

Joel Miller, Ph.D.

Rutgers University School of Criminal Justice
123 Washington Street, Newark, NJ 07102
Office: 973-353-5073, joelmi@rutgers.edu

EDUCATION

Ph.D. Sociology
Surrey University, UK
Sep 97 - Jan 2002

M.Sc. Social Research Methods (*Awarded Distinction*)
Surrey University, UK
Sep 94 - Sep 95

B.A. (Hons) Human Sciences (Upper Second) (*Awarded Exhibition Scholarship*)
Oxford University, UK
Sep 88 - Jun 92

EMPLOYMENT

Associate Professor
School of Criminal Justice, Rutgers University
July 2014-present

Assistant Professor
School of Criminal Justice, Rutgers University
Jan 2009-Jun 2014

Research Director
Center on Youth Justice, Vera Institute of Justice
Oct 2007-Jan 2009

Visiting Professor
Institute of Criminology, University of Malaga, Spain
Nov 2005 – Aug 2007

Senior Research Associate
Vera Institute of Justice
Oct 2001-Sep 2005

Principal Research Officer
Home Office Research, Development and Statistics Directorate, UK
Sep 1995-Aug 2001

PUBLISHED/IN PRESS

Miller, J. & Maloney, C. (in press). Operationalizing risk, need, and responsivity principles in local policy: Lessons from five county juvenile probation departments. *The Prison Journal*.

Gerber, L., A, Pang, Y.C., Ross, T. Guggenheim, M., Pecora, C., & **Miller, J.** (2019). Effects of an interdisciplinary approach to parental representation in child welfare. *Children & Youth Services Review*. Online first.

Sachs*, N. & **Miller, J.** (2018). Beyond responsivity: Client service engagement in a reentry demonstration program. *International Journal of Offender Therapy and Comparative Criminology*. Advance online publication: doi: 10.1177/0306624X18763762

Mapou*, A, Shendell, D., Ohman-Strickland, P., Madrigano, J., Meng, Q., Whytlaw, J., & **Miller, J.** (2017). Environmental factors and fluctuations in daily crime rates. *Journal of Environmental Health*, 80 (5), 8-22.

Hsu, Ko-Hsin*, & **Miller, J.** (2017). Assessing the situational predictors of drug markets across street segments and intersections. *Journal of Research in Crime and Delinquency*. Advance online publication. doi: 0022427817714574

Miller, J., Caplan, J. M., & Ostermann, M. (2016). Assessing the effects of local crime hotspots on parolee recidivism. *The Prison Journal*, 96, 437-461.

Miller, J., Caplan, J.M., & Ostermann, M. (2016). Home nodes, criminogenic places, and parolee failure: Testing an environmental model of offender risk. *Crime and Delinquency*. 62, 169-199.

Miller, J. & D'Souza*, A. (2016). Indirect effects of police searches on community attitudes to the police: Resentment or reassurance? *The British Journal of Criminology*, 56, 456-478

Maloney*, C. & **Miller, J.** (2015). The impact of a risk assessment instrument on juvenile detention decision-making: A check on "perceptual shorthand" and "going rates"? *Justice Quarterly*, 32(5), 900-927.

Miller, J. (2015). Contemporary modes of probation officer supervision: The triumph of the "synthetic" officer? *Justice Quarterly*, 32(2), 314-336.

Miller, J., Copeland*, K., & Sullivan, M. L. (2015). Keeping them off the corner: How probation officers steer offenders away from crime opportunities. *The Prison Journal*, 95(2), 178-198.

Miller, J., Copeland*, K., & Sullivan, M. L. (2014). How probation officers leverage "third parties" in offender supervision. *Journal of Offender Rehabilitation*, 53, 641-657.

Ostermann, M., **Miller, J.**, & Matejkowski, J. (2013). Are "parole failures" parolees when they fail? Incorporating supervision terms and the timing of arrest events into parolee recidivism rates. *Justice Research and Policy*. 15(2):1-20.

