

TIA S. ANDERSEN

Department of Criminology and Criminal Justice
University of South Carolina
Currell College, Room 201A
Columbia, South Carolina 29208

phone: 803-777-3495
e-mail: tstevens@mailbox.sc.edu

FACULTY POSITIONS

2019 - Present	Associate Professor of Criminology and Criminal Justice (tenured) University of South Carolina, Columbia, SC
2014 – Present	Affiliate Faculty Member, Women’s & Gender Studies University of South Carolina, Columbia, SC
2014 – Present	Affiliate Faculty Member, African American Studies University of South Carolina, Columbia, SC
2013 – Present	Research Affiliate, Research Consortium on Children and Families University of South Carolina, Columbia, SC
2013 – 2019	Assistant Professor of Criminology and Criminal Justice University of South Carolina, Columbia, SC

EDUCATION

2013	Ph.D.	Criminal Justice, Michigan State University
2006	M.A.	Sociology, Bowling Green State University
2004	B.A.	Sociology, Oakland University

RESEARCH INTERESTS

Mentoring for at-Risk Youth
Service and Experiential Learning
Juvenile Justice System Processing
Girls’ Delinquency and Programming
Gender and Racial Inequalities in the Juvenile Justice System
Intersections of Race, Class, and Gender

SCHOLARSHIP

Refereed Publications (* denotes student co-author)

- Andersen, T.S.,** Isom Scott, D., *Boehme, H., *King, S., & *Mikell, T. (in press). What matters to formerly incarcerated men? Looking beyond recidivism as a measure of successful reintegration. *The Prison Journal*.
- Nemeth, J. A., Viveiros, N., Lynch, K., **Andersen, T.S.,** & Fisher, B. (2019). Adolescent reproductive and sexual coercion: Measurement invariance in a population-based sample of male and female high school students. *Journal of Family Violence*.
- Kagan-Gupta, J., Fairchild, A., & **Andersen, T.S.** (2019). Operationalizing intake: Variations in juvenile court intake procedures and their implications. *Children and Youth Services Review*.
- *Leasure, P., & **Andersen, T.S.** (2019). Race, criminal records, and Certificates of Relief: An experimental study of employment outcomes. *Deviant Behavior*.
- Andersen, T.S.,** & *Ouellette, H. (2019). Juvenile court outcomes following youths' first arrest: A national test of the racial and ethnic threat hypothesis. *Crime & Delinquency*, 65, 183-214.
- Andersen, T.S.,** Isom Scott, D., & *Collins, K. (2018). Constructing the "bad girls" hype: An intersectional analysis of news media's depictions of violent girls. In K. McQueeney & A. Malone (eds.). *Girls, Aggression, and Intersectionality: Transforming the Discourse of "Mean Girls" in the United States* (pp. 24-44). New York: Routledge.
- Andersen, T.S.** (2018). Social support and one-year outcomes for women participating in prison-based substance abuse treatment programming. *Criminal Justice Studies: A Critical Journal of Crime, Law and Society*, 31, 80-94.
- *Leasure, P., & **Andersen, T.S.** (2017). Recognizing redemption: An experimental test of the effect of ten-year-old felony drug records on employment outcomes. *The Harbinger: N.Y.U. Review of Law and Social Change*, 41, 271-286.
- *Leasure, P., & **Andersen, T.S.** (2016). An experimental study of the effectiveness of certificates of recovery as collateral consequence relief mechanisms. *Yale Law & Policy Review Inter Alia*, 35, 11-22.
- Andersen, T.S.** (2015). Race, ethnicity, and structural variations in youth risk of arrest: Evidence from a national longitudinal sample. *Criminal Justice and Behavior*, 42, 900-916.
- Stevens, T.,** & Morash, M. (2015). Racial/ethnic disparities in boys' probability of arrest and court actions in 1980 and 2000: The disproportionate impact of 'getting tough' on crime. *Youth Violence and Juvenile Justice*, 13, 77-95.
- Morash, M., **Stevens, T.,** & Yingling, J. (2014). Focus on the family: Juvenile court responses to girls and their caretakers. *Feminist Criminology*, American Society of Criminology Division on Women and Crime 30th Anniversary Special Issue, 9, 298-332.

