

## Curriculum Vitae

December 11, 2017

### G. Mark Jones, Ph.D.

Office Address: East Carolina University  
Department of Criminal Justice  
239 Rivers Bldg.  
Greenville, North Carolina 27858  
(252) 328-4190  
(252) 737-1769 fax  
[jonesg@ecu.edu](mailto:jonesg@ecu.edu)

Home Address: 119 Bishop Drive  
Winterville, North Carolina 28590

### EDUCATION:

Ph. D. 1994 Criminal Justice Sam Houston State University

Dissertation Title: *An Evaluation of Super Intensive Probation in Harris County, Texas: Measuring Its Diversionary Impact*

Dissertation directed by Dr. Steven J. Cuvelier

M.S. 1987 Criminal Justice Georgia State University

B.S. 1982 Recreation & Leisure Studies  
University of Georgia

### PROFESSIONAL EMPLOYMENT:

Professor, Department of Criminal Justice, East Carolina University, August, 2005 to present

Associate Professor, Department of Criminal Justice, East Carolina University, July, 1999-July2005

Assistant Professor, Criminal Justice Program, East Carolina University, June, 1994-July, 1999

Instructor, Criminal Justice Program, East Carolina University, August, 1993-June, 1994

Lecturer, College of Criminal Justice, Sam Houston State University, August 1991 to May 1993

American Society of Criminology Program Chair Assistant, June-August, 1992

Research Assistant, August 1989 to August 1991. Recipient, Jesse H. Gibbs, Houston Endowment Fellowship, College of Criminal Justice, Sam Houston State University

Probation Officer, Georgia Department of Corrections, 1983 to 1989. Responsibilities included: Intensive probation supervision, regular caseload supervision, community service coordination, testifying in court, preparing presentence investigations, serving as administrative hearing officer.

Adjunct Instructor, Mercer University, 1987 to 1989

Recreation Supervisor, Georgia Department of Offender Rehabilitation, Lee Correctional Institute, 1982 to 1983. Responsibilities included: Supervising inmate work assignments, evaluating inmate work performance, administering athletic programs.

## **PUBLICATIONS:**

### **Books:**

(2011) *North Carolina's criminal justice system*, 2<sup>nd</sup> ed., with Paul Knepper, Carolina Academic Press.

(2011) *History of criminal justice*, 5<sup>th</sup> ed. with Peter Johnstone, Elsevier/Anderson/Lexis-Nexis Publishing.

(2008) *Exploring corrections in America*, with John T. Whitehead and Michael C. Braswell, Anderson/Lexis-Nexis Publishing.

(2006) *Criminals of the Bible: Twenty-five case studies of Biblical outlaws*. Grand Haven, MI: Faithwalk Publishing.

(2005) *Criminal justice pioneers in U.S. history*. Boston: Allyn & Bacon Publishing.

(2003) *Community corrections*. Prospect Heights, IL: Waveland Press.

### Ongoing research projects:

Client Impact Survey, among US Probationers in the Eastern and Western Districts of North Carolina, contracted with US Administrative Office of the Courts, and partnering with Dr. Leanne Alarid, University of Texas El Paso.

Measuring integrity, political orientation and religiosity among criminal justice majors, comparing the results with education, business, and communication majors.

Challenges facing recently released prisoners in North Carolina, specific focus on clientele of the Center for Community Transitions, Charlotte, NC, and recently released inmates residing in North Carolina Oxford Houses, in cooperation with these agencies, in partnership with the ECU Department of Addictions and Rehabilitation Studies.

### Articles/Book Chapters:

(2017) "Mortality Among Recently Released North Carolina Inmates," with Gregory Kearney, Xiaohu Xu, Tammy Norwood and Scott Prosechobell. *North Carolina Medical Journal*. 78 (4): 223-229.

(2017) "Challenges facing released prisoners and people with criminal records: A focus Group approach," with Samantha Coleman and Stephen Leierer. *Corrections, Policy, Practice and Research*. 2 (2): 91-109.

"Describing psychosocial distress symptoms of men and women with criminal justice system involvement in a sober living environment," with Samantha Coleman, Stephen Leierer and Megan Davidson." Currently under review by *Journal of Groups in Addiction and Recovery*.

(2016) "Reintegrative shaming, redemption, and acceptance: A survey of Christian church goers in Eastern North Carolina" with Barbara Sims. *Journal of Ethnicity in Criminal Justice* 14: 348-370.

(2016) "What should criminal justice interns know? Comparing the opinions of student interns and criminal justice practitioners," with Heidi S. Bonner. *Journal of Criminal Justice Education* 27 (3): 381-409.

(2014) "Exploring the distribution of alcohol violation-types in North Carolina between 2000 and 2011," with Jennifer L. Cremeens and Ryan J. Martin. *International Journal of Drug Policy* 25: 1054-1059.

(2014) "Should criminal justice interns be paid? The *Black Swan* case and beyond," with Joanne Seltzer. *Journal of Criminal Justice Education* 26 (2): 185-210.