Miller, J. (2013). Individual offending, routine activities and activity settings: Revisiting the routine activity theory of general deviance. *Journal of Research in Crime and Delinquency*. 50, 390-416.

Miller, J., & Maloney*, C. (2013). Practitioner compliance with risk/needs assessment tools: A theoretical and empirical assessment. *Criminal Justice & Behavior*, *40*, 716-736.

De Souza*, E., & **Miller, J.** (2012). Homicide in the Brazilian favela: Does opportunity make the killer? *British Journal of Criminology*, *52*, 786-807. (authors listed alphabetically)

Miller, J. (2012). Probation supervision and the control of crime opportunities: An empirical assessment. *Crime and Delinquency*. Advance online publication. doi:10.1177/0011128712443186

Caplan, J. M., Kennedy, L. W., & **Miller, J.** (2011). Risk terrain modeling: Brokering criminological theory and GIS methods for crime forecasting. *Justice Quarterly*, *28*, 360-381.

Miller, J. (2010). Stop and search in England: A reformed tactic or business as usual? *British Journal of Criminology*, *50*, 954-974.

Lin, J., **Miller, J.**, & Fukushima, M. (2008). Juvenile probation officers' dispositional recommendations: Predictive factors and their alignment with predictors of recidivism. *Journal of Crime and Justice*, *31*, 1-34.

Miller, J. (2008). Impact of situational factors on survey measured fear of crime. *International Journal of Social Research Methodology*, *11*, 307-325.

Miller, J., & Davis, R. C. (2008). Unpacking public attitudes to the police: Contrasting perceptions of misconduct with traditional measures of satisfaction. *International Journal of Police Science and Management*, *10*, 9-22.

Miller, J., Gounev, P., Pap, A. L., Wagman, D., Bernát, A., Densco, B., Pernas, B., & Simonovits, B. (2008). Racism and police stops: Adapting US and British debates to continental Europe. *European Journal of Criminology*, *5*, 161-191.

Hendricks, N.J. Ortiz, C.W., Sugie, N., & **Miller, J.** (2007). Beyond the numbers: Hate crimes and cultural trauma within Arab-American immigrant communities. *International Review of Victimology*, *14*, 95-113.

Miller, J., & Hendricks, N. (2007). Applying the problem-solving model to a developing world context: The case of murder in Trinidad & Tobago. *Crime Prevention and Community Safety: An International Journal*, *9*, 275-290.

Miller, J., & Lin, J. (2007). Applying a generic juvenile risk assessment instrument to a local context: Some practical and theoretical lessons. *Crime and Delinquency*, *53*, 552-580.

Davis, R. C., Mateu-Gelabert, P., & **Miller, J.** (2005). Can effective policing also be respectful? Two examples from the South Bronx. *Police Quarterly*, *8*, 229-247.

Miller, J., Davis, R.C., Henderson, N.J., Markovic, J., & Ortiz, C.W. (2005). Measuring influences on public opinion of the police using time series data: Results of a pilot study. *Police Quarterly*, *8*, 394-401. (invited contribution to special edition).

Davis, R.C., & **Miller, J.** (2002). Immigration and integration: Perceptions of community policing among members of six ethnic communities in Central Queens, New York City. *International Review of Victimology*, *9*, 93-111.

Miller, J., Bland, N., & Quinton, P. (2002). Measuring stops and searches: Lessons from UK Home Office research. *Justice Research and Policy, 4*, 143-156. Special Issue. (Invited contribution).

Miller, J., Bland, N., & Quinton, P. (2001). A challenge for police-community relations: Re-thinking stop and search in England and Wales. *European Journal on Criminal Policy and Research, 9*, 71-93. (Invited contribution).

UNDER REVIEW

Miller, J., Maloney, C., Harding*, C. S., Palmer*, K., Brey*, J., & Sandoval*, J.R. (under review). Advancing risk, need, and responsivity principles in juvenile probation: Assessing YLS/CMI implementation outcomes in five diverse Pennsylvania counties.

Miller, J. Arenas, L, & Garcia-Espana, E., (under review). Regulating police stops in Spain: Assessing the transportability of a police reform model.