Stevens, T., Morash, M., & Chesney-Lind, M. (2011). Are girls getting tougher, or are we tougher on girls? Probability of arrest and juvenile court oversight in 1980 and 2000. *Justice Quarterly*, 28, 719-744.

Selected for *Justice Quarterly* Research Showcase, Academy of Criminal Justice Sciences Annual Meeting, New York, March 13-17, 2012.

Stevens, T., Morash, M., & Park, S. (2011). Late-adolescent delinquency: Risks and resilience for girls differing in risk at the start of adolescence. *Youth & Society*, 43, 1433-1458.

Vega, A., Martinez, R., & **Stevens, T.** (2011). Cosas politicas: Latino political views by region. In R. Martinez (Ed.), *Latinos in the Midwest*. East Lansing, MI: Michigan State University Press.

Park, S., Morash, M., & **Stevens, T.** (2010). Gender differences in predictors of assaultive behavior in late adolescence. *Youth Violence and Juvenile Justice: An Interdisciplinary Journal*, 8, 314-331.

Reprinted in: J. Goodwin, Ed. (2012) *Sage Secondary Data Analysis, Volume Two: Quantitative Approaches to Secondary Analysis*. Thousand Oaks, CA: Sage.

Chesney-Lind, M., Morash, M., & **Stevens, T.** (2008). Girls' troubles, girls' delinquency, and gender responsive programming: A review. *Australian and New Zealand Journal of Criminology*, 41, 162-189.

Morash, M., Bui, H., **Stevens, T.**, & Yan Zhang, Y. (2008). Getting out of harm's way: One Year outcomes for abused women in a Vietnamese immigrant enclave. *Violence Against Women*, 14, 1413-1429.

Stevens, T. (2004). Social disorganization and rape: Trends of international crime rates. *Meeting of Minds: Journal of Undergraduate Research*, 6, 275-280.

GRANT AWARDS

Andersen, T.S. (**Principal Investigator**). Experiential Learning through Community-Based Learning. \$10,000.00. Incubator for Teaching Innovation, College of Arts & Sciences, University of South Carolina. 07/01/2019 – 06/30/2021.

Andersen, T.S. (**Principal Investigator** Co-PI: Isom Scott). Evaluation of a Youth Mentoring Service-Learning Course. \$19,903.90. Provost Internal Grant for Pedagogy, University of South Carolina. 07/01/2018 – 06/30/2020.

Andersen, T.S. (**Co-Investigator**; PI: Isom Scott). Discrimination, Identity, Aggression, and Violence: An Examination of the Associations for White Americans. \$19,911.90. Provost Internal Grant for Social Sciences, University of South Carolina. 07/01/2018 – 06/30/2020.

Andersen, T.S. (**Co-Investigator**; PI: Fairchild). Investigating the Impact of Juvenile Court Intake Structures on Decision-Making Outcomes and Inequities in Juvenile Justice: An Interdisciplinary Collaboration to Promote the Integration of Empirical Inquiry into

Legal Policy Analysis and Reform. \$99,793.17. Advance Support Program for Integration of Research Excellence-II (ASPIRE-II). 09/01/2017 – 08/31/2019.

Andersen, T.S. (**Principal Investigator**; Co-PI: Isom Scott). The Association between Perceptions of Anti-White Bias and Violent Offending. \$2,700. University of South Carolina Magellan Scholars Grant. Magellan Scholar: Abigail Reza. 01/01/2018 – 12/31/2018.

Andersen, T.S. (**Co-Investigator**; PI: Isom Scott). Identity, Discrimination, and Crime: An Examination of the Associations for White Americans. \$6,300. College of Arts and Sciences Faculty Research Grant, University of South Carolina. 01/01/2018 – 12/31/2018.

Andersen, T.S. (**Co-Investigator**; PI: Stevens). USC/Pair Mentoring Project. \$1,000. Colonial Life Strong Schools Grant. 09/01/2017 – 06/31/2018.