- (2014) "Does religion matter? A study of the impact of religion on female incarcerated gang members in a Bible belt state," with Nick Genty, A. Christian Adedoyin and Mary S. Jackson. *Journal of Gang Research* 21 (2): 1-16.
- (2012) "Judicial terrorism in the name of Islamic justice: the case of Iran, 1979-2012," with Hamid Kusha. *The Homeland Security Review* 6 (1): 1-34.
- (2012) "The myth that the focus of community corrections is rehabilitation." In Robert M. Bohm and Jeffrey T. Walker (eds.) *Demystifying Crime and Criminal Justice*, 2<sup>nd</sup> ed. 311-319. Los Angeles: Roxbury Publishing.
- (2009) "Discretionary decision making by probation and parole officers: the role of extralegal variables as predictors of responses to technical violations," with John J. Kerbs and Jennifer M. Jolley. *Journal of Contemporary Criminal Justice* 25 (4): 424-441.
- (2008) "The historical impact of organized crime on American society." In Frank G. Shanty (ed.) *Organized Crime: From Trafficking to Terrorism, Volume 1*: 20-25. Santa Barbara, CA: ABC-CLIO.
- (2007) "Interview with Abdul Qadir Haye." In Dilip Das and Otwin Marenin (eds.) *Comparative Problems in Policing: Interviews with Nineteen Police Leaders from Different Nations*, 185-199. Lewiston, NY: Edwin Mellen Press.
- (2007) "Probation and parole officers and discretionary decision-making: responses to technical and criminal violations," with John J. Kerbs. *Perspectives* 31 (1): 35-42.
- (2005) "Localized terrorism: local law enforcement antiterrorism programs in North Carolina," with John M. Newton. *Law Enforcement Executive Forum* 5 (6): 29-48.
- (2005) "Monitoring *La Cosa Nostra*: strategies and assumptions for supervising organized crime offenders in the community." *Corrections Compendium* 30 (1): 1-6, 28-30.
- (2005) "John Augustus versus *La Cosa Nostra*: organized crime and United States probation officers in New York." *Perspectives* 29 (1): 42-46
- (2003) "Recidivism, risk, and resiliency among North American Indian probationers, parolees and former prisoners: an examination of the Lumbee First Nation," with G. Brent Angell. *Journal of Ethnic and Cultural Diversity in Social Work* 12 (2): 61-77.
- (2003) "The history of American corrections: where did we come from?" in Michael Braswell, Joycelyn Pollock and John Whitehead (editors) *Exploring Corrections in America*, pp. 24-59. Cincinnati: Anderson Publishing.

- (1999) "The certification process and the drug war." *Criminal Organizations* 13 (1): 19-25.
- (1999) "Race, religion and public opinion about police officer gratuities." *Journal of Contemporary Criminal Justice* 15 (2): 191-204.
- (1998) "Probation, race, and the war on drugs: an empirical analysis of drug and non-drug felony probation outcomes", with W. Wesley Johnson. *Journal of Drug Issues* 28 (4): 985-1003.
- (1998) "Intensive probation worse than incarceration? A closer look". *American Jails* 11 (6): 39-43.
- (1997) "Electronic monitoring and boot camp in North Carolina: comparing recidivism," with Darrell L. Ross. *Criminal Justice Policy Review* 8 (4): 383-403.
- (1997) "Recidivism among released prisoners in North Carolina: a gender comparison," with Barbara Sims. Research Note *Prison Journal* 77 (3): 335-348.
- (1997) "What works? what matters? recidivism among probationers in North Carolina," with Darrell L. Ross. *Perspectives* 20 (3): 38-41. This article was reprinted *Annual Editions Criminal Justice 98/99* (1998), pp. 203-206: Guilford, Ct: Duskin McGraw-Hill.
- (1997) "Police officer gratuities and public opinion". *Police Forum* 7 (4): 8-11.
- (1997) "Is less better? boot camp, regular probation and rearrest in North Carolina," with Darrell L. Ross. *American Journal of Criminal Justice* 21 (2): 147-161.
- (1997) "Factors associated with felony probation outcomes in North Carolina," with Barbara Sims. *Crime and Delinquency* 43 (3): 314-327.
- (1997) "An assessment of less-than-lethal force training since the *Canton* decision," with Darrell L. Ross. *The Police Marksman* 22 (3): 48-52.
- (1996) "Frequency of training in less-than-lethal force tactics and weapons: results of a two-state survey," with Darrell Ross. *Journal of Contemporary Criminal Justice* 12 (3): 250-263.
- (1996) "Predictors of success and failure on intensive probation supervision." Research Note *American Journal of Criminal Justice* 19 (2): 239-254.
- (1996) "IASOC members identify core writings on organized crime," with Patrick Ryan. Research Note. *Criminal Organizations* 10 (2): 6-7.
- (1996) "Do boot camp graduates make better probationers?" *Journal of Crime and Justice* 19

- (1): 1-14.
- (1996) "Voluntary revocations and the "elect to serve" option in North Carolina probation." *Crime and Delinquency* 42 (1): 36-49.
- (1995) "The sentencing practices of judges and juries: a comparative analysis using Texas drug offenders," with Madhava Bodapati and James Marquart. *Journal of Crime and Justice* 18 (2): 181-203.
- (1995) "Intensive probation and offender profiles: an empirical examination of net widening." *Journal of Offender Monitoring* 8 (3): 14-21.
- (1994) "Reflections on historical study in criminal justice curricula." *Journal of Criminal Justice Education* 5 (2): 167-187.
- (1994) "The increased felonization of probation and its impact on the function of probation: a descriptive look at county level data from the 1980s and 1990s," with W. Wesley Johnson. *Perspectives* 18 (4): 42-46.
- (1994) "Intensive probation in Texas," with Terry Wells. In Charles Fields (ed.) *Community-Based Corrections: Innovative Trends and Specialized Strategies*, 41-62. Hamden, CT: Garland Publishing.
- (1993) "Nigerian crime networks in the United States." *International Journal of Offender Therapy and Comparative Criminology* 37 (1): 59-72.
- (1992) "Local programs and state dollars: performance reward funding and intergovernmental relations in Texas criminal justice," with Steven Cuvelier. *Journal of Contemporary Criminal Justice* 18 (4): 299-316.
- (1992) "When do probation and parole officers enjoy the same immunity as judges?" with Rolando del Carmen. *Federal Probation* 56 (4): 36-41. This article was reprinted in *Contemporary Community Corrections*, second edition, edited by Thomas Ellsworth. Published by Waveland Press, 1996, pages 375-386.
- (1992) "Islamic law in Saudi Arabia: a responsive view." *International Journal of Comparative and Applied Criminal Justice* 16 (1): 43-56.
- (1991) "The Constitutionality of Scarlet Letter probation conditions." *Perspectives* 15 (2): 10-13.
- (1991) "Intensive probation in Georgia, Massachusetts and New Jersey." *Criminal Justice Research Bulletin* 6 (1): 1-9.

