PAGE
20

GENNARO F. VITO

Professor

Home Address:

Department of Justice Administration

511 Foxgate Road

University of Louisville
Louisville, KY 40223

Louisville, KY 40292

(502) 244-3563
Office: (502) 852-6509

Cell: (502) 640-3437
Department: (502) 852-6567

Fax: (502) 852-0065

Internet Address: gennaro.vito@louisville.edu

EDUCATION

Ph.D. 1978
The Ohio State University (Public Administration)

M.P.A. 1977
The Ohio State University

M.A. 1976
The Ohio State University (Sociology-Criminology)

M.A. 1974
SUNY College at Fredonia (History)

B.A. 1972
SUNY College at Cortland (History)

1970
Semester Abroad, SUNY College at Cortland, through Schiller College, Heidelberg, Germany

EDUCATIONAL EMPLOYMENT

Present
Professor. Department of Justice Administration, University of Louisville, Louisville, KY. Tenure awarded: July 1986. Years in rank at the University of Louisville: Assistant Professor (1983 - 1984), Associate Professor (1984 - 6/31/1989).
Present
Member, Program Faculty, Administrative Officer’s Course, Southern Police Institute, and University of Louisville.

Present
Vice Chair, Department of Justice Administration. Duties include serving as Coordinator of the graduate program and serving when the chair is absent.

Graduate
Oversight and control of the graduate program. Advise graduate students on thesis
Program
topic selection and committee composition. Preparation and submission of
Coordinator
materials for committee appointments, thesis defense, and thesis completion to
1998 – 2009
graduate school. Development and implementation of student recruitment and promotional strategies for the program.

1990 to
Member, Program Faculty, Ph.D. Program in Urban Affairs. Instruction in the

2002
program. Supervision of graduate assistants. Preparation and grading of comprehensive examination in research methods. Supervision of dissertations as both chair and committee member.

8/1/94 to
Acting Chair. Department of Justice Administration, University of Louisville,

6/30/97
Louisville, KY. Administration and management of department consisting of two

degree programs (Bachelor and Master of Arts) in Justice Administration and oversight of two police management institutes (The Southern Police Institute and the National Crime Prevention Institute). Each institute offers academic credit and continuing education programs totaling 45-50 weeks of instruction. Their continuing education courses are offered both on campus and on-site at various locations across the United States and internationally. Approximately, the undergraduate program has 500 majors and the graduate program has 40 majors. The Department includes 11 faculty and 8 staff. Oversight of budgets totaling approximately $1.99 million in personnel and operating expenses.

1980-83
Assistant Professor. Department of Criminal Justice, Temple University, Philadelphia, PA.

1978-80
Assistant Professor. Department of Criminal Justice, California State University, Long Beach, CA.

PROFESSIONAL EXPERIENCE

Funded Research (Total: 37)
2013-14
National Institute of Justice: “Optimizing Prescription Drug Monitoring Programs to Support Law Enforcement Activities.” Subcontract with the Institute of Pharmaceutical Outcomes and Policy of the University of Kentucky College of Pharmacy. (Subcontract: $95,419.92).
2011
Evaluator. Capital Sentencing in Kentucky. Proteus Foundation ($10,000).

2010
Evaluator. Kentucky State Police Methamphetamine Enforcement Program Evaluation. ($22,000)
2008

Evaluator. Job/Task Assessment – Kentucky Department of Wildlife. ($25,000)
2008-09
Consultant. Louisville Metro Police Department. Methamphetamine Task Force

Evaluation.
2001-3
Research Associate. Louisville Division of Police. Bias Profiling Study. Principal Investigator: Dr. Elizabeth Grossi.

2001-3
Research Associate. Iowa City Police Department. Bias Profiling Study. Principal Investigator: Dr. Elizabeth Grossi.

1998
Co-Principal Investigator. Commonwealth of Kentucky, Justice Cabinet, Department of Juvenile Justice. Completion of Three Year Plan for the U.S. Office of Juvenile Justice and Delinquency Prevention for the Commonwealth of Kentucky ($30,000).

1998-9
Research Associate. U.S. Office of National Drug Control Policy. Evaluation of the Appalachia High Intensity Drug Trafficking Area (HIDTA). Department of Justice Administration, University of Louisville. Principal Investigator: Professor Terry Edwards.

1995-
Consultant. U.S. Department of Housing and Urban Development, Office of

2000
Crime Prevention and Security (OCPS), Drug Elimination Technical Assistance Program.

1996-98
Consultant. Evaluation of the Jefferson County Drug Court Program ($50,000).

1987 to
Consultant. Evaluation of the Jefferson County Drug Testing Program for

1996
Probationers and Parolees. Louisville-Jefferson County Crime Commission and the Kentucky Justice Cabinet. In 1991, this program was expanded to other offices across the state. Funded by the Kentucky Justice Cabinet ($11,000).

1993 to
Consultant. Development of a computer information system for the Shock

1994
Incarceration Program at Roeder Farm Center. Also responsible for the monitoring of the experimental design of the program evaluation. Operated by the Kentucky Department of Corrections. Funded by the Bureau of Justice Assistance ($10,000).

1993 to
Consultant. Evaluation of an inmate literacy program at the River City and

1995
Dismas House correctional facilities. Operated by the Jefferson County Department of Corrections. Funded by the U.S. Department of Education ($25,000).

1994 -
Consultant. Needs assessment of HIV services in Jefferson County. Operated

1995
by the Jefferson County Department of Health. Funded by the U.S. Conference of Mayors ($10,000).

1994 -

Principal Investigator. Evaluation of the Louisville - Jefferson County Area

1996
Wide Alcohol/Drugs Rehabilitation Education and Enforcement Coalition (A.W.A.R.E.). Funded by the Center for Substance Abuse Programs. Center of Urban and Economic Research, University of Louisville ($110,000/year).

1992-93
Consultant. Development of a strategic planning document for the Jefferson County A.W.A.R.E coalition. Meri Beth Adams-Wolfe, Director. Funded by the Center for Substance Abuse Programs ($14,000).

1992-93
Co-Principal Investigator. Study of capital sentencing patterns in Kentucky, 1976-1991. Conducted for the Kentucky Legislature in conjunction with the Department of Public Advocacy and the Kentucky Justice Cabinet ($15,000).

1991
Principal Investigator. President's Research Initiative Grant, University of Louisville. Funding awarded to complete analysis of Drug Testing Data on Probationers and Parolees. Awarded May 1, 1991. ($5200)

1990
Principal Investigator. President's Research Initiative Grant, University of Louisville. Funding awarded to complete analysis of Kentucky Capital Punishment Attitudinal Survey. Awarded May 1, 1990. ($2450)
1990
Co-Principal Investigator. U.S. Bureau of Justice Statistics. Program JS-8: Kentucky Uniform Crime Report - Uniform Arrest Report Research Project: An Analysis of Incident-Based Data. Burglary, Theft, and Marijuana Data. Co-principal investigator, Thomas J. Keil. Grant conducted in conjunction with the Kentucky Criminal Justice Statistical Analysis Center, the Office of the Attorney General. (Approximately $12,000)

1989
Principal Investigator. President's Research Initiative Grant, University of Louisville. Funding awarded to complete analysis of Kentucky's Persistent Felony Offender Population. Awarded May 25, 1989. ($3480)

1989
Co-Principal Investigator, Capital Punishment Opinion Study, A Survey of Kentucky Residents. Funded by Amnesty International ($11,000).

1989
Co-Principal Investigator. U.S. Bureau of Justice Statistics. Program JS-8: Kentucky Uniform Crime Report - Uniform Arrest Report Research Project: An Analysis of Incident-Based Data. Co-principal investigator, Thomas J. Keil. Grant conducted in conjunction with the Kentucky Criminal Justice Statistical Analysis Center, the Office of the Attorney General. June 9, 1989. ($9250)

1988-89
Co-Principal Investigator, Kentucky Uniform Crime Report - Uniform Offense Report Research Project. Analysis conducted as part of the Statistical Analysis Center (SAC) of the Office of the Attorney General ($12,000).

1988
Co-Principal Investigator. U.S. Bureau of Justice Statistics. Program JS-8: Kentucky Uniform Crime Report - Uniform Arrest Report Research Project: An Analysis of Incident-Based Data. Co-principal investigator, Thomas J. Keil. Grant conducted in conjunction with the Kentucky Criminal Justice Statistical Analysis Center, the Office of the Attorney General. Awarded June 9, 1988. ($30,000)

1988
Principal Investigator. President's Research Initiative Grant, University of Louisville. Funding awarded to complete analysis of Kentucky's capital sentencing system. Awarded May 4, 1988. ($4032)

1986-87
Principal Investigator. Capital punishment sentencing study. A replication of the Baldus (GA) study using Kentucky data on persons indicted for murder, convicted, and sentenced to prison between 1976 and 1986.

1985-86
Consultant. Evaluation of the Kentucky Substance Abuse Program for Probationers and Parolees. Kentucky Corrections Cabinet ($15,000).

1984-85
Principal Investigator. Pilot study of an Offender Based Tracking System (OBTS) in Kentucky. Analysis conducted as a part of the Criminal Justice Statistical Analysis Center (SAC) of the Office of the Attorney General, Urban Studies Center, University of Louisville.

1984
Contributor. U.S. Bureau of Justice Statistics. Kentucky Criminal Justice Statistical Analysis Center. Center established in conjunction with the Office of the Attorney General, and the Urban Studies Center, College of Urban and Public Affairs, University of Louisville. Provided consultation on program design; principal investigator, Knowlton W. Johnson. Funding continued through 1986. ($300,000).

1983
Consultant. Conducted an employee attitude survey at the Kentucky State Reformatory, La Grange, KY ($10,000).

1982
Principal Investigator. Evaluated the Administrative Caseload Project of the United States Probation Office, Eastern District of Pennsylvania, Philadelphia, PA.

1979

Co-Principal Investigator. Orange County (CA) Criminal Justice Council.