Andersen, T.S. (**Co-Investigator**; PI: Isom Scott). Incarceration's Grasp: Can the Men's Reentry Initiative Help Released Prisoners Avoid Relapse into Criminal Behavior? \$4,008. Experiment.com Crowd-Funded Research Grant. 01/01/2017 – 12/31/2017.

Andersen, T.S. (**Principal Investigator**). Qualitative Study of Gaps in Juvenile Justice System Programming. \$2,500. University of South Carolina Magellan Scholars Grant. Magellan Scholar: Jessica Blosch. 05/01/2014 – 04/30/2015.

Stevens, T. (**Principal Investigator**). The Effects of Contextual Factors on Disproportionate Contact with the Justice System. \$25,000. National Institute of Justice (NIJ) Ph.D. Graduate Research Fellowship Program. 09/01/2012 – 08/31/2013.

Stevens, T. (**Co-Investigator**; PI: Morash). The Role of School Characteristics in Explaining Delinquency. \$30,745. American Statistical Association and the Bureau of Justice Statistics Small Grants Research Program for Analysis of Crime and Justice Data. 05/15/2011 – 05/14/2012.

Stevens, T. (**Principal Investigator**). Effective Interventions for Girls in Trouble with the Law in the Toronto Metropolitan Area. \$8,000. Government of Canada Doctoral Student Research Award. 03/18/2011 – 02/28/2012.

PROFESSIONAL PAPERS AND PRESENTATIONS

Invited Presentations

- 2017 **Andersen Tia Stevens**, and Karen Stevens.
Adolescent Mentoring Program. Invited presentation to Governor's Juvenile Justice Advisory Committee, Columbia, SC.
- 2012 **Stevens, Tia** and Merry Morash.
The Role of School Characteristics in Predicting Late Adolescent Delinquency. Invited presentation to the Bureau of Justice Statistics, Washington, DC.

Conference Presentations (* denotes student co-author)

- 2018 **Andersen, Tia Stevens**, Jennifer Silcox, and Deena Isom Scott. *Constructing the "Bad Girls" Moral Panic: An Intersectional Analysis of Representations of Violent Girls in the Canadian and U.S. News Media*. Paper presented at the Annual Meeting of the American Society of Criminology, Atlanta, GA.
- 2018 *Reza, Abigail, Deena Isom Scott, and **Tia Stevens Andersen**. *The Association between Perceptions of Anti-White Bias and Violent Offending*. Paper presented at the Annual Meeting of the American Society of Criminology, Atlanta, GA.
- 2018 Isom Scott, Deena, and **Tia Stevens Andersen**. *A Measure of "Aggrieved Entitlement": A Tool for Understanding the Links between Whiteness and Crime in America*. Paper presented at the Annual Meeting of the American Society of Criminology, Atlanta, GA.
- 2018 Fairchild, Amanda, Josh Gupta-Kagan, Christopher E. Church, **Tia Stevens Andersen**, and *Heather L. McDaniel. *Investigating the Impact of Juvenile Court Intake Structures on Decision-Making Outcomes and Inequities in Juvenile Justice*. Paper presented at the Annual Meeting of the Society for Prevention Research, Washington, DC.
- 2017 Silcox, Jennifer, and **Tia Stevens Andersen**. *Media Coverage of Girls' Violence: A Comparative Analysis of Canada and the United States*. Paper presented at the Annual Meeting of the American Society of Criminology, Philadelphia, PA.
- 2017 Isom Scott, Deena, and **Tia Stevens Andersen**. *Breaking the Cycle of Incarceration: A Quantitative Evaluation of the Men's Reentry Initiative*. Paper presented at the Annual Meeting of the American Society of Criminology, Philadelphia, PA.
- 2017 *Mikell, Toniqua, **Tia Stevens Andersen**, and Deena Isom Scott. *Voices from a Reentry Program: A Qualitative Assessment of the Men's Reentry Initiative*. Paper presented at the Annual Meeting of the American Society of Criminology, Philadelphia, PA.
- 2017 *Boehme, Hunter, *Sarah King, **Tia Stevens Andersen**, and Deena Isom Scott. *What Matters to Formerly Incarcerated Men? Looking Beyond Recidivism as a Measure of Program Success*. Paper presented at the Annual Meeting of the American Society of Criminology, Philadelphia, PA.
- 2017 Ivashkevich, Olga, **Tia Stevens Andersen**, and DeAnne K Hilfinger Messias. *Adolescent Girls in the Juvenile Arbitration System Use Digital Media to Talk Back to Social and Gender Inequalities*. Panel presented at the Annual Meeting of the Southeast Women's Studies Association, Atlanta, GA.
- 2016 *Collins, Kelsey, **Tia Stevens Andersen**, and Deena Isom. *Decoding the Media's Construction of 'Violent' Young Women*. Paper presented at the Annual Meeting of the American Society of Criminology, New Orleans, LA.