### Book Reviews and Miscellaneous Publications:

- (2008) A Review of Research in Community Corrections,” the November 2007 issue of *Criminology and Public Policy*. FPPOA *The Connection*
- (2007) A Review of Cutting Edge Research in Community Corrections, Kathleen Auerhahn, “Do You Know Who Your Probationers Are? Using Simulation Modeling to Estimate the Composition of California’s Felony Probation Population.” FPPOA *The Connection*, 23 (3): 6.
- (2007) A Review of Cutting Edge Research in Community Corrections, Ingrid Binswanger et al. “Release from Prison: A High Risk of Death for Former Inmates.” FPPOA *The Connection*, 23 (2).
- (2000) “Biographical Profile” of myself for Dean Champion’s *Research Methods for Criminal Justice and Criminology*, 2<sup>nd</sup> Edition 180-181, Upper Saddle River, NJ: Prentice Hall.
- (1999) “Foreword”. In James F. Anderson, Laronistine Dyson, and Jerald C. Burns *Boot Camps: An Intermediate Sanction*, v-vi. Lanham, MD: University Press of America.
- (1999) “Research Update: A Statewide Evaluation of the RECLAIM Ohio Initiative.” *Perspectives* 23 (2): 16.
- (1998) “*The Paradoxes of Police Work*” by Douglas Perez. *Criminal Justice Review* 23 (1): 88-89.
- (1997) “*Body Count: Moral Poverty...and How to Win America’s War Against Crime and Drugs*”, by William J. Bennett, John J. DiIulio, Jr., and John P. Walters. *Journal of Crime and Justice* 20 (2): 195-197.
- (1997) “*Poor Discipline: Parole and the Social Control of the Underclass, 1890-1990*, by Jonathan Simon. *Criminal Justice Review* 21 (2): 285-287.
- (1994) “*Crime and Punishment in American History*, by Lawrence Friedman” *American Journal of Criminal Justice* 18 (2): 331-333.
- (1994) “Gary W. Potter’s *Criminal Organizations*.” *Criminal Organizations* 8 (3 &4): 21.
- (1993) “A Review of Thomas Ellsworth’s (ed.) *Contemporary Community Corrections*.” *Texas Probation* 7 (2): 49-50.
- (1993) “James M. Byrne, Arthur J. Lurigio and Joan Petersilia (eds.) *Smart Sentencing: The Emergence of Intermediate Sanctions*.” *The Criminologist* 18 (1): 23-24.

(1991) "What Police Officers Should Know about Civil Liability: A Review of Rolando V. del Carmen's, *Civil Liabilities in American Policing*. *Police Liability Review* 3 (Winter): 38.

### **Technical Reports:**

(2016) "Law Enforcement Officer Stress and Its Relationship with Relationship Satisfaction and Coping," with Heidi S. Bonner, Lisa Tyndall, and Andrew Brimhall.

(1996) "Recidivism of Offenders Assigned to Community Corrections Programs or Released From Prison in North Carolina: Fiscal Year 1992-93". Prepared for the North Carolina Sentencing and Policy Advisory Commission.

(1995) "The Performance of Drug Offenders on Probation in North Carolina." Prepared for the North Carolina Department of Correction.

(1994) "An Examination of the 'Elect-to-Serve' Option in North Carolina Probation." Technical Report prepared for the Research and Planning Division of the North Carolina Department of Correction.

(1991) "DNA Fingerprinting: Policy Implications for Texas." A White Paper prepared with Dean Charles Friel for the House Law Enforcement Committee of the Texas House of Representatives.

### **PRESENTATIONS AT PROFESSIONAL MEETINGS:**

Assassination History: US History Told through High Profile Murders and Attempted Murders, 1st International Symposium on the History of Crime, London, UK, March, 2017.

Measuring Morality and Religiosity: A Multidisciplinary Comparison, with Toby Board, North Carolina Criminal Justice Association, February, 2017.

Report of the NC DAC Task Force on Mental Health Issues, with Art Beeler, North Carolina Criminal Justice Association, Raleigh, February, 2016.

Harmonizing Human Trafficking Policies: Addressing Deficiencies in Europe, with Molly Walsh. Interdisciplinary Conference on Human Trafficking. Lincoln, NE, October, 2015.

Mortality among Released Prisoners in North Carolina: A Comparison with the General Population, with Xiaohui Xu, Scott Proescholdbell, Tammy Norwood, and Gregory Kearney, Academy of Criminal Justice Sciences, *Orlando, FL, March, 2015*.


Preferred skills and attributes of criminal justice interns, a comparative survey of student interns and criminal justice professionals, with Dr. Heidi Bonner. Presented as a poster session by Dr. Bonner, American Society of Criminology, November, 2013, Atlanta.

Integrating Offenders into Church Congregations: a survey of Christian church members in North Carolina, with Barbara Sims and Shamaree Cromartie, Academy of Criminal Justice Sciences, March 2013, Dallas.