- 81
Evaluation of the Orange County Crime Reduction Program. Awarded September 9, 1979. Extension grant awarded September 1, 1980, to continue the second-year evaluation of the program; co-principal investigators, Dennis P. Longmire and John P. Kenney. ($25,000)

1979-80
Consultant. Five Cities Police Consolidation Feasibility Study. The report presented a plan to consolidate police services across a five-city area in Southern California ($25,000).

1979
Co-Principal Investigator. National Institute of Corrections. Conference on the Impact of the Determinate Sentence. Held on April 29-30, California State University at Long Beach; co-principal investigators, Gary B. Adams and John P. Kenney. ($25,000)

PUBLICATIONS

Books (Total: 11)
Third Ed.
Statistical Analysis in Criminal Justice and Criminology: A User’s Guide. Prospect Heights, IL: Waveland Publishing. Co-authored with Julie Kunselman, Geetha Suresh, and Michael B. Blankenship. Forthcoming – in press.

2014
Practical Program Evaluation in Criminal Justice. Cincinnati, OH: Elsevier. Co-authored with George E. Higgins.

2014
Introduction to Criminal Justice Research Methods. 4th Edition. Springfield, ILL: Charles C Thomas. Co-authored with Julie Kunselman and Richard Tewksbury.
2012
Criminology: Theory, Research, and Policy. Third Edition. Sudbury, MA: Jones and Bartlett Publishers. Second Edition. Co-authored with Jeffrey R. Maahs.

2012
Organizational Behavior and Management in Law Enforcement. Third Edition. Englewood Cliffs, NJ: Prentice Hall. Co-authored with Harry W. More, and William F. Walsh.

2012

Juvenile Justice Today. Englewood Cliffs, NJ: Prentice Hall. Co-authored with

Julie C. Kunselman.

1998
The Juvenile Justice System: Concepts and Issues. Prospect Heights, IL: Waveland Publishing. Co-authored with Richard Tewksbury and Deborah G. Wilson.

1996
Your Research: Data and Exercises for Criminal Justice and Criminology. St. Paul, MN: West Publishing. Co-authored with Michael B. Blankenship.

1989
Statistical Concepts in Criminal Justice. Beverly Hills, CA: Sage Publications.

Co-authored with Edward J. Latessa.

1985
Probation and Parole in America. New York: The Free Press. Co-authored with Harry E. Allen, Chris W. Eskridge, and Edward J. Latessa.

1982
Community Based Alternatives: A Book of Readings. Lexington, MA: Ginn. Coeditor with Chris W. Eskridge and Edward J. Latessa.

Book Chapters (Total: 17)
Forthcoming
Vito, G.F. & Higgins, G.E. “Capital Sentencing and Structural Racism: The Source of Bias.” In Essays in Honor of David C. Baldus.

Forthcoming
Vito, G.F. “Contemporary Police and Society.” In Critical Issues in Crime and Justice: Thought, Policy & Practice, edited by Mary Maguire & Dan Okada. Thousand Oaks, CA: Sage.
2014
Vito, A.G. & Vito, G.F. “Capital Punishment.” In Encyclopedia of Crime and Justice, edited by J. Mitchell Miller. New York: John Wiley.
2014
Vito, A.G. & Vito, G.F. “Capital Punishment.” In The Encyclopedia of Theoretical Criminology, edited by J. Mitchell Miller. New York: John Wiley.
2013
Vito, G.F. “The Compstat Process as Presented in The Wire.” In Crime and Justice in the City as Seen Through The Wire, pp. 153-170, edited by David C. Brody and Peter A. Collins. Carolina Academic Press.
2009
Vito, G.F., & Schutt, J. “Felon Disenfranchisement.” In 21st Century Criminology: A Reference Handbook, pp. 814-822, edited by J. Mitchell Miller. Sage Publications.
2008
“Police Manager’s Attitudes toward Capital Punishment.” In The Death Penalty Today, pp. 159-170, edited by Robert Bohm. Taylor and Francis Publishers.
1999
“What Works in Drug Testing and Monitoring.” In Strategic Solutions: The International Community Corrections Association Examines Substance Abuse, pp. 137-160, edited by Edward J. Latessa. Lanham, MD: American Correctional Association.

1996
"Drug Testing and Treatment of Probationers and Parolees: Research Results on Kentucky's Statewide Program." In The State of Corrections - 1995 Proceedings of the American Correctional Association Annual Conferences, Dallas/Cincinnati, pp. 149-156. Laurel, MD: American Correctional Association. Co-authored with Deborah G. Wilson.

1995
"Treatment and Custody: Two Sides of the Correctional Coin." In The State of Corrections - Proceedings of the American Correctional Association Annual Conferences, 1994, pp. 286-292. Laurel, MD: American Correctional Association.

1995
"The Penalty of Death in the Next Century." In Crime and Justice in the Year 2010, pp. 251-266, edited by John Klofas and Stan Stojkovic. Belmont, CA: Wadsworth.
1994
"Drug Abuse Treatment and Community Corrections: Evaluation Research Findings from the Kentucky Substance Abuse Program." In Community-Based Corrections: Innovative Trends and Specialized Strategies, pp. 123-136, edited by Charles B. Fields. Garland Press.

1991
"Return of the Dead: An Update on the Status of Furman-Commuted Death Row Inmates." In The Death Penalty in America: Current Research, pp. 89-100, edited by Robert M. Bohm. Cincinnati: Anderson. Co-authored with Pat Koester and Deborah G. Wilson.

1991
"Comparison of the Dead: Attributes and Outcomes of Furman-Commuted Death Row Inmates in Kentucky and Ohio." In The Death Penalty in America: Current Research, pp. 101-112, edited by Robert M. Bohm. Cincinnati: Anderson. Co-authored with Deborah G. Wilson and Edward J. Latessa.

1991
"Kentucky Prosecutors' Decision to Seek the Death Penalty: A Lisrel Model." In The Death Penalty in America: Current Research, pp. 53-70, edited by Robert Bohm. Cincinnati: Anderson. Co-authored with Thomas J. Keil.

1985
"Probation as Punishment: New Directions and Suggestions." In Probation, Parole and Community Corrections: Critical Issues, pp. 73-80, edited by Lawrence F. Travis III. Prospect Heights, Illinois: Waveland Publishing Co.
1983
"Reducing the Use of Imprisonment." In Corrections: An Issues Approach, 2d ed., pp. 66-72, edited by Lawrence F. Travis III, Martin Schwartz, and Todd R. Clear. Cincinnati: Anderson.

1982
"Hands On or Hands Off? The Use of Judicial Intervention to Establish Prisoners' Rights." In Coping With Imprisonment, pp. 79-100, edited by Nicolette Parisi. Beverly Hills, CA: Sage Publications. Co-authored with Judith Hails Kaci.

Book Reviews (Total: 8)
2012
Don’t Shoot: One Man, a Street Fellowship and the End of Violence in Inner-city America by David M. Kennedy. ACJS Today, Vol. XXXVII, Issue 1: 34-35.

2009
Intelligence-Led Policing by Jerry Ratcliffe. International Criminal Justice Review. Vol. 19, No. 2: 234-235.
2000
Turnaround by William Bratton. Journal of Contemporary Criminal Justice. Vol. 16, No. 4: 350-352.

1998
Policing Places with Drug Problems by Lorraine Green; Fixing Broken Windows: Restoring Order and Reducing Crime in Our Communities by George L. Kelling and Catherine M. Coles; Community Policing in Chicago by Wesley G. Skogan and Susan M. Harnett. American Journal of Criminal Justice, Vol. 22, No. 2: 249-254.

1997
Benevolent Repression: Social Control and the American Reformatory-Prison Movement by A.W. Pisciotta. Crime, Law and Social Change, 193-194.

1993
Street Kids, Street Drugs, Street Crime: An Examination of Drug Use and Serious Delinquency in Miami by J.A. Inciardi, R. Horowitz, and A.E. Pottieger, Justice Quarterly, Vol. 10, No. 4: 709-710.

1989
Breaking the Impasse in the War on Drugs by S. Wisotsky, Criminal Justice Review, Vol. 14, No. 1: 91-92.

1988
The War On Drugs by James A. Inciardi, Criminal Justice Policy Review, Vol. 2, No. 1: 88-89.

1980
Diversity in a Youth Correctional System: Handling Delinquents in Massachusetts by R. G. Coates, A.D. Miller, and L. E. Ohlin, Journal of Criminal Law and Criminology, Vol. 71, No. 3: 342.

Journal Articles (Total: 98)
Vito, G.F. (Forthcoming). “On Teaching and Conducting Research on Police Managers: The Administrative Officer’s Course at the Southern Police Institute. The Bruce Smith Sr. Award Recipient Address.” Journal of Criminal Justice Education.
Wixson, S. E., Rippetoe, T. F., Blumenschein, K., Talbert, J., Goodin, A. J., Higgins, G. E., & Vito, G. F. (2014). Law Enforcement Perceptions of a Prescription Drug Monitoring Program. International Journal of Police Science & Management, Vol. 16, No. 4: 288-296.
Higgins, G. E., Vito, G. F., & Denney, A. (2014). Transactional and Transformational Leadership: An Examination of the Leadership Challenge Model. Policing: an International Journal of Police Strategies & Management, Vol. 37, No. 4: 809-822.

Vito, G.F., Higgins, G.E., & Vito, A.G. (2014). “Capital Sentencing in Kentucky, 2000-2010.” American Journal of Criminal Justice, Vol. 39, No. 4: 753-770. Article published as a part of a special issue of the journal on capital punishment.
Kunselman, J., Vito, G.F. & Walsh, W.F. (2013). “Police Manager’s Attitudes towards a U.S. Marine Corps Military Model: Responses to Core Business. International Journal of Police Science & Management, Vol. 15, No. 4: 305-322.
Vito, G.F., Higgins, G.E. & Vito, A.G. (2013). “Tracking Capital Cases in Jefferson County, KY 2000-2010.” American Journal of Criminal Justice. Vol. 39: 331-340.
Vito, A.G. & Vito, G.F. (2013). “Lessons for Policing from Moneyball: The Views of Police Managers – A Research Note.” American Journal of Criminal Justice, Vol. 38, No. 2: 236-244.