- 2015 **Andersen, Tia Stevens.**
Structural Variations in Youth Risk of Arrest and Justice System Processing. Paper presented at the XXXIVth International Congress on Law and Mental Health, Vienna, Austria.
- 2015 **Andersen, Tia Stevens.**
Gender Inequality and the Policing and Court Processing of Girls: Evidence from a National Longitudinal Sample. Paper presented at the Academy of Criminal Justice Sciences, Orlando, FL.
- 2013 **Stevens, Tia.**
Disentangling Racial/Ethnic Disparities in Youth Risk of Arrest: The Macro-Level Impact of Black Population Concentration. Paper presented at the Annual Meeting of the American Society of Criminology, Atlanta, GA.
- 2012 **Stevens, Tia** and Merry Morash.
The Roles of School-Level and Neighborhood-Level Characteristics in Explaining Delinquency and Involvement with the Justice System: A Cross-Classified Multilevel Analysis. Paper presented at the Annual Meeting of the American Society of Criminology, Chicago, IL.
- 2012 Anderson, Valerie R., **Tia Stevens**, Julie Yingling, William S. Davison, and Merry Morash.
Triangulating Evidence for Gender-Responsive Risk and Needs Assessment in the Juvenile Justice System: A Mixed Method Exploration. Paper presented at the Annual Meeting of the American Society of Criminology, Chicago, IL.
- 2011 Morash, Merry, Julie Yingling, and **Tia Stevens.**
Policies that Impact the Lifecourse of Girls in the Juvenile Justice System. Paper presented at the Annual Meeting of the American Society of Criminology, Washington, DC.
- 2011 Morash, Merry, and **Tia Stevens.**
Probabilities of Arrest and Juvenile Court Oversight in 1980 and 2000. Poster presented at the Michigan State University School of Criminal Justice Spring Symposium, East Lansing, MI.
- 2011 Morash, Merry, and **Tia Stevens.**
Race, Ethnicity, and Change in Boys' Penetration into the Justice System: Probability of Arrest and Court Actions in 1980 and 2000. Paper presented at the Moving Beyond "Racial Blindsight"? The Influence of Social Science Evidence after the North Carolina Racial Justice Act, A Michigan State Law Review Symposium, East Lansing, MI.
- 2010 **Stevens, Tia**, Julie Yingling, and Merry Morash.
The Impact of Common Policies on Girls in Trouble. Paper presented at the Annual Meeting of the American Society of Criminology, San Francisco, CA.