ARTICLES IN PREPARATION

Miller, J. & Palmer, K. (in preparation). Weighing risk and need principles with offense severity: An experimental study of probation officer decision-making.

Miller, J. & Brey, J. (in preparation). Juvenile probation officers' responses to reform: Describing trajectories of adaptation to reform.

Miller, J., Hirschfield, P., Chillar, V., & Saad, M. (in preparation). Organizational predictors of police killings.

Miller, J. (in preparation). Explaining implementation outcomes of a risk/need assessment tool: Organizational and individual predictors of YLS/CMI adherence.

Miller, J. & Harding, C. (in preparation). Theorizing juvenile probation strategies in a reforming state.

Miller, J., Hirschfield, P., & Chillar, V. (in preparation). Understanding the organizational contexts of police killings: A case study analysis.

Miller, J., Sachs, N., & Metla, V. (in preparation). Re-inventing a reentry program: Lessons for design and implementation.

BOOKS AND MONOGRAPHS

Garcia-Espana, E., Arenas, L, & **Miller, J. (2016)** *Identificaciones Policiales y Discriminación Racial en España*. Valencia: Tirant lo Blanch

Miller, J. (2016). *Fair and Effective Police Stops: Lessons in Reform from Five Spanish Police Agencies [published policy research monograph]*. New York: Open Society Justice Initiative

Henderson, N.J. Ortiz, C.W., Sugie, N., & **Miller, J. (2008).** *Policing in Arab-American communities after September 11*. NIJ Research for Practice Series. Washington DC: Department of Justice.

Miller, J., Gounev, P., Pap, A. L., Wagman, D., Bernát, A., Densco, B., Pernas, B., & Simonovits, B. (2007). *"I can stop and search whoever I want": Police stops of ethnic minorities in Bulgaria, Hungary and Spain.* New York: Open Society Justice Initiative.

Davis, R.C., Henderson, N.J. Mandelstam, J., Ortiz, C.W., & **Miller, J.** (2005). *Federal intervention in local policing: Pittsburgh's experience with a consent decree.* Washington DC: Department of Justice.

Miller, J. (2003). *Police corruption in England and Wales: An assessment of current evidence.* Police Research Series paper 11/03. London: Home Office.

Chapter 2 reprinted in L. Holmes (Ed.). *Police Corruption: Essential Readings.* Cheltenham, England: Edward Elgar Publishing Ltd. (2014)

Bland, N., **Miller, J.,** & Quinton, P. (2000). *Managing the use and impact of searches: A review of force interventions.* Police Research Series paper 132. London: Home Office.

Bland, N., **Miller, J.,** & Quinton, P. (2000). *Upping the PACE? An evaluation of the recommendations of the Stephen Lawrence Inquiry on stops and searches.* Police Research Series paper 128. London: Home Office.

Miller, J., Bland, N., & Quinton, P. (2000). *The impact of stops and searches on crime and the community.* Police Research Series paper 127. London: Home Office.

MVA, & **Miller, J.** (2000). *Profiling populations available for stops and searches.* Police Research Series paper 131. London: Home Office.

Quinton, P., Bland, N., & **Miller, J.** (2000). *Police stops, decision-making and practice.* Police Research Series paper 130. London: Home Office.

Flood-Page, C., Cambell, S., Harrington, V., & **Miller, J.** (2000). *Youth crime: Findings from the 1998/99 Youth Lifestyles Survey.* Home Office Research Study 209, London: Home Office.

BOOK CHAPTERS

Miller, J. & Trocchio*, S. (2016). Risk/Need Assessment Tools and the Criminal Justice Bureaucrat: Reconceptualizing the Frontline Practitioner. In Taxman (Ed.), *Taxman, F. S. (Ed.). (2016). Handbook on risk and need assessment: Theory and practice (Vol. 1).* Taylor & Francis.