Human Trafficking in North Carolina, John Jay International Criminal Justice Conference, John Jay College of Criminal Justice, June, 2012, New York City.

Current Issues in Teaching Criminal Justice Ethics, Roundtable Discussion, Academy of Criminal Justice Sciences, February, 2010, San Diego.

“A General Theory of Crime: Using the Presentence Investigation to Examine Organized Crime Offenders, February, 2010, San Diego.

“The Role of Community Corrections in Dealing with Terrorism,” with Matthew DeMichele, Academy of Criminal Justice Sciences, March, 2009, Boston.

Roundtable Discussion on Terrorism in the Middle East, in conjunction with the Association for the Study of the Middle East and Africa, Academy of Criminal Justice Sciences, March 2009, Boston.

“Using the Bible as a Teaching Tool in Criminal Justice,” the Northeast Association of Criminal Justice Studies,” June, 2008, Bristol, Rhode Island.

“Legal Terrorism in the Name of Islamic Justice: The Case of Iran,” with Hamid Kusha. Academy of Criminal Justice Sciences meeting, Cincinnati, Ohio, March, 2008 (presented by Dr. Kusha); an alternate version of this paper was presented by Dr. Kusha and I at the Association for the Study of the Middle East and Africa conference, April, 2008, Washington, DC.

“Counter-Terrorism: Implications for Community Corrections,” with Kelly Harrison. American Society of Criminology meeting, Atlanta, GA, November, 2007.

“The Debate over Immediate Arrest Powers of United States Probation Officers.” Presentation/roundtable discussion at the Federal Probation and Pretrial Officers Association National Training Institute, Nashville, Tennessee, April, 2007.

“The Importance of Maintaining Dignity in Community Corrections.” Feature Panel (chair and convener), Academy of Criminal Justice Sciences, March, 2007, Seattle, Washington.

“To Violate or Not to Violate: Results of a Nationwide Member Survey of the American

Probation and Parole Association,” with John J. Kerbs. American Society of Criminology, November, 2005, Toronto, Ontario.

“Organized Crime and Community Corrections: Strategies and Assumptions for Supervision,” 90-minute workshop presented at the American Probation and Parole Association Summer Training Institute, with Robert Anton, Anthony Castellano, Lawrence Goldman, and Dennis Stickley, July, 2005, New York City.

“To Revoke or Not to Revoke: Results from a Survey of APPA Membership,” 90-minute workshop, presented at the American Probation and Parole Association Winter Training Institute, February, 2005, Anaheim, California.

“The Ethical Organization,” 16-hour two day workshop presented to the Coastal Plains Law Enforcement Management Institute, Wilson, North Carolina, October, 2002, October, 2003, October, 2004, and October, 2005, September, 2006.

“Protecting The Homeland At The Local Level: An Assessment Of Local Law Enforcement Anti-Terrorism Programs In North Carolina,” with John Newton. Southern Criminal Justice Association conference, September, 2004, Raleigh, North Carolina.

“Managing Terrorists In U.S. Correctional Settings: Administrative Strategies And Legal Issues,” with Lisa Epperly. Southern Criminal Justice Association conference, September, 2004, Raleigh, North Carolina.

“John Augustus meets La Cosa Nostra: Community Corrections Supervision in Organized Crime”. American Society of Criminology, November, 2003, Denver, Colorado.

“The Importance of the Great Person Approach in Criminal Justice.” Special workshop sponsored by United Nations Office of Drugs and Crime, American Society of Criminology, November, 2003, Denver, Colorado.

“The Role of Community Corrections in Controlling Organized Crime.” Special presentation for the annual Kenelm Lecture Series for Campbell University, Southern Pines, North Carolina, September, 2002.

“The Great Person Approach in Teaching Criminal Justice History.” Academy of Criminal Justice Sciences, March, 2002, Anaheim, California.

“Supervision of Offenders in Community Corrections: The Ethical Dimension”. American Probation and Parole Association Summer Training Institute, August, 2001, St. Paul, Minnesota.

“Ethics Training for Community Corrections Officers”. Academy of Criminal Justice Sciences, April, 2001, Washington, D.C

“Ethical Dimensions of Probation/Parole Supervision and Workplace Conduct”. Workshop

presented at the South Carolina Probation and Parole Conference, Myrtle Beach, South Carolina, October 19, 2000.

“Ethical Dimensions of Supervision in Federal Probation”. Workshop presented at the Annual Training Conference of the United States Probation Service, Eastern District of New York, Montauk, New York, September 19, 2000.

“The Ethical Dimension of Leadership in a Community Corrections Agency.” 90-minute workshop, American Probation and Parole Association, July 25, 2000, Phoenix, Arizona.

“A Profile of Recidivism Indicators between Felons and Misdemeanants Released from Incarceration in North Carolina,” with Darrell L. Ross. American Society of Criminology, November, 1999, Toronto, Ontario.

“Recidivism, Risk, and Resiliency among North American Indian Probationers, Parolees and Former Prisoners: An Examination of the Lumbee First Nation,” with G. Brent Angell. American Society of Criminology, November, 1999, Toronto, Ontario.

“Variations in Recidivism among Probationers: The Influence of County Size.” Academy of Criminal Justice Sciences, March, 1999, Lake Buena Vista, Florida.

“Released Murderers and Assaultive Offenders in North Carolina: Comparing Recidivism”. Southern Criminal Justice Association, October, 1998, Biloxi, Mississippi.

“First-Degree Murderers Released from Prison in North Carolina: Profiles and Recidivism.” Academy of Criminal Justice Sciences, March 1998, Albuquerque, New Mexico.