- 2010 **Stevens, Tia**, and Merry Morash.
Has Boys' Likelihood of Juvenile Court Involvement Kept Pace with Their Decreasing Delinquency? Probability of Arrest, Conviction, and Placement in a Correctional Institution in 1980 and 2000. Paper presented at the Annual Meeting of the Midwestern Criminal Justice Association, Chicago, IL.
- 2009 **Stevens, Tia**, Merry Morash and Meda Chesney-Lind.
Are Girls Tougher, or are We Tougher on Girls? Paper presented at the Annual Meeting of the American Society of Criminology, Philadelphia, PA.
- 2008 **Stevens, Tia**, and Merry Morash.
Points of Intervention to Prevent Late-Adolescent Delinquency in Low and High Risk Girls. Paper presented at the Annual Meeting of the Midwestern Criminal Justice Society, Chicago, IL.
- 2007 Chesney-Lind, Meda, Merry Morash, and **Tia Stevens**.
Girls' Troubles, Girls' Delinquency and Gender Responsive Programming: A Review. Paper presented at the Annual Meeting of the American Society of Criminology, Atlanta, GA.
- 2006 **Stevens, Tia**, and Joseph Jacoby.
The Role of Social Support as a Predictor of Women's Prison-Based Substance Abuse Treatment Outcomes. Paper presented at the Annual Meeting of the American Society of Criminology, Los Angeles, CA.
- 2005 Dierickx, Jennifer, and **Tia Stevens**.
For the Record: A Study of Two Suburban Police Department's Video Archives. Paper presented at the Annual Meeting of the American Society of Criminology, Toronto, ON.
- 2004 **Stevens, Tia**.
Social Disorganization and Rape: Trends of International Crime Rates. Paper presented at the Meeting of Minds XII, Ann Arbor, MI.

AWARDS AND HONORS

- 2019 Creed Champion Award
University of South Carolina, Office of the Dean of Students
- 2019 Two Thumbs Up Award
University of South Carolina, Student Disability Resource Center
- 2018 Stand Up Carolina Hero Award
University of South Carolina, Sexual Assault Violence Intervention & Prevention Office
- 2013 University of South Carolina, Office of Vice President for Research Featured Scholar- November, 2013.

- 2012 Doctoral Dissertation Completion Fellowship (\$6,000)
Michigan State University, College of Social Science
- 2011, 2012 Graduate Summer Research Award
Michigan State University, School of Criminal Justice
- 2006 – 2012 Huff Professional Development Award
Michigan State University, School of Criminal Justice
- 2009 COGS Conference Travel Award
Michigan State University, Council of Graduate Students (COGS)
- 2008 Nvivo 8 Training Scholarship/Travel Award
Michigan State University, School of Criminal Justice

TEACHING

CRJU 351: Juvenile Delinquency and Justice, University of South Carolina, Department of Criminology & Criminal Justice

Fall 2017-	enrollment 60
Spring 2017-	enrollment 18
Fall 2016-	enrollment 22
Fall 2015-	enrollment 80
Spring 2015-	enrollment 74
Fall 2014-	enrollment 78 (section 1), 73 (section 2)
Summer 2014-	enrollment 7
Spring 2014-	enrollment 80
Fall 2013-	enrollment 75 (section 1), 45 (section 2)

CRJU 430: Communities and Crime, University of South Carolina, Department of Criminology & Criminal Justice

Fall 2019-	enrollment 30 (online course)
Summer 2019-	enrollment 55 (online course)
Spring 2018-	enrollment 31
Summer 2017-	enrollment 18
Spring 2016-	enrollment 29
Summer 2016-	enrollment 22
Fall 2015-	enrollment 31

CRJU 591/WGST 598: Adolescent Mentoring, University of South Carolina, Department of Criminology & Criminal Justice, Women & Gender Studies Program

Fall 2019-	enrollment 28
Spring 2019	enrollment 21
Fall 2018-	enrollment 12
Spring 2018-	enrollment 22

Fall 2017- enrollment 24
Spring 2017- enrollment 22

CRJU 751: Juvenile Justice, University of South Carolina, Department of Criminology & Criminal Justice

Spring 2016- enrollment 12
Spring 2014- enrollment 11

CRJU 817: Qualitative Methodology, University of South Carolina, Department of Criminology & Criminal Justice

Fall 2016- enrollment 4
Spring 2015- enrollment 6

CJ 425: Women and Criminal Justice, Michigan State University, Department of Criminal Justice (cross-listed with Women's Studies)

Fall 2011- enrollment 70

DIRECTED STUDENT RESEARCH

Dissertations (Ph.D.)

