.4. Bemidji State University's Criminal Justice Program, External Program Reviewer, 2017
- 5.5.5. Panel Chair, “Gender, Juveniles, and the Police,” at the 2017 Academy of Criminal Justice Sciences.
- 5.5.6. Winona State University's Criminal Justice Program, External Program Reviewer, 2016

- 5.5.7.** I have assisted the Milwaukee Police Department Community Outreach and Education Department by developing a survey instrument that was administered to recipients of free “kill switches” for their vehicles to prevent theft (2015), by analyzing data for in-school citations (2014-2015), and by developing a survey and analyzing results of a community-police educational program (2012-2014). I have also provided assistance to the Milwaukee Police Department’s Intelligence Fusion Center on projects such as analyzing the effect of abandoned housing on crime rates in the community (2014), developing focus group questions for collecting data on heroin use in Wisconsin (2013), and the development and use of an algorithm to identify high risk youth in Milwaukee (2015).
- 5.5.8.** Panel Speaker, Gun Violence: Changing the Conversation, Milwaukee Gig Group, May 2015. (Invited)
- 5.5.9.** Panel Chair, “Recruitment, Testing, and Selection Process in Police Organizations,” 2014 Academy of Criminal Justice Sciences.
- 5.5.10.** Panel Chair, “Juvenile Justice Studies in Relation to Police and Policies,” 2012 Midwest Criminal Justice Association.
- 5.5.11.** Felmers O. Chaney Community Advisory Board, Associate Member, May 2011 - Present
- 5.5.12.** Panel Chair, “Judicial Decision Making and Judicial Police Making,” 2009 American Society of Criminology.
- 5.5.13.** Panel Chair, “Issues in the Sentencing of Drug Offenders,” 2008 Academy of Criminal Justice Sciences.
- 5.5.14.** University of Washington Tacoma's proposal for a Bachelor of Arts in Criminal Justice, Grant Proposal Reviewer, External. 2008
- 5.5.15.** Aided members of Graterford Lifers Association at Graterford Prison, Graterford, PA, prepare for presentation of their theory, “*The Culture of Street Crime*,” at the 14th World Conference of Criminology. Summer 2005

6.0 CONSULTING

- 6.1.** 2017-2018, Office of African American Affairs ASPIRE Recidivism and Measurement Project.
- I assisted the Office of African American Affairs (OAAA) in building a database to measure and analyze recidivism rates and sentencing outcomes for offenders in Milwaukee County. The project was focused on identifying any existing racial and ethnic disparities, and the completion of a pilot project assessing

recidivism rates for individuals who left the House of Corrections in 2013.

- 6.2.** January 2017 – June 2018, Instructor in the Executive Leadership Institute for the California Department of Corrections and Rehabilitation.
- I teach a one week course to California Department of Corrections and Rehabilitation (CDCR) employees. The course focuses on program implementation, strategic leadership, and process and outcome evaluations. During the week, I also help them create programs in response to current problems in CDCR and prepare presentations for the Secretary of the CDCR and his Cabinet.
- 6.3.** December 2015 - Present, Eastern District Federal Probation and Parole, Government. Conducting an outcome evaluation of the “Thinking for Change” program.
- Using propensity score matching, I am assisting Federal Probation and Parole in examining the impact their “Thinking for Change” program has on revocation rates and risk levels of clients. As part of this project, I am also assisting them in creating a database which will be used to assess the impact of all their programs on an on-going basis in order to facilitate evidence-based decision making in their office.
- 6.4.** March 2014 - February 2015, Milwaukee Police Department, Government. Evaluation of Place-Based Policing in Milwaukee.
- Assistant Professor Snowden and I designed and executed a process and outcome evaluation using an experimental design to determine whether hotspot policing was effective in reducing crime and physical disorder in Milwaukee, WI.
- 6.5.** 2012 - 2013, Milwaukee Police Department, Government. Evaluation of Students Talking It Over with Police (STOP).
- Conducted a process and outcome evaluation with Associate Professor Hassell to examine the impact of the S.T.O.P. program in nine charter and private schools in Milwaukee.
- 6.6.** 2011 - 2013, Eastern District Federal Probation and Parole, Government. Conducted outcome evaluation of “Making It Work” for 2011, 2012 and 2013.
- Conducted an outcome evaluation of the “Making It Work” program. The first evaluation was completed with Professor Rick Lovell.
- 6.7.** 2010 - 2011, Milwaukee Police Department, Government. Evaluation of Students Talking It Over with Police (STOP) Pilot Program.

- Conducted a process and outcome evaluation with Professor Hassell to examine the impact of the S.T.O.P. program in Milwaukee Boys and Girls Clubs.