Higgins, G. E., Ercikti, S., & Vito, G. F. (2013). “Job Satisfaction: Validating Dantzker’s Four-Factor Model Using Structural Equation Modeling.” Criminal Justice Studies. Vol. 26, No. 1: 19-29.
Andreescu, V., Keeling, D., Vito, G.F., & Voinic, M. C. (2012). “Romanian and American Police Officers’ Perceptions of Professional Integrity and Ethical Behavior.” Revista Romana de Sociologie/Romanian Journal of Sociology, Vol. 23, Nos. 3-4: 185-207.
Vito, G. F., Higgins, G. E., & Tewksbury, R. (2012). “Characteristics of Parole Violators in Kentucky.” Federal Probation. Vol. 76, No. 1: http://www.uscourts.gov/viewer.aspx?doc=/uscourts/FederalCourts/PPS/Fedprob/2012-06/index.html

Higgins, G. E., Vito, G. F., Grossi, E. L., & Vito, A.G. (2012). “Searches and Traffic Stops: Racial Profiling and Capriciousness.” Journal of Ethnicity in Criminal Justice. Vol. 10, No. 3: 163-179. Listed on the Journal’s web site as a “Most Read Article.”
Vito, A.G., Higgins, G.E., Vito, G.F., & Walsh, W.F. (2012). “The Threat of Methamphetamine Use and Production: Evaluation Results from a Kentucky Law Enforcement Program.” International Journal of Police Science and Management. Vol. 14, No. 3: 201-212.

Tewksbury, R. & Vito, G.F. (2012). “Research Productivity of Law Enforcement Scholars: Are Those with Practical Experience Equal to Their Peers without Practical Experience.” International Journal of Police Science and Management. Vol. 14, No. 2: 107-117.
Higgins, G.E., Vito, G.F., & Grossi, E.L. (2012). “The Impact of Race on the Police Decision to Search during a Traffic Stop: A Focal Concerns Theory Perspective.” Journal of Contemporary Criminal Justice. Vol. 28, No. 2: 166-183.
Tewksbury, R.; Vito, G.F., & Higgins, G.E. (2012). “Parole Decisions and the Role of Institutional Factors in Successful Re-Entry.” Corrections Today, Vol. 73, No. 6: 70-74.
Vito, G.F., Suresh, G., & Richards, G.E. (2011). “Emphasizing the Servant in Public Service: The Opinions of Police Managers.” Policing: an International Journal of Police Strategies & Management, Vol. 34, No. 4: 674-686.

Ercikti, S., Vito, G.F., Walsh, W.F., & Higgins, G.E. (2011). “Major Determinants of Job Satisfaction among Police Managers.” The Southwest Journal of Criminal Justice, Vol. 8, No. 1: 97-111.

Vito, G.F., Wolfe, S., Higgins, G.E., & Walsh, W.F. (2011). “Police Integrity: Rankings of Scenarios on the Klockars Scale by “Management Cops.” Criminal Justice Review, Vol. 36, No. 2: 152-164.

Andreescu, V., Shutt, J.E., & Vito, G.F. (2011). “The Violent South: Culture of Honor, Social Disorganization, and Murder in Appalachia.” Criminal Justice Review, Vol. 36, No. 1: 76-103

Vito, G.F., Tewksbury, R., & Higgins, G.E. (2010). “Evaluation of Kentucky’s Early Release Initiative: Sentence Commutations, Public Safety and Recidivism.” Federal Probation, Vol. 74, No. 3: 22-26.
Andreescu, V. & Vito, G.F. (2010). “An Exploratory Study on Ideal Leadership Behaviour: The Opinions of American Police Managers.” International Journal of Police Science and Management, Vol. 12, No. 4: 567-583.

Delice, M., Gozubenli, M., & Vito, G.F. (Spring 2010). “Citizen Police Academies: Do They Really Work?” Praxis: Journal of the Ohio Council of Criminal Justice Education. http://www.occje.org/pdfs/praxis/spring2010/DeliceGozubenliVitopaper.pdf 29 pages.

Higgins, G.E., Gabbidon, S.L., & Vito, G.F. (2010). “Exploring the Influence of Race Relations and Public Safety Concerns on Public Support for Racial Profiling During Traffic Stops.” International Journal of Police Science and Management, Vol. 12, No. 2: 12-22.
Vito, G.F. & Higgins, G.E. (2010). “Examining the Validity of the Leadership Challenge Inventory: The Case for Law Enforcement.” International Journal of Police Science and Management, Vol. 12, No. 3: 1-15.
Vito, G.F. (2010). “The Racial Justice Act in Kentucky.” Northern Kentucky Law Review, Vol. 37, No. 2: 273-285.

Suresh, G. & Vito, G.F. (2009). “Homicide Patterns and Public Housing: The Case of Louisville, Kentucky, 1989-2007.” Homicide Studies, Vol. 13, No. 4: 411-433.
Vito, G.F., Schutt, J.E., & Tewksbury, R. (2009). “Estimating the Impact of Kentucky’s Felon Disenfranchisement Policy on 2008 Presidential and Senatorial Elections.” Federal Probation, (June): 28-32.

Keil, T.J. & Vito, G.F. (2009). “Lynching and the Death Penalty in Kentucky, 1866 – 1934: Substitution or Supplement?” Journal of Ethnicity in Criminal Justice, 7(1): 53-68.
Vito, G.F. & Tewksbury, R. (2008). “The Great Books in Criminal Justice: As Ranked by Elite Members of the Academy of Criminal Justice Sciences.” Journal of Criminal Justice Education. 19(3): 366-382.

Vito, G.F. & Walsh, W.F. (2008). “Suspicion and Traffic Stops: Crime Control or Racial Profiling.” International Journal of Police Science and Management. 10(1): 89-100.
Higgins, G.E., Vito, G.F., & Walsh, W.F. (2008). “Searches: An Understudied Area of Profiling.” Journal of Ethnicity in Criminal Justice. 6(1): 23-40.
Suresh, G. & Vito, G.F. (2007). “The Tragedy of Public Housing: Spatial Analysis of Hotspots of Aggravated Assaults in Louisville (1989-1998).” American Journal of Criminal Justice. 32 (1&2): 99-115.
Vito, G.F. (2007). “Kentuckian’s Attitudes toward the Death Penalty: A 17-Year Comparison.” The Advocate. 29(1): 18-19. Reprinted from Abolition Now! 5(3), December 2006, www.kcadp.org.

Keil, T.J. & Vito, G.F. (2006). “Capriciousness or Fairness? Race and Prosecutorial Decisions to Seek the Death Penalty in Kentucky.” Journal of Ethnicity in Criminal Justice. 4(3): 27-50. Listed on the Journal’s web site as a “Most Cited Article.”
Vito, G.F., Walsh, W.F., & Kunselman, J.C. (2005). “Community Policing: The Middle Manager’s Perspective.” Police Quarterly. 8(4): 490-511. Listed on the Journal’s web site as a “Most Cited Article.”
Vito, G.F., Walsh, W.F. & Kunselman, J.C. (2005). “Compstat: The Manager’s Perspective.” International Journal of Police Science and Management. 7(3): 187-196.
Vito, G.F. & Keil, T.J. (2004). “Dangerousness and the Death Penalty: An Examination of Juvenile Homicides in Kentucky.” The Prison Journal. 84(4): 436-451.
Walsh, W.F. & Vito, G.F. (2004). “The Meaning of Compstat: Analysis and Response.” Journal of Contemporary Criminal Justice. 20(1): 51-69.
Kunselman, J.C. & Vito, G.F. (2002). “Questioning Mandatory Sentencing Efficacy: A Case Study of Persistent Felony Offender Rapists in Kentucky.” American Journal of Criminal Justice. 27(1): 53-68.

Vito, G.F. & Keil, T.J. (2000). “The Powell Hypothesis: Race and Non-Capital Sentences

for Murder in Kentucky, 1976-1991.” American Journal of Criminal Justice. 24(2): 287-300.

Walsh, W.F., Vito, G.F., Tewksbury, R. & Wilson, G.P. (2000). “Fighting Back in Bright

Leaf: Community Policing and Public Housing.” American Journal of Criminal Justice. 25(1): 77-92.

Vito, G.F. & Kunselman, J. (2000). “Reinventing Government: The Views of Police Middle

Managers.” Police Quarterly. 3(3): 315-330. This article is reprinted in Contemporary Policing: Controversies, Challenges, and Solutions, edited by Quint C. Thurman and Jihong Zhao (Los Angeles, CA: Roxbury, 2004).
Walsh, W.F. & Vito, G.F. (2000). “Policing Drug Activity in Public Housing: A Case Study in Planning for Community Policing.” Police Practice and Research: An International Journal. 1(2): 273-295.

Vito, G.F. & Tewksbury, R. (2000). “Gender Comparisons in Drug Testing Probationers and Parolees.” Corrections Compendium 25(9): 1-4, 16-17.

Vito, G.F. & Tewksbury, R. (1999). “Improving the Educational Skills of Jail Inmates: The Results of an Impact Evaluation.” Corrections Compendium 24(10): 1-4, 16-17.

Keil, T.J., Vito, G.F., & Andreescu, V. (1999). “Perceptions of Neighborhood Safety

and Support for the Reintroduction of Capital Punishment in Romania: Results from A Bucuresti Survey. International Journal of Offender Therapy and Comparative Criminology. 43(4): 514-534.

Keil, T.J., Andreescu, V., & Vito, G.F. (1999). “Kentuckian’s Changes in Attitudes

Toward the Death Penalty.” The Justice Professional. 12: 123-143.

Vito, G.F. (1999). “Research and Relevance: The Role of the Academy of Criminal Justice Sciences.” 1998 Presidential Address of the Academy of Criminal Justice Sciences. Justice Quarterly. 16(1): 1-18.