- Chair. Allison Willingham (in progress), University of South Carolina.
- Committee Member. Amber Wilson (in progress), University of South Carolina.
- Committee Member. Karen Stevens (in progress), Counselor Education, University of South Carolina.
- Committee Member. Kimberly DeCelle (in progress), Social Work, University of South Carolina.
- Committee Member. Sarah King (in progress), University of South Carolina.
- Committee Member. Tara Martin (completed Summer 2019). "Trends in the Prevalence of Arrest for Intimate Partner Violence using the National Crime Victimization Survey," University of South Carolina.
- Committee Member. Tonia Mikell (completed Spring 2019). "Read Between the Lines: An Intersectional Analysis of Newspaper Portrayals of Female Sex Offenders," University of South Carolina.
- Committee Member. Heather Ouellette (completed Fall 2018). "Local Incarceration as Social Control: A National Analysis of Social, Economic, and Political Determinants of Jail Use in the United States," University of South Carolina.
- Committee Member. Nicholas Blasco (completed Spring 2018). "The Short-Term Self-Control Stability of College Students," University of South Carolina.
- Committee Member. Meg Chrusciel (completed Summer 2017). "Untangling the Interconnected Relationships between Alcohol Use, Employment, and Offending," University of South Carolina.
- Committee Member. Mateja Vuk (completed Spring 2017). "Inmate Time Utilization and Well-Being," University of South Carolina.

- Committee Member. Patrick Lowry (completed Summer 2016). "The Socio-Legal Construction of Adolescent Criminality: Examining Race, Community, and Contextual Factors through the Lens of Focal Concerns," University of South Carolina.

Theses (MA)

- Chair. Jonathon Thompson. (completed Fall 2015). "General Strain Theory and Bullying Victimization: Do Parental Support and Control Alleviate the Negative Effects of Bullying?" University of South Carolina.
- Committee Member. Megan Novak. (completed Spring 2015). "Criminology on Crimes Against Humanity: A North Korean Case Study," University of South Carolina.
- Committee Member. Tonia Mikell. (completed Spring 2014). "Getting Away with Murder: Hazing, Hegemonic Masculinity, and Victimization," University of South Carolina.

Honors College (Undergraduate)

- Chair. Elise Jamison (completed Spring 2019). "Who Lives, Who Dies, Who Tells Your Story: An Analysis of the Impact of Race, Gender, and Circumstance on Homicide Reporting in South Carolina News," University of South Carolina.
- Chair. Madeline McKiernan (completed Spring 2016). "Second Chances: Diversion Programs in South Carolina," University of South Carolina.
- Chair. Kaitlynn Cook. (completed Spring 2016). "How to Eat Fish & Chips," University of South Carolina.
- Chair. Jennifer Greene. (completed Fall 2014). "Diverting Status Offenders from the Criminal Justice System," University of South Carolina.

Supervision of Graduate Independent Research

- Pete Leasure and Tara Martin. (Fall 2015). "Criminal Records and Housing Outcomes: An Experimental Study," University of South Carolina.
- Pete Leasure. (Fall 2015). "Criminal Records and Employment Outcomes: An Experimental Study," University of South Carolina.

Graduate Independent Studies

- Hunter Boehme (Spring 2017). "Qualitative Evaluation Research."
- Hunter Boehme (Fall 2017). "Prisoner Reentry."
- Pete Leasure. (Fall 2015). "White Collar Crime Neutralization: A Qualitative Case Study of the Finance Industry," University of South Carolina.

Undergraduate Independent Studies

- David Brackett. (Spring 2018). "Juvenile Delinquency Prevention and Rehabilitation."
- Abigail Reza. (Spring 2018). "Race and Violence in America."
- Leon Morell. (Spring 2015). "Collateral Consequences of Mass Incarceration," University of South Carolina.

- Davida Roach. (Spring 2014). "Girls' Delinquency and Juvenile Justice," University of South Carolina.

Undergraduate Research Mentorship

- Abigail Reza. (2018). "The Association between Perceptions of Anti-White Bias and Violent Offending." Magellan Scholar Awardee. Office of Undergraduate Research. University of South Carolina.
- Jessica Blosch. (2014). "Qualitative Study of Gaps in Juvenile Justice System Programming." Magellan Scholar Awardee, Office of Undergraduate Research, University of South Carolina.