“Police Officer Gratuities and Public Opinion: The Influence of Race and Religion.” American Society of Criminology, November, 1997, San Diego, California.

"Race, Probation and the War on Drugs: An Empirical Analysis of Drug and Non-Drug Felony Probation Outcomes" with W. Wesley Johnson. Presented (by Dr. Johnson) at the 1997 annual meeting of the Southwestern Association of Criminal Justice Educators, Corpus Christi, Texas.

“Is Intensive Probation Worse Than Incarceration? A Closer Look”. 1997, Southern Criminal Justice Association, Richmond, Virginia.

“Recidivism of Offenders Assigned to Community Corrections Programs or Released from Prison in North Carolina: Fiscal Year 1992-93”, with Darrell Ross. 1997, Academy of Criminal Justice Sciences, Louisville, Kentucky.

“Recidivism of Offenders Assigned to Community Corrections or Released from Prison in North Carolina: A Gender Comparison,” with Barbara Sims. 1997, Academy of Criminal Justice Sciences, Louisville, Kentucky.

“Boot Camps, Intensive Probation and Electronic Monitoring: Comparing Recidivism,” with Darrell L. Ross. Presented (by Dr. Ross) at the 1996 annual meeting of the American Society of Criminology, Chicago, Illinois.

“Ethics in Criminal Justice Education: Approaches, Models and Paradigms.” Convener, chair and presenter. 1996, Second Annual Conference on Criminal Justice Education sponsored by John Jay College of Criminal Justice, New York City.

Presentation of final results of study titled “A Study of Recidivism of Criminal Offenders on Community Corrections or Released from Prison in North Carolina.” Presented before North Carolina House Appropriations Subcommittee on Justice and Public Safety, May 6, 1996.

Presentation of preliminary results of study titled "A Study of Recidivism of Criminal Offenders on Community Corrections or Released from Prison in North Carolina." North Carolina Sentencing and Policy Advisory Commission, March 15, 1996.

“Factors Associated with Felony Probation Outcomes in North Carolina,” with Barbara Sims. 1996, Academy of Criminal Justice Sciences, Las Vegas, Nevada.

"The Performance of Substance Abuse Offenders on Probation in North Carolina," with W. Wesley Johnson. 1995, American Society of Criminology, Boston, Massachusetts.

"Voluntary Probation Revocations: An Analysis of the Elect-to-Serve Option in North Carolina." 1995, Academy of Criminal Justice Sciences, Boston, Massachusetts.

"Predictors of Violent Offenses among North Carolina Probationers." 1994, Southern Criminal Justice Association, Memphis, Tennessee.

"The Sentencing Practices of Judges and Juries in Texas Drug Cases," with Madhava Bodapati. 1994, Academy of Criminal Justice Sciences, Chicago, Illinois.

"Offender Profiles, Intensive Probation and Net Widening: An Examination of County Level Data." 1994, Academy of Criminal Justice Sciences, Chicago, Illinois.

"The Conviction Rates of Judges and Juries in Texas Drug Cases," with Madhava Bodapati. 1993, American Society of Criminology, Phoenix, Arizona.

"The Case for Including History in Criminal Justice Curricula." 1993, Southern Criminal Justice Association, Charleston, South Carolina.

"The Changing Nature of Probation in the 1980's and 1990's: A Statistical Analysis of County Level Data," with W. Wesley Johnson. 1993, Academy of Criminal Justice Sciences, Kansas City, Missouri.

"Local Programs, State Dollars: The Impact of the Texas Omnibus Criminal Justice Reform Bill of 1989," with Steven Cuvelier. 1992, American Society of Criminology, New Orleans, Louisiana.

"Changing Immunity Standards for Probation and Parole Officers." 1992, Academy of Criminal Justice Sciences, Pittsburgh, Pennsylvania.

"The Devaluation of Prison as a Sanction: Inmates' Perceptions of Punishment in Texas," with Ben Crouch and James Marquart. 1991, American Society of Criminology, San Francisco, California.

"Nigerian Crime Networks in Urban Areas of the United States: Do They Fit Traditional Organized Crime Models?" 1991, American Society of Criminology, San Francisco, California.

"Islamic Law in Saudi Arabia: A Responsive View." 1991, Southwestern Association of Criminal Justice Educators, San Antonio, Texas.

"The Racketeer Influenced and Corrupt Organizations Act: An Agent of Organized Crime Control or Excessive Social Control?" 1991, Academy of Criminal Justice Sciences, Nashville, Tennessee.

"Conflict Criminology and the Hypocrisy of Substance Abuse Laws." 1990, American Society of Criminology, Baltimore, Maryland.

#### **GRANTS AND CONTRACTS:**

"The Impact of Home Visits on Recidivism in North Carolina Probation." Submitted to National Institute of Justice, April, 2013, with Heidi Bonner, John Kros, Jonathan Sorensen and Abdullah Cihan. Requested amount \$800,000, not funded.

"Reflections on the Study of Terrorism in Criminal Justice Higher Education." Funded by East Carolina University Department of Criminal Justice, Summer, 2005. Summer Stipend.

"Discretion Among Community Corrections Officers: A Nationwide Survey of the American Probation and Parole Association Membership." Funded by East Carolina University Department of Criminal Justice for Summer 2004, Summer Stipend and approximately \$2000 budgeted expenses.

"The Role of Community Corrections in Combating Organized Crime and Terrorism in New York." Funded by East Carolina University School of Social Work and Criminal Justice Studies for Summer 2002, \$2000.