Vito, G.F. & Tewksbury, R.A. (1998). “The Jefferson County (KY) Drug Court Program: An Impact Assessment.” Federal Probation. LXII (2): 46-51. http://www.uscourts.gov/viewer.aspx?doc=/uscourts/FederalCourts/PPS/Fedprob/1998decfp.pdf
Vito, G.F. & Keil, T.J. (1998). “Elements of Support for Capital Punishment: An Examination of Changing Attitudes.” Journal of Crime & Justice. XXI (2): 17-36.

Vito, G.F. (1998). “What Works in Drug Testing and Monitoring.” The International Community Corrections Association Journal. VIII (3): 22-34.

Tewksbury, R.A., Vito, G.F., & Cummings, S.B. (1998). “Injection Drug Users and HIV Risk Behaviors: The Criminal Justice Professionals' Role in Identifying and Responding to Multi-Faceted Risk Behaviors." Journal of Crime & Justice. XXI (1): 1-23. This article was also reprinted in Lanier, M.M. (Ed.) (2006). The Impact of HIV/AIDS on Criminology and Criminal Justice. Burlington, VT: Ashgate Publishing, pp.229-250.
Grossi, E.L., Keil, T.J., & Vito, G.F. (1996). “Surviving 'The Joint': Mitigating Factors of

Correctional Officer Stress." Journal of Crime & Justice. XIX (2): 103-120.

Keil, T.J. & Vito, G.F. (1995). "Race and the Death Penalty in Kentucky Murder Trials, 1976

-1991: A study of Racial Bias in Capital Sentencing." American Journal of Criminal Justice. 20(1): 17-36. This study was also reprinted in The Advocate: The Kentucky Department of Public Advocacy's Journal of Criminal Justice Education and Research. 17(2): 5-15, April 1995.

Vito, G.F. & Keil, T.J. (1995). “Factors Influencing the Use of the 'Truth in Sentencing' Law

in Kentucky Murder Cases: A Research Note." American Journal of Criminal Justice. 20(1): 105-112.

Burns, J.C. & Vito, G.F. (1995). "An Impact Analysis of the Alabama Boot Camp Program." Federal Probation. 59(1): 63-67.

Tewksbury, R.A. & Vito, G.F. (1994). Improving the Educational Skills of Jail Inmates: Preliminary Program Findings." Federal Probation. 58 (2): 55-59.

Vito, G.F., Wilson, D.G., & Holmes, S.T. (1993). “Drug Testing in Community Corrections: Results from a Four -Year Program." The Prison Journal. 73 (3&4): 343-354.

Keil, T.J. & Vito, G.F. (1992). “The Effects of the Furman and Gregg Decisions on Black-White Execution Ratios in the South." Journal of Criminal Justice. 20 (3): 217-226.

Potter, G., Gaines, L.K., & Vito, G.F. (1992). “Using Dollars to Fight Drugs: The

Dysfunctional Aspects of Policymaking." Journal of Contemporary Criminal Justice. 8 (4): 332-350.

Vito, G.F., Holmes, S.T., Keil, T.J., & Wilson, D.G. (1992). “Drug Testing in Community Corrections: A Comparative Program Analysis." Journal of Crime and Justice. XV (1): 63-90.

Keil, T.J., & Vito, G.F. (1991). “Fear of Crime and Attitudes toward Capital Punishment: A Structural Equations Model." Justice Quarterly. 8 (4): 447-464.

Keil, T.J., & Vito, G.F. (1991). “Age of the Victim and the Seriousness of Homicides:

Kentucky, 1976 - 1986." Journal of Contemporary Criminal Justice. 7 (4): 257-272.

Vito, G. F., & Wilson, D.G. (1990). "Persistent Felony Offenders in Kentucky: A Comparison of Incarcerated Felons." Journal of Contemporary Criminal Justice. 6 (4): 237-253.

Vito, G.F., Wilson, D.G., & Keil, T.J. (1990). “Drug Testing, Treatment, and Revocation: A Review of Program Findings." Federal Probation. 54 (3): 37-43.

Vito, G.F. & Keil, T.J. (1990). "Race and the Death Penalty in Kentucky Murder Trials: An Analysis of Post-Gregg Outcomes." Justice Quarterly. 7(1): 189-207.*
Vito, G.F., & Keil, T.J. (1989). “Selecting Juveniles for Death: The Kentucky Experience, 1976 -1986." Journal of Contemporary Criminal Justice. 5 (4): 181-198.

Keil, T.J., & Vito, G.F. (1989). “Race, Homicide Severity, and the Application of the Death Penalty: Consideration of the Barnett Scale." Criminology. 27 (3): 511-536.*
Vito, G.F. (1989). “The Kentucky Substance Abuse Program: A Private Program to Treat Probationers and Parolees." Federal Probation. 53 (1): 65-72.

Vito, G.F. (1989). “The War on Drugs - The Kentucky Substance Abuse Program."

Corrections Today, (July): 34-37.

Wilson, D.G., & Vito, G.F. (1988). “Long Term Inmates: Special Needs and Management Considerations." Federal Probation, 52 (3): 21-26.

Latessa, E.J., & Vito, G.F. (1988). “The Effect of Intensive Supervision upon Shock

Probationers." Journal of Criminal Justice. 16 (4): 319-330.

Vito, G.F., & Keil, T.J. (1988). “Capital Sentencing in Kentucky: An Examination of the Factors Influencing Decision Making in the Post-Gregg Period." Journal of Criminal Law and Criminology. 79 (2): 301-321.*
Vito, G.F., & Wilson, D.G. (1988). “Back From the Dead: Tracking the Progress of

Kentucky's Furman-Commuted Death Row Population." Justice Quarterly. 5 (1): 101-112.

Allen, H.E., Latessa, E.J., & Vito, G.F. (1987). “Corrections in the Year 2000." Corrections Today, (April): 92-96.

Sykes, G.W., Vito, G.F., & McElrath, K. (1987). “Jail Populations and Crime Rates." Journal of Police Science and Administration. 15 (1): 72-77.

Vito, G.F. (1986). “Felony Probation and Recidivism: Replication and Response." Federal Probation. 50 (4): 17-25. Reprinted in Corrections: An Issues Approach (Third Edition), edited by Lawrence F. Travis III, Martin D. Schwartz, and Todd R. Clear. Cincinnati, OH: Anderson, pp. 193-210, (1992).

Wilson, D.G., & Vito, G.F. (1986). “Imprisoned Elders: The Experience of One Institution." Criminal Justice Policy Review. 1 (4): 399-421.

Travis III, L.F., Latessa, E.J., & Vito, G.F. (1985). “Agenda Building in Criminal Justice: The Case of Determinate Sentencing." American Journal of Criminal Justice. 10 (1): 1-21. Reprinted in The Administration and Management of Criminal Justice Organizations, edited by Stan Stojkovic, John Klofas, and David Kalnich. Prospect Heights, IL: Waveland Press, pp. 440-454, (1990).

Vito, G.F., Holmes, R.M., & Wilson, D.G. (1985). “The Effect of Shock and Regular Probation upon Recidivism: A Comparative Analysis." American Journal of Criminal Justice. 9 (2): 152-162.

Travis III, L.F., Latessa, E.J., & Vito, G.F. (1985). “The Role of Private Enterprise in

Institutional Corrections: A Call for Caution." Federal Probation. 49 (4): 11-16.

Wilson, D.G., & Vito, G.F. (1985). “Forgotten People: Elderly Inmates." Federal Probation. 49 (1): 18-24.

Vito, G.F. (1985). "Putting Prisoners to Work: Policies and Problems." Journal of Offender Counseling, Services and Rehabilitation. 9 (3): 21-34.

Vito, G.F. (1984). "Developments in Shock Probation: A Review of Research Findings and Policy Implications." Federal Probation. 48 (2): 22-27. Reprinted in Annual Editions: Criminal Justice 86/87, edited by John J. Sullivan and Joseph L. Victor. Guilford, CT: Dushkin Publishing, pp. 241-246. **
Vito, G.F., Longmire, D.R., & Kenney, J.P. (1984). “Burglary Suppression: A Review of Program Findings." Journal of Contemporary Criminal Justice. 2 (3): 11-14.

Vito, G.F., Longmire, D.R., & Kenney, J.P. (1983). “Preventing Rape: An Evaluation of a Multi-Faceted Program." Police Studies. 6 (4): 30-36, 50. Also includes a commentary, "More Thoughts on Rape Prevention."

Vito, G.F., & Marshall, F.H. (1983). “The Administrative Caseload Project: An Alternative Model of Probation Caseload Management." Federal Probation. 46 (3): 33-41.

Longmire, D.R., Vito, G.F., & Kenney, J.P. (1983). “Combating the Crime of Arson:

Detection, Arrest and Conviction." Journal of Criminal Justice. 11 (4): 359-368.

Vito, G.F. (1983). “The Politics of Crime Control: Implications of Reagan Administration Pronouncements of Crime." Journal of Contemporary Criminal Justice. 2 (2): 1-7.

Vito, G.F., Longmire, D.R., & Kenney, J.P. (1983). “Cracking Down on Crime: Issues in the Evaluation of Crime Suppression Programs." Journal of Police Science and Administration. 11 (1): 38-41.

Kenney, J.P., Adams, G.B., & Vito, G.F. (1982). “Consolidation of Police Services: An Opportunity for Innovation." Journal of Police Science and Administration. 20 (4): 466-472.

Marshall, F.H., & Vito, G.F. (1982). “Not Without the Tools: The Task of Probation in the Eighties." Federal Probation. 45 (4): 37-40.

Vito, G.F. (1982). “Does It Work? Problems in the Evaluation of Correctional Treatment Programs." Journal of Offender Counseling, Services and Rehabilitation. 7 (1): 5-22.

Gatz, N., & Vito, G.F. (1982). “The Use of the Determinate Sentence: An Historical Example." Journal of Criminal Justice. 10 (4): 323-329.

Allen, H.E., & Vito, G.F. (1981). “Shock Probation in Ohio: A Comparison of Outcomes." International Journal of Offender Therapy and Comparative Criminology. 24 (1): 70-76.**

Allen, H.E., & Vito, G.F. (1980). “Shock Probation in Ohio: The Use of Base Expectancy Rates as an Evaluation Technique." Criminal Justice and Behavior. 7 (3): 315-330.