SERVICE

Service to the Department

2019 – Present	Undergraduate Program Director, Department of Criminology and Criminal Justice, University of South Carolina
2013 – Present	Library Liaison, Department of Criminology and Criminal Justice, University of South Carolina
2019	Instructor Search Committee (Chair), Department of Criminology and Criminal Justice, University of South Carolina
2019	Award Nomination Ad Hoc Committee, Department of Criminology and Criminal Justice, University of South Carolina
2017 – 2019	Undergraduate Program Committee, Department of Criminology and Criminal Justice, University of South Carolina
2016	Budget Ad Hoc Committee, Department of Criminology and Criminal Justice, University of South Carolina
2015, 2017	Graduate Program Committee, Department of Criminology and Criminal Justice, University of South Carolina
2015	Ph.D. Comprehensive Exam Grading Committee, Department of Criminology and Criminal Justice, University of South Carolina
2015	Instructor Search Committee, Department of Criminology and Criminal Justice, University of South Carolina
2015	Master's Comprehensive Exam Grading Committee, Department of Criminology and Criminal Justice, University of South Carolina
2014 – 2015	Undergraduate Program Committee, Department of Criminology and Criminal Justice, University of South Carolina
2014 – 2015	Speaker Series Ad Hoc Committee, Department of Criminology and Criminal Justice, University of South Carolina

- 2014 Teaching Mentor, Doctoral Student Instructor (Corrections)
- 2014 Tenure-Track Assistant Professor Search Committee, Department of Criminology and Criminal Justice, University of South Carolina

Service to the University

- 2019 – 2021 Innovative Teaching Associate, College of Arts & Sciences, University of South Carolina
- 2014 – Present Safe Zone Ally, Office of Multicultural Student Affairs, University of South Carolina
- 2015 – 2018 Carolina Judicial Council, Office of Student Conduct and Integrity, University of South Carolina
- 2016 - 2017 Transformation with Innovative Student-Centered Teaching (TWIST) Working Group, College of Arts and Sciences, University of South Carolina.
- 2016 – 2017 Faculty Mentor, Carolina and McNair Scholars, Office of Fellowships and Scholar Programs, University of South Carolina.
- 2014, 2015 Discussion Leader, First Year Reading Experience, Office of the Provost, University of South Carolina
- 2014, 2015 Judge, Discovery Day Undergraduate Research Conference, Office of Undergraduate Research, University of South Carolina
- 2014 Ambassador, New Faculty Orientation, Office of the Provost, University of South Carolina

Service to the Community

- 2017 – Present Founder and Director, Adolescent Mentoring Program (AMP) Lexington 2 School District
Department of Criminology and Criminal Justice
Women’s Well-Being Initiative, Women and Gender Studies
University of South Carolina, Columbia, SC.
- 2015 – Present Chair, Institutional Review Board
Office of Highway Safety and Justice Programs
South Carolina Department of Public Safety

- 2019 Invited Presentation, "Adolescent Mentoring at New Bridge Academy," Women's Well-Being Initiative Community Advisory Board.
- 2015 – 2018 Arts & Media-Based Workshops
Lexington County Juvenile Arbitration
Women's Well-Being Initiative, Women and Gender Studies
University of South Carolina, Columbia, SC
- 2015 Member, Data Collection and Analysis Sub-Committee, Criminal Justice Division, Domestic Violence Task Force, State of South Carolina.
- 2015 Public Invited Lecture, "Teaching-In on Mass Incarceration and Racial Disparities in the Criminal Justice System," Carolina Peace Resource Center.