"A Study of Recidivism of Criminal Offenders on Community Corrections or Released from Prison in North Carolina. The North Carolina Administrative Office of the Courts funded the study. The total budget for the study was \$35,200. The study was completed on April 30, 1996.

### **AWARDS:**

Outstanding faculty member, Department of Criminal Justice, 2011-2012.

Outstanding Scholar/Researcher, Department of Criminal Justice, 2008-2009.

Academic Fellow, 2006. Foundation for Defense of Democracies. Participated in 12 day academic fellowship in Israel, coordinated through Tel Aviv University, May-June 2006.

April 2000, Recipient of Margaret Lang Willis Outstanding Criminal Justice Education Award, from the North Carolina Criminal Justice Association.

Winner of Graduate Student Paper Competition, Southwestern Association of Criminal Justice Educators Conference, October 1991, for paper entitled "Islamic Law in Saudi Arabia: A Responsive View."

Recipient, Jesse H. Gibbs, Houston Endowment Fellowship. Appointed as a Doctoral Fellow Sam Houston State University, College of Criminal Justice, August 1989 to August 1991.

### **TEACHING EXPERIENCE:**

#### Graduate Courses:

- Criminal Justice Principles
- Field Practicum
- Criminal Justice and Terrorism
- Criminological Theory
- Criminal Justice Administration and Organization
- Assassinations in U.S. History
- Seminar in Courts
- Comprehensive Exams

#### Undergraduate Courses:

- Community Corrections
- Correctional Case Management
- Criminal Behavior
- Ethics in Criminal Justice
- Criminal Justice History
- Political Assassinations

Introduction to Criminal Justice  
 Issues and Problems in Criminal Justice  
 Organized Crime  
 Field Education and Seminar  
 Crime and Criminality  
 Crime and Criminal Justice: An Interdisciplinary Approach to a Global Challenge (ECU Honors College)  
 Summer Study Abroad to Paris and London

#### Training

I have conducted two day ethics workshops for law enforcement managers: 1) Coastal Plains Law Enforcement, Wilson, NC from 1999-2014; 2) Pitt Community College, 2012-2014; 3) Robeson Community College, 2015-16.

Conducted numerous workshops on ethics for probation/parole officers in New York, South Carolina and other locales

#### **PROFESSIONAL ACTIVITIES:**

##### **University/College/Department Service:**

Dean's 5 year review committee, 2013-14.

Current co-chair of unit curriculum committee

Chaired search committees for faculty vacancies, 2011-12, 2012-13.

Presentation on Global Crime, Decision Makers series at East Carolina University, March 2010.

Alcohol, Tobacco and Other Drug Task Force, East Carolina University, 2007, current.

East Carolina University, Faculty Marshall, appointed by Chancellor, 2007-2011.

Faculty Governance Committee, East Carolina University, 2006-2009, served as Committee Secretary from 2006-08.

Research and Creative Activity Committee, East Carolina University Department of Criminal Justice, 2006-07.

Chair, Faculty Search Committee, Department of Criminal Justice, 2004-05, 2005-06, 2009-10

Secretary and subcommittee chair, Research and Creative Activity Grants Committee,

East Carolina University, 2005-2006.

Chair, Faculty Council, College of Human Ecology, 2004-2005, 2005-2006

Security Studies Committee, East Carolina University, 2004-present.

Faculty Senator, 2003-04, 2004-05, 2006-07, 2007-08.

Alternate, East Carolina University Reconsideration Committee, 2004-05, 2006-present.

Member Faculty Senate Officers Nominating Committee, Spring 2004.

Chair, Curriculum Committee, Department of Criminal Justice, 2003-05

Chair of Unit Personnel Committee, 2005-2006

Member of CJ Department Chair Search Committee, 2003-04.

Vice Chair, East Carolina University faculty, 2001-2002 academic year

Chair, Policy Review Committee, East Carolina University School of Social Work and Criminal Justice Studies, fall, 2000 to 2003.

Chair, Ad hoc committee or reorganization for East Carolina University School of Social Work and Criminal Justice Studies

Member of East Carolina University Research and Creative Activity Grants Committee, 2001-2002, 2003-2004 and 2004-2005

Member of Information Resources Coordinating Council, East Carolina University, 2001-2002 academic year.

Secretary, East Carolina University Faculty, 1999-2000, 2000-2001 academic years

Member, Dean search committee School of Social Work and Criminal Justice Studies, 1999-2001.

Member, Steering Committee for Southern Association of Colleges and Schools (SACS) Study committee reviewing the compliance of ECU regarding the criteria associated with Educational Programs, 2000-2002

Chair, Faculty Search Committee for Criminal Justice Studies, 1998-1999


East Carolina University Faculty Senate Agenda Committee, 1997-1999

Teaching Effectiveness Committee, School of Social Work, East Carolina University, 1997-98, Chair, 1998-99 academic year

Co-Chair of Special Ad Hoc Committee on planning a graduate degree in Criminal Justice

East Carolina University Faculty Senate Representative, 1996-1999, 2003-05

Co-Coordinator of North Carolina State Employees Combined Campaign Drive for School of Social Work and Criminal Justice Program, 1995.

Student Affairs Committee, East Carolina University School of Social Work and Criminal Justice Program, 1995-98

Special Ad Hoc Committee on planning for Faculty/Staff retreat, 1995

Special Ad Hoc Committee on Strategic Planning, School of Social Work, East Carolina University

Moderator and Judge, East Carolina University Annual High School Quiz Bowl, 1994

Search Committee, Criminal Justice Program, East Carolina University, 1993-94, 1995-96.

Standing Committee on Doctoral Studies, College of Criminal Justice, Sam Houston State University, 1991. Participated in decision making process for Sam Houston's Ph.D. program.