Carlson, E.W., Vito, G.F., & Parks, E.C. (1980). “Race as a Factor in Volunteer Assistance to Parolees." Evaluation Review. 4 (3): 323-338.

Allen, H.E., & Vito, G.F. (1979). “Shock Probation in Ohio: A Cost-Effectiveness Analysis." Chitty's Law Journal. 27: 347-355.

Vito, G.F., & Latessa, E.J. (1979). “Cost Analysis in Probation Research: An Evaluation Synthesis." Journal of Contemporary Criminal Justice. 1 (3): 3-5.

Vito, G.F. (1978). “Shock Probation in Ohio: A Re-examination of the Factors Influencing the Use of an Early Release Program." Offender Rehabilitation. 3 (2): 123-133.

*These three studies were among 28 capital sentencing studies that were judged to be of sufficient methodological quality to be included (a total of 53 were reviewed) in a report by the U.S. General Accounting Office to the Senate and House Committees on the Judiciary (DEATH PENALTY SENTENCING: Research Indicates a Pattern of Racial Disparities, February, 1990 GAO GGD-90-57).
**These two studies were included in a congressionally mandated evaluation of State and local crime prevention programs funded by the U.S. Department of Justice. The studies included in this meta analysis were reviewed by faculty at the University of Maryland for methodological soundness and validity. See L.W. Sherman, D.C. Gottfredson, D.L. MacKenzie, J. Eck, P. Reuter, & S.D. Bushway (1998). Preventing Crime: What Works, What Doesn’t, What’s Promising (Washington, D.C.: U.S. Department of Justice).
Technical Reports (Total: 43)
2012
Capital Sentencing in Kentucky, 2000-2010. Co-authored with George E. Higgins and Anthony G. Vito. Report to the Proteus Fund.
2011
Kentucky State Police – Methamphetamine Program Evaluation. Co-authored with George E. Higgins.

2009
Louisville Metro Police Department – Methamphetamine Program Evaluation. Co-authored with William F. Walsh and Geetha Suresh.
2003
Louisville Division of Police – Traffic Stop Study. Co-authored with Elizabeth L.

Grossi, and Angela D. West.

2003
Iowa City Police Department – Traffic Stop Study. Co-authored with Elizabeth L. Grossi, and Angela D. West.
2002
Louisville Division of Police – Traffic Stop Study. Co-authored with Elizabeth L.

Grossi, Angela D. West, and Terry D. Edwards.

2002
Iowa City Police Department – Traffic Stop Study. Co-authored with Elizabeth L. Grossi, Angela D. West, and Terry D. Edwards.

2001
“Attitudes toward the Death Penalty in Kentucky: A Comparison of Survey Results – 1989, 1997, 1999.” Kentucky Justice & Safety Research Bulletin. 3(1). Richmond, KY: Eastern Kentucky University, College of Justice & Safety, September, 2001.

1998
A Drug Control Strategy: Prepared for the Housing Authority of Jefferson County (KY).

Co-authored with William F. Walsh and Richard Tewksbury. Washington, DC: Office of Housing and Urban Development.

1998
The State of Juvenile Justice in Kentucky: Juvenile Justice Report No. 1. Center for Policy Research and Evaluation, University of Louisville. Co-authored with Scott Cummings and Richard Tewksbury.

1998
Community Policing/Business Problem Solving Partnership: The Fort Myers Police Department and the Downtown Redevelopment Agency. Co-authored with William F. Walsh.

1998
Jefferson County Drug Court Program: Impact Evaluation, 1997. Co-authored with Richard A. Tewksbury.

1998
A Drug Control Strategy: Prepared for the Bloomington (IL) Housing Authority. Co-authored with William F. Walsh. Washington, DC: Office of Housing and Urban Development.

1997
Community Partnership Close Out Report: The A.W.A.R.E. Coalition (Area-wide Alcohol/Drugs Rehabilitation Education Enforcement Coalition. Center for Substance Abuse Programs Grant Number: H86 SPO 3916. Grantee Agency: Jefferson County Fiscal Court. University of Louisville: Urban Studies Institute. Co-authored with Richard Deutsch and Scott B. Cummings.

1997
A Drug Control Strategy: Prepared for the Durham (NC) Housing Authority. Co-authored with Richard A. Tewksbury and William F. Walsh. Washington, DC: Office of Housing and Urban Development.

1996
A Drug Control Strategy: Prepared for the New Albany (IN) Housing Authority. Co-authored with William F. Walsh. Washington, DC: Office of Housing and Urban Development.

1996
Jefferson County Drug Court: Process Evaluation, 1996. Co-authored with Richard A. Tewksbury. Louisville, KY: Jefferson County Fiscal Court.

1994
Final Report, 1993-94 Program Year: Statewide Drug Testing and Treatment Program. Co-authored with Deborah G. Wilson. Frankfort, KY: Kentucky Department of Corrections, Division of Community Services.

1993
Race and the Death Penalty in Kentucky Murder Trials: 1976 - 1991. A study conducted at the request of the 1992 General Assembly. Co-authored with Thomas J. Keil.

1993
Jefferson County Drug Testing Project: Final Report - Program Evaluation. Co-authored with Deborah G. Wilson. Report prepared for the Louisville and Jefferson County Crime Commission and Kentucky Justice Cabinet.

1992
Jefferson County Drug Testing Project: Final Report - Program Evaluation. Co-authored with Deborah G. Wilson. Report prepared for the Louisville and Jefferson County Crime Commission and Kentucky Justice Cabinet.

1991
Jefferson County Drug Testing Project: Final Report - Year 3. Co-authored with Deborah G. Wilson. Report prepared for the Louisville and Jefferson County Crime Commission and Kentucky Justice Cabinet.

1990
The "Other" Grass of Kentucky: Marijuana Violation and Arrest Patterns. Kentucky Criminal Justice Statistical Analysis Center, Office of the Attorney General. Co-authored with Thomas J. Keil.

1990
Kentucky Uniform Crime Report - Uniform Offense e Report Research Project: An Analysis of Incident-Based Data -Burglary and Theft. Kentucky Criminal Justice Statistical Analysis Center, Office of the Attorney General. Co-authored with Thomas J. Keil.

1990
Jefferson County Drug Testing Project: Final Report - Year 2. Co-authored with Deborah G. Wilson. Report prepared for the Louisville and Jefferson County Crime Commission and Kentucky Justice Cabinet.

1989
Kentucky Uniform Crime Report- Uniform Offense Report Research Project: An Analysis of Incident-Based Data. Kentucky Criminal Justice Statistical Analysis Center, Office of the Attorney General. Co-authored with Thomas J. Keil.

1989
Driving Under the Influence: An Analysis of Official Data. Kentucky Criminal Justice Statistical Analysis Center, Office of the Attorney General. Co-authored with Thomas J. Keil.

1989
Research Summary: Attitudes in the State of Kentucky on the Death Penalty. Co-authored with Thomas J. Keil. Findings published in The Advocate (February, 1990): 32-34.

1989
Jefferson County Drug Testing Project: Final Report - Year 1. Co-authored with Deborah G. Wilson. Report prepared for the Louisville and Jefferson County Crime Commission and Kentucky Justice Cabinet.

1986
Back from the Dead: Tracking the Progress of Kentucky's Furman-Commuted Death Row Population. Kentucky Criminal Justice Statistical Analysis Center, the Urban Studies Center, University of Louisville. Co-authored with Deborah G. Wilson.

1986
Persistent Felony Offenders in Kentucky: A Comparison of Incarcerated Felons. Kentucky Criminal Justice Statistical Analysis Center, the Urban Studies Center, University of Louisville. Co-authored with Deborah G. Wilson.

1986
An Offender Based Tracking System Study of Three Judicial Districts in the Commonwealth of Kentucky. Kentucky Criminal Justice Statistical Analysis Center, the Urban Studies Center, University of Louisville. Co-authored with Jack B. Ellis.

1984
Inmate Profile and Needs Assessment: Elderly Inmates at the Kentucky State Reformatory. School of Justice Administration, College of Urban and Public Affairs, University of Louisville. Co-authored with Deborah G. Wilson.

1983
University of Louisville Survey of Kentucky State Reformatory Employees. College of Urban and Public Affairs, University of Louisville. Co-authored with Steven L. Merker and Gary B. Rhodes.
1982
Evaluation Report - The Administrative Caseload Project: An Alternative Model of Probation Caseload Management. Prepared for the United States Probation Office, Eastern District of Pennsylvania, Philadelphia, PA. Co-authored with Franklin H. Marshall.

1981
Orange County Crime Reduction Program: Final Report . Orange County Criminal Justice Council and the Center for Criminal Justice Research and Training, Department of Criminal Justice, California State University, Long Beach, CA. Co-authored with John P. Kenney and Dennis R. Longmire.

1980
Orange County Crime Reduction Program: First-Year Evaluation. Orange County Criminal Justice Council and the Center for Criminal Justice Research and Training, Department of Criminal Justice, California State University, Long Beach, CA. Co-authored with John P. Kenney and Dennis R. Longmire.

1980
The Impact of Determinate Sentencing Upon Corrections . National Institute of Corrections and the Department of Criminal Justice, California State University, Long Beach, CA. Co-authored with Gary B. Adams, John P. Kenney, and Dennis R. Longmire.

1979
Conference Proceedings: The Impact of the Determinate Sentence Upon Corrections. National Institute of Corrections and the Department of Criminal Justice, California State University, Long Beach, CA. Co-authored with Gary B. Adams and John P. Kenney.

1979
Issues in Probation Management. Program for the Study of Crime and Delinquency, The Ohio State University. Officially published as: Critical Issues in Adult Probation: Issues in Probation Management. Law Enforcement Assistance Administration, National Institute of Law Enforcement and Criminal Justice. Co-authored with Harry E. Allen, Eric W. Carlson, Chris W. Eskridge, Edward J. Latessa, and Evelyn C. Parks.