Service to the Profession

- 2016 – 2019 Site Coordinator, Bystander Program Adoption & Efficacy to Reduce SV-IPV in College Community. Funding source: Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Injury Prevention and Control Cooperative Agreement U01CE002668. (Multi College Bystander Efficacy Evaluation).
Principal Investigators: Ann L. Coker and Heather M. Bush.
- 2017, 2019 Program Committee, American Society of Criminology (ASC).
- 2016 – 2017 Feminist Theory in Action workshop facilitator, Annual Meeting of the American Society of Criminology (ASC).
- 2016 Program Committee, Academy of Criminal Justice Sciences (ACJS).
- 2015 Panel Chair, *Gender Differences in Offending and Victimization among Youth*, Annual Meeting of the Academy of Criminal Justice Sciences (ACJS), Orlando, FL.
- 2014 – 2016 Executive Counsellor, Division of Women and Crime Executive Board, American Criminological Society (ASC).
- 2011 Discussant, *Gendered Juvenile Justice: Girls' Experiences*, Annual Meeting of the American Society of Criminology, Washington, DC.
- 2006 Panel Chair, *Critical Criminology: Theoretical Approaches*, Annual Meeting of the American Society of Criminology, Los Angeles, CA.

Manuscript Reviewer

Race & Justice, Sage Publications, Wiley Blackwell, *Journal of Research in Crime and Delinquency*, *Criminal Justice and Behavior*, *Justice Quarterly*, *Journal of Qualitative Criminal Justice & Criminology*, *Journal of Quantitative Criminology*, *Youth & Society*, *Journal of Adolescence*, *Feminist Criminology*, *Violence Against Women*, *International Journal of Comparative and Applied Criminal Justice*, *The*

Sociological Quarterly, Choice: Current Reviews for Academic Libraries, Caravel: Undergraduate Research Journal

PROFESSIONAL DEVELOPMENT

- 2019 *Getting Started Teaching Online at USC*
Center for Teaching Excellence
University of South Carolina, Columbia, SC
- 2018 *Faculty Success Program*
National Center for Faculty Development and Diversity
- 2012 *Hierarchical Linear Models*
Summer Institute in Survey Research Techniques
University of Michigan, Ann Arbor, MI
- 2010 *Quantitative Analysis of Crime and Criminal Justice*
ICPSR Summer Training Program in Quantitative Methods of Social Research
Sponsored by the Bureau of Justice Statistics (BJS)
University of Michigan, Ann Arbor, MI
Funded Participant
- 2009 *Using National Juvenile Corrections Data Files: 1997-2006*
ICPSR Summer Training Program in Quantitative Methods of Social Research
Sponsored by the Office of Juvenile Justice and Delinquency Prevention (OJJDP)
and National Archive of Criminal Justice Data (NACJD)
University of Michigan, Ann Arbor, MI
Funded Participant
- 2009 *A User Workshop on the National Longitudinal Surveys*
Center for Human Resource Research (CHRR) Hosted Workshop
The Ohio State University, Columbus, OH
Funded Participant
- 2009 *Noivo 8 Fundamentals*
QSR Hosted Workshop
Chicago, IL

IMPACT OF SCHOLARSHIP- MEDIA RECOGNITION

- St. Louis Post-Dispatch, "Who gets punished in schools?" (9/25/2015)*
- Washington Post, "Ahmed isn't alone: Well-behaved minority boys are more likely to be imprisoned..." (9/16/2015)*
- The Economist, Interview regarding juvenile justice policies (2/3/2015)*
- Washington Post, "Black teens who commit a few crimes go to jail as often..." (1/30/2015)*
Reprinted in the *Chicago Tribune* (1/31/2015)

Wall Street Journal, "For more teens, arrests by police replace school discipline" (10/20/14)

Wall Street Journal, "As arrest records rise, Americans find consequences..." (8/18/14)

IMPACT OF SCHOLARSHIP- LEGISLATIVE ACTION

2017 Oversight of the Bureau of Prisons and Inmate Reentry
 Committee on Oversight and Government Reform
 U.S. House of Representatives

2014 Bill 36-14
 Human Rights and Civil Liberties—Fair Criminal Record Screening Standards
 Montgomery County, Maryland

PROFESSIONAL ASSOCIATIONS

American Society of Criminology
 -Division on Women and Crime

Academy of Criminal Justice Sciences

Southeast Women's Studies Association