Undergraduate Program Group, Comprehensive Program Review Project, College of Criminal Justice, Sam Houston State University. (Appointed by Dean) Conducted an internal evaluation and assessment of an undergraduate program composed of 1300 undergraduates and 18 faculty members.

Coordinator, Association of Doctoral Students, Sam Houston State University, 1991.

### **Service and Consultation to Professional Organizations, Journals and Publishers:**

Academic Review Committee, Academy of Criminal Justice Sciences, conducted a site review of the criminal justice program at Central Washington University, May, 2016.

Program committee, area chair for Community Corrections, Academy of Criminal Justice

Sciences, 2009 annual meeting.

Chair, ACJS Publications Committee, 2008-2009, Deputy Chair 2007-08, Chair 2008-09, member 2009-2010.

Community Corrections Research Adviser for the Federal Probation and Pretrial Officers Association, 2007-09.

Program committee, area chair for Community Corrections, Academy of Criminal Justice Sciences, 2007 annual meeting.

Program committee, area chair for Community Corrections, Academy of Criminal Justice Sciences, 2008-09 year.

Texts reviewed:

*Essentials of Criminal Justice* 3<sup>rd</sup> edition, by Joseph Senna and Larry Siegel, for Wadsworth/Thomson Learning.

*Organized Crime*, by Howard Abadinsky, for West/Wadsworth Publishing.

*Crime and Punishment: A History of the Criminal Justice System* by Mitchell Roth, for Wadsworth Publishing

*Community-Based Corrections* by McCarthy and McCarthy

*Criminal Justice*, 4<sup>th</sup> Edition, Joel Samaha, for West Publishing.

*Community Based Corrections* by Cromwell and Killinger, for West Publishing

*Ethics in Crime and Justice* by Pollock, for Wadsworth Publishing

*Criminal Justice in America* by Cole and Smith for Wadsworth Publishing

Journals refereed:

*American Journal of Criminal Justice*

*Criminal Justice and Behavior*

*Criminal Justice Review*

*The Prison Journal*

*Justice Quarterly*

*Journal of Crime and Justice*

*Journal of Criminal Justice*

*Journal of Criminal Justice Education*

*Journal of Contemporary Criminal Justice*

Publications Committee, Southern Criminal Justice Association, 1997-98.

Constitution and By-Laws Committee, Police Section of the Academy of Criminal Justice Sciences, 1995-96.

Research and Technology Committee, American Probation and Parole Association, 1997 present. Chair of Research Update Subcommittee, 1998.

North Carolina Criminal Justice Association, Judge of James B. Merritt Outstanding Student Award, 1997

Assisted in program preparation for 1992 meeting of the American Society of Criminology.

Assisted in program preparation for 1990 meeting of the Southwestern Association of Criminal Justice Educators.

District Commissioner, Georgia Probation Association, 1988-89.

**Professional Paper and Dissertation Committee Service:**

Ms. Molly Overholt, candidate for Master's Degree in Psychology, ECU. "Public perceptions of human trafficking. Degree was awarded, December, 2013.

Ms. V. Sarada, candidate for degree in Psychology and Parapsychology, Doctoral dissertation "Effectiveness of Group Counseling: Adjustment Among Women College Students", Andra University, India. Degree was awarded February 28, 2000.

Ms. Marla McDonald, candidate for Master's Degree in Public Administration, East Carolina University "An Analysis of Alternatives to Improve Employee Morale and Reduce Turnover at the Pitt County Detention Center". Degree was awarded May 2000.

Mr. Byron Mintz, candidate for Master's Degree in Criminal Justice. Degree was awarded December 2002.

Ms. Sherri Collins, candidate for Master's Degree in Criminal Justice, Chair, degree awarded December, 2003.

Mr. John Newton, candidate for Master's Degree in Criminal Justice, Chair, degree awarded December, 2004.

Ms. Cynthia Moore, candidate for Master's Degree in Criminal Justice, Chair, degree

awarded, May, 2006.

Mr. Chris Byland, candidate for Master's Degree in Criminal Justice, Chair, degree awarded May, 2006.

Mr. Kenneth Barnhill, candidate for Mater's Degree in Criminal Justice, Chair, degree awarded December, 2005

Ms. Amanda Sharpe, candidate for Master's Degree in Criminal Justice, committee member, degree awarded May, 2006.

Ms. April Burns, candidate for Master's Degree in Criminal Justice, chair

Mr. Nick Genty, candidate for Master's Degree in Criminal Justice, member, degree awarded 2007

Ms. Molly Overholt, candidate for Master's Degree in Psychology, member, 2013

**Community Service, Engagement and Media Appearances:**

Chair, Pitt-Greenville Crime Stoppers, January 2016-present

Vice Chair, Pitt-Greenville Crime Stoppers, 2015

Numerous appearances on local radio and television on behalf of Pitt Greenville Crime Stoppers

November, 2013, appeared on WCTI for views on the JFK assassination

Member, Pitt-Greenville Crime Stoppers Board of Directors, June 2011 present

July 1, 2008, Spoke to Golden K Club, Greenville, NC, on *Criminals of the Bible*

September 5, 2007, Spoke to Greenville Rural Civitan Club, on *Criminals of the Bible*

January 19, 2007, Living Christian with Michelle Mendoza, KCIS Radio, Seattle, Washington, to discuss *Criminals of the Bible*.

January 12, 2007, Along the Way with Kim Jeffries, the Northwestern Radio Network, to discuss *Criminals of the Bible*.