1978
The Alvis House Probationary Diversion Program: A Third-Year Report. Program for the Study of Crime and Delinquency, The Ohio State University. Co-authored with Eric W. Carlson and Edward J. Latessa.

1977
Man-To-Man Associates: An Evaluation of the Effectiveness of Volunteer Assistance to Incarcerated Offenders and Ex-Offenders. Program for the Study of Crime and Delinquency, The Ohio State University. Co-authored with Eric W. Carlson and Evelyn C. Parks.

1977
Marion Correctional Institution, Drug/Alcohol Abuse Therapeutic Community: Project Papillon. Program for the Study of Crime and Delinquency, The Ohio State University. Co-authored with George Kaitsa.

PROFESSIONAL MEETING PRESENTATIONS (Total: 125)
2014
“Police Manager’s Attitudes toward Compstat.” Paper presented at the Annual Meeting of the Southern Criminal Justice Association in Clearwater Beach, FL.

2014
“Lincoln on Leadership: The Views of Police Managers.” Poster presented at the Annual Meeting of the Academy of Criminal Justice Sciences in Philadelphia, PA.

2013
“Tracking Capital Cases in Jefferson County, KY.” Paper presented at the Annual Meeting of the Academy of Criminal Justice Sciences in Dallas, TX.

2013
Invited Speaker. “Capital Sentencing in Kentucky, 2000-2010.” The Second Annual Forum on Criminal Law Reform in the Commonwealth of Kentucky. Presented by the Kentucky Bar Association and the University of Kentucky College of Law, Lexington, KY. This paper was also presented at the Annual Meeting of the Southern Criminal Justice Association in Virginia Beach, VA.
2012
“Winning and the Business Model: The Views of Police Managers.” Paper presented at the Annual Meeting of the Southern Criminal Justice Association, Atlantic Beach, FL.

2012
“Compstat and The Wire.” Paper presented at the Annual Meeting of the American Society of Criminology, Chicago, IL.

2012
Invited Panelist. “The Justice System – Questions that Remain.” Community Criminal Justice Summit – African American Initiative. Jefferson County Technical College, Louisville, KY.

2012
Invited Panelist. American Bar Association Kentucky Death Penalty Assessment Team – Report on the Administration of the Death Penalty in Kentucky. Kentucky Bar Association 2012 Annual Convention, Louisville, KY.
2012
“On Teaching and Conducting Research on Police Managers: The Administrative Officer’s Course at the Southern Police Institute.” Bruce Smith Sr. Award Recipient Address. Academy of Criminal Justice Sciences meeting, New York, NY.

2012
“Lessons for Policing from Moneyball: The Views of Police Managers.” Poster presented at the Academy of Criminal Justice Sciences meeting, New York, NY.

2011
“Romanian and American Police Officers’ Perceptions of Professional Integrity and Ethical Behavior.” Paper presented at the International Symposium of the Turkish National Police Academy, Antalya, Turkey. Co-authored with Andreescu, V., Keeling, D. G., and Voinic, M. C.

2011
“Color of Homicides.” Poster presented at the American Society of Criminology meeting, Washington, D.C.

2011
“Correlates of Successful Community Re-Entry for Parolees.” Poster presented at the American Society of Criminology meeting, Washington, D.C.

2011
Invited Panelist. “Ten Truths About Leadership.” Annual Conference of the Southern Police Institute Alumni Association. Covington, KY.

2011
Invited Panelist. “Leadership in Criminal Justice.” Annual Training Meeting, Kentucky Department of Public Advocacy, Frankfort, KY.

2011
Invited Panelist. “Capital Punishment and Structural Racism: The Sources of Bias.” The University of Kentucky College of Law, Structural Racism: Inequality in America Today, The Inaugural James and Mary Lassiter Distinguished Visiting Professor Conference, Lexington, KY. Co-authored with George E. Higgins.
2010
Invited Panelist. “Evaluation of Kentucky’s Early Release Initiative: Sentence Commutations, Public Safety and Recidivism.” Annual Meeting of the Kentucky Council on Crime and Delinquency, Louisville, KY. Co-authored with George E. Higgins and Richard Tewksbury.
2010
“Race and Searches: A Focal Concerns Perspective.” Annual Conference of the Academy of Criminal Justice Sciences. Co-authored with George E. Higgins.
2010
“Marshall on Management: Paradigms for Public Service.” Annual Conference of the Academy of Criminal Justice Sciences. Co-authored with George Richards.

2010
“Meth Lab Locations and Arrest Patterns in Louisville, KY.” Annual Conference of the Academy of Criminal Justice Sciences. Co-authored with Geetha Suresh and Anthony G. Vito.

2010
“’Good to Great” Principles in Policing: Perceptions of Middle Managers.” Annual Conference of the Academy of Criminal Justice Sciences. Co-authored with Julie Kunselman.

2009
Invited Panelist. “Movies Take The Leadership Challenge.” Annual Conference of the National Legal Aid and Defender Association, Denver, CO.

2009
Invited Panelist. “The Racial Justice Act in Kentucky.” Northern Kentucky Law Review Symposium – Race and the Death Penalty. Highland Heights, KY.
2009
“Personality Traits Influencing Police Managers’ Perceptions of Ideal Leadership Behavior.” Annual Conference of the Southeastern Conference for Public Administration, Louisville, KY. Co-authored with Viviana Andreescu.
2009
Roundtable on Policing: Observing Leading Developments – Future Alternatives, Reflective Thoughts. “Leadership Study Findings from the Southern Police Institute.” Annual Meeting of the Southern Criminal Justice Association, Charleston, SC.

2009
Invited Panelist. “Contemporary Crises in Corrections – Felon Disenfranchisement.” Annual Meeting of the Kentucky Council on Crime and Delinquency, Louisville, KY. Co-authored with J. Eagle Shutt and Richard Tewksbury. This information was also presented at The Women’s Network Fifth Annual Forum and 2009 Membership Meeting in Shelbyville, KY.
2009
“Ideal Leadership Behavior: The Opinions of Police Managers.” Annual Meeting of the Western Society of Criminology, San Diego, CA. Co-authored with Viviana Andreescu.

2009
“Examining the Validity of The Leadership Challenge Inventory: The Case for Law Enforcement.” Annual Meeting of the Academy of Criminal Justice Sciences, Boston, MA. Co-authored with George E. Higgins.

2009
“Emphasizing the ‘Servant’ in Public Service.” Annual Meeting of the Academy of Criminal Justice Sciences, Boston, MA. Co-authored with George Richards and Geetha Suresh.

2009
“Intelligent Mapping of Risky Locations for Auto Theft in Louisville, KY.” Annual Meeting of the Academy of Criminal Justice Sciences, Boston, MA. Co-authored with Geetha Suresh.

2008
“Great Books in Criminal Justice.” Annual Meeting of the Southern Criminal Justice Association, New Orleans, LA. Co-authored with Richard Tewksbury.

2008
“What Worked in Kentucky: A Retrospective Review of Evaluation Research in the Department of Corrections.” Annual Meeting of the Kentucky Council on Crime and Delinquency, Louisville, KY. Co-authored with Deborah G. Keeling.

2008
“Police Ethics: An Examination of Middle Management Using the Klockars Scale.” Annual Meeting of the Academy of Criminal Justice Sciences, Cincinnati, OH. Co-authored with Scott Wolfe, George Higgins and William F. Walsh.

2008
“Compstat Evaluation: Design and Relevance.” Annual Meeting of the Academy of Criminal Justice Sciences, Cincinnati, OH. Co-authored with William F. Walsh.

2007
“Evaluation of Compstat: Issues and Concerns.” Annual Meeting of the Southern Criminal Justice Association, Savannah, GA. Co-authored with William F. Walsh.

2007
“Police Manager’s Attitudes Toward the Military Model.” Annual Meeting of the Southern Criminal Justice Association, Savannah, GA. Co-authored with Julie Kunselman and William F. Walsh.

2007
“Police Manager’s Attitudes Toward Capital Punishment.” Annual Meeting of the Academy of Criminal Justice Sciences, Seattle, WA. Co-authored with Geetha Suresh and William F. Walsh.

2007
“Lynching and the Death Penalty in Kentucky, 1866 – 1934: Substitution or Supplement?” Annual Meeting of the Academy of Criminal Justice Sciences, Seattle, WA. Co-authored with Thomas J. Keil.
2006
“Suspicion and Traffic Stops: Crime Control or Racial Profiling?” Annual Meeting of the Southern Criminal Justice Association, Charleston, SC. Co-authored with William F. Walsh.

2006
“Outcome Tests for Traffic Stop Searches.” Annual Meeting of the Academy of Criminal Justice Sciences, Baltimore, MD. Co-authored with George E. Higgins, and William F. Walsh.

2005
“Race and Searches: A Multivariate Analysis from a Southern City.” Annual Meeting of the Southern Criminal Justice Association, Jacksonville, FL. Co-authored with William F. Walsh and George E. Higgins.
2005
“Police Misconduct and Discipline: As Assessment of Police Managerial Accountability.” Annual Meeting of the Academy of Criminal Justice Sciences, Chicago, IL. Co-authored with Jeffrey S. Magers, George E. Higgins, and William F. Walsh.

2005
“Racial Profiling: A Multivariate Analysis of Traffic Stop Data.” Annual Meeting of the Academy of Criminal Justice Sciences, Chicago, IL. Co-authored with George E. Higgins, Elizabeth L. Grossi, Angela D. West, William F. Walsh, and Terry D. Edwards.

2004
“Revisiting Predictions for Corrections in the Year 2000 or ‘Guess What Works? We Do!’” Annual Meeting of the American Society of Criminology, Nashville, TN.

2004
“Bureaucracy, Community Policing and Compstat: Fact or Fiction?” Annual Meeting of the Southern Criminal Justice Association, Raleigh, NC. Co-authored with William F. Walsh.

2004
“Trial and Error: Development and Implementation of a Cumulative Assessment for Graduating Students.” Annual Meeting of the Academy of Criminal Justice Sciences, Las Vegas, NV. Co-authored with David Makin.
2003
“Bias Profiling in Policing: The Limitations and Analysis of Traffic Stop Data.” Annual Meeting of the American Society of Criminology, Denver, CO. Co-authored with Elizabeth L. Grossi, William F. Walsh, and Angela D. West.

2003
“The Meaning of Compstat.” Annual Meeting of the Southern Criminal Justice Association, Nashville, TN. Co-authored with William F. Walsh.

2003
“Leadership and Performance Measurement.” Presentation at the Southern Police Institute Retraining Conference, Atlanta, GA.

2002
“Compstat: The Manager’s Perspective.” Annual Meeting of the American Society of Criminology, Chicago, IL. Co-authored with William F. Walsh and Julie Kunselman.

2002
“Airport Profiling: Liberty, Safety, and Statistics.” Annual Meeting of the Southeastern Association of Law Schools, Kiawah Island, SC.

2002
“Measuring What Matters in Policing.” Presentation at the Southern Police Institute Retraining Conference, Nashville, TN. This paper was also presented at the Florida Chapter of the Southern Police Institute Alumni Association Conference, St. Augustine, FL.

2001
Invited Panelist. Panel on Race in Kentucky’s Criminal Justice System. 29th Annual Public Defender Conference, Lexington, KY.

2000
“Analysis of Release Performance Among Kentucky’s Violent PFO’s.” Annual Meeting of the Southern Criminal Justice Association, Charleston, SC.

2000
“Reinventing Government: The Views of Police Middle Managers.” Annual Meeting of the Academy of Criminal Justice Sciences, New Orleans, LA.

1999
Invited Panelist. The Racial Justice Act and the Politics of the Death Penalty. Kentucky Bar Association Annual Convention, Louisville, KY.

1998
“Losing Round One in Kentucky’s Capital Sentencing Process: Race and Capriciousness in the Prosecutor’s Decision to Seek the Death Penalty.” Annual Meeting of the American Society of Criminology, Washington, DC.

1998
“Research and Relevance: The Role of the Academy of Criminal Justice Sciences." Presidential Address. Annual Meeting of the Academy of Criminal Justice Sciences, Albuquerque, NM.

1998
“Kentuckian’s Changes in Attitudes Toward the Death Penalty.” Annual Meeting of the Academy of Criminal Justice Sciences, Albuquerque, NM.

1997
“Patterns of Juvenile Homicide in Kentucky, 1976-1991: A Test of the Superpredator Hypothesis.” Annual Meeting of the Academy of Criminal Justice Sciences, Louisville, KY.

1997
“Drug Testing and Community Corrections.” Annual Meeting of the International Community Corrections Association, Cleveland, OH.

1996
“The Powell Hypothesis: Race and Non-Capital Sentences for Murder in Kentucky, 1976-1991.” Annual Meeting of the American Society of Criminology, Chicago, IL.

1996
"Community Policing: The Middle Manager's Perspective." Annual Meeting of the Academy of Criminal Justice Sciences, Las Vegas, NV.

1995
"Injection Drug Users and HIV Risk Behaviors: The Criminal Justice Professionals' Role in Identifying and Responding to Multi-Faceted Risk Behaviors." Annual Meeting of the Southern Criminal Justice Association, Gatlinburg, TN.

1995
"Drugs and Public Housing: A Case Study in Planning for Community Policing." Annual Meeting of the Southern Criminal Justice Association, Gatlinburg, TN.

1995
"Drug Testing and Treatment of Probationers and Parolees: Research Results on Kentucky's Statewide Program." Annual Meeting of the American Correctional Association, Cincinnati, OH.

1995
"An Impact Evaluation of the LITE Program." Annual meeting of the Academy of Criminal Justice Sciences, Boston, MS.

1994
"An Impact Analysis of the Alabama Boot Camp Program." Annual meeting of the Southern Criminal Justice Association, Memphis, TN.

1994
"Elements of Support for Capital Punishment." Annual meeting of the American Society of Criminology, Miami, FL.

1994
"Treatment and Custody: Two Sides of the Correctional Coin." Paper presented at the Annual Meeting of the American Correctional Association, St. Louis, MO.

1994
"Literacy Programming for Jail Inmates: Reflections and Recommendations from the First Year" and "Race and the Death Penalty in Kentucky Murder Trials: 1976-1991." Annual Meeting of the Academy of Criminal Justice Sciences, Chicago, IL.

1993
"Preparing Inmates for Work: The Link Between Literacy and Employment." Annual Meeting of the American Society of Criminology, Phoenix, AZ.

1993
"Lynching and Executions in Kentucky, 1866 - 1934: A Test of the Wright Hypothesis." Annual Meeting of the Southern Criminal Justice Association, Charleston, SC.

1993
"Drug Testing in Community Corrections: Results from a Four-Year Program." Annual Meeting of the Academy of Criminal Justice Sciences, Kansas City, MO.

1992
"Factors Influencing Attitudes Toward Capital Punishment: A Multivariate Analysis." Annual Meeting of the Southern Criminal Justice Association, Gatlinburg, Tennessee.

1992
"Female Persistent Felony Offenders: Results from Kentucky." Annual Meeting of the American Society of Criminology, New Orleans, LA.

1992
"The Penalty of Death in the Next Century." Annual Meeting of the Academy of Criminal Justice Sciences, Pittsburgh, Pennsylvania.

1991
"Adaptation to Stressors by Correctional Officers: Multivariate Analysis." Annual Meeting of the American Society of Criminology, San Francisco, CA.

1991
"Marijuana in the Bluegrass: Law Enforcement Patterns in Kentucky." Annual Meeting of the Southern Criminal Justice Association, Montgomery, Alabama.

1991
"Gender Comparisons and Drug Testing: Program Results on Probationers and Parolees." Annual Meeting of the Academy of Criminal Justice Sciences, Nashville, TN.

1990
"Drug Testing: Second Year Results." Annual Meeting of the American Society of Criminology, Baltimore, Maryland. A revised version of this paper was also presented at the annual meeting of the Kentucky Council on Crime and Delinquency, Lexington, Kentucky (September 5, 1991).

1990
"Fear of Crime and Attitudes Toward Capital Punishment: A Structural Equations Model." Annual Meeting of the Southern Criminal Justice Association, New Orleans, Louisiana.

1990
"Drunken Driving Offense Patterns in Kentucky." Annual Meeting of the Kentucky
Council on Crime and Delinquency (KCCD), Louisville, Kentucky.

1989
"Drug Testing of Correctional Clients." Sixth Annual Correctional Symposium: Correctional Casework and Substance Abuse, Lexington, Kentucky.

1989
"Eradicating Marijuana: Patterns of Kentucky Law Enforcement." Annual Meeting of the American Society of Criminology, Reno, Nevada.

1989
"The Death Penalty for Juveniles: The Kentucky Experience." Annual Meeting of Anthropology and Sociology Association of Kentucky (ASK), Louisville, Kentucky. Also presented at the Annual Meeting of the Western Society of Criminology, Newport Beach, CA.

1989
"Drug Testing, Treatment, and Revocation: A Review of Program Findings." Annual Meeting of the Southern Criminal Justice Association, Jacksonville, Florida.

1989
"Drugs and Violence." Twentieth Annual Conference of the Southern States Correctional Association, Louisville, KY.

1989
Invited Panelist. "Identifying and Developing Data and Other Information Needed to Describe the Drug Problem." Southern Region Seminar, "Making Strategic Choices for Drug Control: A Seminar on Statewide Drug Control Strategies." Sponsored by the National Criminal Justice Association in cooperation with the North Carolina Department of Corrections, National Governor's Association, U.S. Department of Justice (Bureau of Justice Assistance), Raleigh, North Carolina.

1989
"Non-Capital Sentences for Murder in Kentucky, 1976 - 1986." Annual Meeting of the Academy of Criminal Justice Sciences, Washington, D.C.

1989
"Comparison of the Dead: Attributes and Outcomes on Furman- Commuted Death Row Inmates." Annual Meeting of the Academy of Criminal Justice Sciences, Washington, D.C.

1988
"The Kentucky Substance Abuse Program Evaluation." Annual Meeting of the American Society of Criminology, Chicago, IL.

1988
"Return of the Dead: An Update on the Status of Furman-Commuted Death Row Inmates." Annual Meeting of the Southern Criminal Justice Association, Asheville, NC.

1988
"Capital Sentencing in Kentucky: A Multivariate Analysis." Annual Meeting, Academy of Criminal Justice Sciences, San Francisco, CA.

1987
"Long Term Inmates: A Study of Programmatic Needs." Annual Meeting, Southern Criminal Justice Association, Birmingham, AL.

1986
"Back From the Dead: Follow-Up of Kentucky's Furman-Commuted Death Row Population." Annual Meeting, Southern Association of Criminal Justice Educators, Atlanta, GA.

1986
"Ascertaining Arbitrary and Discriminatory Punishment: Current Issues in Death Penalty Research." Annual Meeting, Midwestern Criminal Justice Association, Chicago, IL.

1986
"Persistent Felony Offender Research." Second Kentucky Conference on Criminal Justice Research and Statistics, Louisville, KY.

1986
"Pleading with 'The Bitch': The Use and Application of the Kentucky Persistent Felony Offender Statute." Annual Meeting, Academy of Criminal Justice Sciences, Orlando, FL.

1986
"Corrections in the Year 2000 Revisited." Annual Meeting, Western Society of Criminology, Newport Beach, CA.

1986
"Felony Probation and Recidivism: Replication and Response." Annual Meeting, Western Society of Criminology, Newport Beach, CA.

1986
"What You Always Wanted to Know About Persistent Felony Offenders." Mid-winter meeting of the Commonwealth Attorneys' Association, Lexington, KY.

1985
"An Offender-Based Tracking System of Three Judicial Districts in the Commonwealth of Kentucky." Annual Meeting, American Society of Criminology, San Diego, CA.

1985
"OBTS and Recidivism Analysis." Annual Meeting, Kentucky Council on Crime and Delinquuency, Lexington, KY.