January 6, 2007, Jeff and Lee Show, KKMS Radio, Minneapolis-St. Paul, Minnesota, to discuss *Criminals of the Bible*, American crime and the Bible

January 6, 2007, Featured in a story on Man's Inhumanity to Man, based on *Criminals of the Bible*, in Cedar Rapids, Iowa, *News and Gazette*.

December 29, 2006, WMBI Radio, Chicago, to discuss *Criminals of the Bible*

December 20, 2006, Bob Dutko Show, WMUZ Radio, Detroit, to discuss *Criminals of the Bible*

December 15, 2006, Lars Larson Show, nationally syndicated radio talk show, to discuss *Criminals of the Bible*

Appeared on WNCT and WYDO television in on August 13, 2001 for views on domestic violence and murder-suicide

Appeared on WNCT and WYDO television on April 13, 2000 for expert views on serial murder.

Appeared in Greenville *Daily Reflector* on February 20, 1997 for expert views on recent Supreme Court rulings.

Appeared on WITN television, January 29, 1997, for expert views on violent crime in Pitt County, North Carolina.

Appeared in an article titled "Parolees Strain Justice System" in the September 22, 1996 edition of the *High Point Enterprise* for a study conducted on parole in North Carolina.

Appeared in Associated Press story on May 19, 1996 regarding a recidivism study conducted for North Carolina Administrative Office of the Courts. Story appeared in newspapers around North Carolina including the *Raleigh News and Observer*, *Greenville Daily Reflector*, and the *Winston-Salem Journal*.

Appeared on WNCT television on June 12, 1995 for expert views on the effects of the O.J. Simpson trial.

Appeared on WNCT television on June 7, 1995 for expert views on African-American males as victims of homicide

Appeared on WNCT television on May 5, 1995 for expert views on reduction in crime rate in North Carolina

Participated as speaker for School of Social Work Symposium called "Ethics, Lies and Videotape", March 23, 1995

Member of Intensive Services Planning and Review Committee, Pitt County Juvenile

Services Division, 1994-1997.

WNCT Television on April 23, 1994 for expert view on deaths of law enforcement officers.

Appeared as Criminal Justice Expert on *Capitol Ideas*, a statewide, syndicated radio program, to discuss special legislative session on crime in North Carolina. Dates of appearances: 2-14-94, 2-28-94, and 3-7-94.

Conducted research on probation revocations for North Carolina Department of Correction.

Conducted research on community corrections, prison releases and recidivism for North Carolina Administrative Office of the Courts.

#### **PROFESSIONAL DEVELOPMENT:**

- (2013) Survey boot camp workshop sponsored by Office of Faculty Excellence, ECU.
- (2007) Sexual Harassment and Discrimination Prevention online workshop, East Carolina University, October, 2007
- (2007 & 2010) EPA Recruitment and Selection Workshop, EEO office, East Carolina University
- (2006) Sexual Harassment online workshop, sponsored by Wilson Tech.
- (2006) EPA Recruitment and Selection Workshop, EEO office, East Carolina University, February 1
- (2005) Completed CITI course in the protection of human subjects research subjects as required by East Carolina University IRB.
- (2004) Attended International Police Executive Symposium (IPES), focus on crimes against women and children, May 16-20, Chilliwack, British Columbia. Sponsored by IPES, Royal Canadian Mounted Police, Abbotsford (BC) Police Department, and Vancouver Police Department.
- (2003) December 11, Completed Global Terrorism course offered by the United Nations Institute and Research Programme of Correspondence Instruction in Peacekeeping Operations.
- (2001) Attended Chancellor's Retreat for University administrators and Faculty Senate officers, Trinity Center, Saulter Path, North Carolina, May.

- (2000) Attended Chancellor's Retreat for University administrators and Faculty Senate officers, Trinity Center, Saulter Path, North Carolina, May.
- (1999) Attended Chancellor's Retreat for University administrators and Faculty Senate officers, Trinity Center, Saulter Path, North Carolina, May 27-28.
- (1999) Completed workshop on Peer Classroom Observation Training, sponsored by Center for Faculty Development, January 22.
- (1997) Attended one week, 15-hour workshop titled "Enhancing Basic Statistical Skills for Research and Instruction" sponsored by Center for Faculty Development, May 19-23.
- (1996) Attended workshop on Logistic Regression sponsored by East Carolina University's Faculty Development Program and Academic Computing Statlab.
- (1996) "Criminal Justice Ethics Education: Strategic Issues." Workshop sponsored by the Institute for Criminal Justice Ethics, John Jay College of Criminal Justice, New York City, June 6-8.
- (1996) Week-long, 15 hour program titled "Enhancing Intermediate Statistical Skills for Research and Instruction: Faculty Development Workshop" from May 27-31. Sponsored by ECU Faculty Development Program and Academic Computing StatLab.
- (1996) Completed a course titled "Exploring the Internet" offered through Spectrum University.
- (1996) Completed one-day workshop on SAS for Windows administered by Department of Computing and Information Services at ECU.
- (1996) Attended one-day workshop on obtaining grants, sponsored by Office of Sponsored Programs, East Carolina University.
- (1994) Attended two-day workshop sponsored by East Carolina University's computer services division on SPSS for Windows
- (1994) Attended Crime Symposium at East Carolina University sponsored by Congressman Martin Lancaster
- (1994) Attended two-day workshop in Raleigh, North Carolina, sponsored by North Carolina Department of Correction on Criminal Justice Partnership initiatives.
- (1994) Attended workshop at East Carolina University on compiling a teaching portfolio
- (1993) Attended Grant Writing Workshop conducted by Office of Sponsored Programs, East

Carolina University

(1985) Five day seminar on substance abuse, Atlanta, Georgia, Dekalb Addiction Clinic