1985
"Persistent Felony Offenders in Kentucky: An Overview." Annual Meeting, Southern Association of Criminal Justice Educators, Chattanooga, TN.

1985
"Offender-Based Tracking System." First meeting, Kentucky Conference on Criminal Justice Research and Statistics, Louisville, KY.

1985
"Intensive Supervision: A Preliminary Analysis of the Factors Associated with Success/Failure." Annual Meeting, Academy of Criminal Justice Sciences, Las Vegas, NV.

1985
"Imprisoned Elders: The Experience of One Institution," Annual Meeting, Academy of Criminal Justice Sciences, Las Vegas, NV.

1984
"Contracting for Services in Probation Supervision." Annual Meeting, ASPA/ICMA Joint Conference on Privatization and Alternative Service Delivery, Cincinnati, OH.

1984
"Jail Populations and Crime Rates: An Exploratory Analysis of Incapacitation." Annual Conference, American Society of Criminology, Cincinnati, OH.

1984
"Forgotten People: Elderly Inmates." Annual Conference, Correctional Education Association, Philadelphia, PA.

1984
"The Effects of Intensive Supervision on Shock Probationers." Annual Meeting, Academy of Criminal Justice Sciences, Chicago, IL.

1984
"Alienation, Job Satisfaction and Morale Among Correctional Officers." Annual Meeting, Western Society of Criminology, San Diego, CA.

1984
"Burglary Suppression: A Program Analysis." Annual Meeting, Western Society of Criminology, San Diego, CA.

1983
"Putting Prisoners to Work: Policies and Problems." Annual Conference, Southern Association of Criminal Justice Educators, Lexington, KY.

1983
"Developments in Shock Probation: A Review of Research Findings and Policy Implications." Annual Meeting, Academy of Criminal Justice Sciences, San Antonio, TX.

1982
"The Administration Caseload Project: An Alternative Model of Probation Caseload Management." Annual Meeting, American Society of Criminology, Toronto, Canada.

1982
"Preventing Rape: An Evaluation of a Multi-Faceted Program." Annual Meeting, Academy of Criminal Justice Sciences, Louisville, KY.

1982
"Combating the Crime of Arson: Detection, Arrest and Conviction." Annual Meeting, Western Society of Criminology, Newport Beach, CA.

1982
"Not Without The Tools: The Task of Probation in the '80's." Annual Meeting, American Society of Criminology, Washington, D.C.

1981
"Does It Work?: Problems in the Evaluation of Correctional Treatment Programs." Annual Meeting, Academy of Criminal Justice Sciences, Philadelphia, PA.

1981
"Cracking Down on Crime: Issues in Evaluation of Crime Suppression Programs." Annual Meeting, Western Society of Criminology, San Diego, CA.

1981
"Consolidation of Police Services: An Opportunity for Innovation." Annual Meeting, Western Society of Criminology, San Diego, CA.

1981
"Deterrence and Public Policy: Shock Probation." Presented under the Visiting Scholar Program of the University of Nebraska, Lincoln, NE.

1980
"Expectations and Anomie: The Coming Out of the Fledgling Criminologist." Annual Meeting, American Society of Criminology, San Francisco, CA.

1980
"The Use of the Determinate Sentence: An Historical Perspective." Annual Meeting, Academy of Criminal Justice Sciences, Oklahoma City, OK.

1979
"Shock Probation in Ohio: Use of Base Expectancy Rates as an Evaluation Technique." Annual Meeting, American Society of Criminology, Philadelphia, PA.

1979
"Race as a Factor in Volunteer Assistance to Parolees." Annual Meeting, Academy of Criminal Justice Sciences, Cincinnati, OH.

1979
"Shock Probation in Ohio: A Comparison of Outcomes." Annual Meeting, Western Society of Criminology, Sacramento, CA.

1978
"Research in Criminal Justice and Cost-Benefit Analysis: The Potential for Synthesis." Annual Meeting, American Society of Criminology, Dallas, TX.

PROFESSIONAL ACTIVITIES

2008-09

Member, Program Committee, Academy of Criminal Justice Sciences

2007-2010

Deputy Editor, Justice Quarterly.

2002 to 2013

Member, Editorial Board, Criminal Justice Studies.

2000 to Present
Member, Editorial Board, Crime and Delinquency.

1993 to Present
Member, National White Collar Crime Center, TRI Advisory Committee.

1992 to Present
Member, Editorial Board, The Prison Journal.
2000 to 2002

Member, Editorial Board, Journal of Crime and Justice.

2004

Editor, Police Effectiveness issue, Journal of Contemporary Criminal

Justice.

1996 - 98
President, Academy of Criminal Justice Sciences. Position elected by the membership of the Academy. In 1996, I served as First-Vice President. In 1997, I served as President and presided over the 1998 annual meeting. In 1999, I served on the Executive Board as the Immediate Past President.

1994 - 96
Member, Professional Education Council, American Correctional Association.

1994

Editor, Correctional Education issue, The Prison Journal.

1993

Chair, Awards Committee, Academy of Criminal Justice Sciences.

1992

Issues Specialist, Public Safety Committee, Goals for Greater Louisville.

1991

Editor, Organized Crime issue, Journal of Contemporary Criminal Justice.

1990-92
American Correctional Association, Delegate Assembly, Institutions of Higher Learning. Position elected by the national membership.

1990
Member, Program Committee, American Society of Criminology, Baltimore, MD, Annual Meeting.

1988-89
Member, Program Committee, Academy of Criminal Justice Sciences, San Francisco, CA and Denver, CO, Annual Meetings.

1988-90
Chair, Jail Monitoring Team, Louisville-Jefferson County Crime Commission.

1986-88
Executive Board Member, Southern Association of Criminal Justice.

1987-91
Editor, American Journal of Criminal Justice.

1987-89
Associate Editor, Justice Quarterly.

1987-88
Trustee, Academy of Criminal Justice Sciences.

1984-86
Member, Membership Committee, Academy of Criminal Justice Sciences, (Chair of the Committee - 1986).

1981-82
Member, Nominations Committee, American Society of Criminology.

1980-81
Member, Membership Committee, American Society of Criminology.

1980-82
Member, History of Criminal Justice Committee, Academy of Criminal Justice Sciences.

1979-80
Member, Site Selection Committee, American Society of Criminology.

1978-87
Member, Editorial Board, Journal of Contemporary Criminal Justice.

HONORS

2014
University Scholar, University of Louisville

2014
Named as one the “Top 25 Criminal Justice Professors” by the Forensic Colleges web site.

http://www.forensicscolleges.com/blog/profs/top-criminal-justice-professors. The ranking was based upon three factors: 1) University Ranking, 2) Institutional & Peer Recognitions, and 3) Professional Commitment.

2012
Bruce Smith Sr. Award, Academy of Criminal Justice Sciences.

2010
Outstanding Mentor Award, Academy of Criminal Justice Sciences

2008-
Distinguished University Scholar, University of Louisville.
2013

2002
President’s Award for Outstanding Scholarship, Research, and Creative Activity, University of Louisville.

2002
Dean’s Award for Outstanding Scholarship, Research, and Creative Activity, College of Arts and Sciences, University of Louisville.

1999 -
Exceptional Performance Award, College of Arts and Sciences, University of

2000
Louisville.

1992
Academy Fellow. Academy of Criminal Justice Sciences.

1991
Educator of the Year Award. Southern Criminal Justice Association.

1990
Dean's Outstanding Performance Award for Research and Scholarly Activities. College of Urban and Public Affairs, University of Louisville.

1981
Visiting Scholar, University of Nebraska, Lincoln, Nebraska.

1978
Law Enforcement Assistance Administration Doctoral Fellowship. ($10,000)

1972
Phi Alpha Theta, International Honor Society in History, State University of New York, College at Cortland.

COURSES TAUGHT AT THE UNIVERSITY OF LOUISVILLE

Department of Justice Administration

Undergraduate

JA 200:
Crime and Justice in the United States

JA 303:
Corrections in the United States

JA 305:
Criminal Behavior

JA 320:
Research Methods I

JA 321:
Research Methods II

JA 360:
Juvenile Justice

JA 365:
Probation and Parole
JA 383:
Police Executive Leadership Development. Course offered as a part of the Administrative Officer's Course (AOC) of the Southern Police Institute.
JA 421:
Organized Crime

JA 465:
Seminar in Corrections

JA 477:
Organizational Behavior in Law Enforcement. Course offered as a part of the Administrative Officer's Course (AOC) of the Southern Police Institute.

JA 485:
Senior Seminar

Graduate

JA 520:
Capital Punishment
JA 578:
Criminal Justice Leadership. Course offered as a part of the Administrative Officer's Course (AOC) of the Southern Police Institute.
JA 603:
Criminal Justice Planning

JA 605:
Police in Our Political and Social System

JA 610:
Theoretical Foundations of Corrections

JA 611:
Criminal Justice Administration: Corrections
JA 614:
Seminar in Policing

JA 621:
The Criminal Justice System
JA 643:
Theories of Crime and Delinquency
JA 648:
Criminal Justice Program Evaluation
JA 649:
Applied Statistics in Criminal Justice

JA 650:
Research Methods

JA 665:
Special Topics in Policing. Course offered as a part of the Administrative Officer's Course (AOC) of the Southern Police Institute.

JA 698:
Professional Paper
Web based Courses

JA 360:
Juvenile Justice
JA 421:
Organized Crime

JA 520:
Capital Punishment

JA 650:
Research Methods

JA 698:
Professional Paper
Ph. D. Program in Urban Affairs

PADM 601:
Statistics for Public Affairs

UPA 606:
Research Methods Seminar

UPA 680:
Special Topics in Public Management

Department of Sociology

Undergraduate

SOC 201:
Introduction to Sociology

SOC 291:
Introduction to Research Methods

SOC 292:
Introduction to Social Statistics

SOC 300:
Special Topics in Sociology

SOC 317:
Juvenile Delinquency

SOC 390:
Social Policy and Evaluation Research

SOC 402:
Criminology

SOC 450:
Issues in Capital Punishment
Revised: 9/4/14