Kim*, J. H., Clarke, R. V., & **Miller, J.** (2014). Poaching and tiger populations in Indian reserves: Useful outcomes of a failed "risky facilities" analysis. In A. Lemieux (Ed.), *Situational prevention of poaching.* London: Routledge.

Ross, T., & **Miller, J.** (2011). How American government frames youth problems. In F. Sherman, & F. Jacobs (Eds.), *Juvenile justice: Advancing research, policy and practice.* (pp. 352-368). Hoboken, NJ: Wiley & Sons.

Miller, J. (2005). Measuring and understanding minority experiences of stop and search in the UK. In S. Humphreys (Ed.), *Justice Initiatives: Ethnic Profiling by Police in Europe.* (pp. 53-58). New York: Open Society Justice Initiative.

Davis, R.C., Ortiz, C.W., Henderson, N.J., & **Miller, J.** (2004). Turning necessity into virtue: Pittsburgh's experience with a federal consent decree. In M. J. Hickman, A. R. Piquero & J. R. Greene, (Eds.), *Police Integrity and Ethics*. (pp. 209-234) Belmont, CA: Wadsworth/Thomson Learning.

* Current/former graduate student

SELECTED TECHNICAL/OTHER REPORTS (PUBLIC DOMAIN)

Miller, J., Maloney, C., Harding, C., Palmer, K., Brey, J. & Sandoval, J.R. (2018). *Practitioner adherence to the Youth Level of Service/Case Management Inventory (YLS/CMI) in Pennsylvania juvenile probation: Summary report for National Institute of Justice award 2015-R2-CX-0015*. NJ: Rutgers University.

Chapman, N., Collins, P., Visser, M., Julien, M., **Miller, J.**, & Hinds, K. (2007). *Evaluation of DFID's programme in the Caribbean 2000-2005*. East Kilbride: Department For International Development.

Miller, J. (2007). *Evaluation of CCTV in Malaga: The design of a quasi-experiment*. Criminological Bulletin 94, February. University of Malaga: Malaga. [in Spanish]

Miller, J., Ross, T., & Sturgis, C. (2005). *Redirecting youth from the school-to-prison pipeline: Addressing cross-cutting issues in youth services*. Beyond the tunnel problem briefing paper #2. Youth Transition Funders' Group in partnership with the Annie E. Casey Foundation: Kansas.

Ross, T., & **Miller, J.** (2005). *Youth and cross-cutting problems*. Beyond the tunnel problem briefing paper #1. Youth Transition Funders' Group in partnership with the Annie E. Casey Foundation: Kansas.

Stone, C., **Miller, J.**, Thornton, M., & Trone, J. (2005). *Supporting security, justice, and development: Lessons for a new era*. Vera Institute of Justice: New York.

Miller, J., Davis, R.C., Henderson, N.J., Davis, R.C., Markovic, J., & Ortiz, C.W. (2003). *Public opinions of the police: The influence of friends, family, and the news media*. NIJ Technical Report. Department of justice: Washington DC.

Stone, C., Foglesong, T., Latif, Z, Merrick, C., **Miller, J.**, Parsons, J., & Ross, T. (2003). *Measuring progress towards safety and justice: A global guide to the design of performance indicators across the justice sector*. Vera Institute of Justice: New York.

Quinton, P., & **Miller, J.** (2003). *Promoting ethical policing: Summary findings of research on new misconduct procedures and police corruption*. Police Research Series paper 12/03. London: Home Office.

Miller, J. (2002). *Civilian oversight of the police: Lessons from the literature*. Vera Institute of Justice: New York.

Davis, R.C., Ortiz, C.W., Henderson, N.J., **Miller, J.**, & Massie, M. (2002). *Turning necessity into virtue: Pittsburgh's experience with a federal consent decree*. U.S. Department of Justice, Office of Community Oriented Policing Services. New York: Vera Institute of Justice.

Miller, J., Bland, N., & Quinton, P. (2000). *Police stops and searches: Lessons from a programme of research*. Briefing Note to Police Research Series papers 127-132. London: Home Office.

Marshall, T.F., Woodburn, S., & Miller, J. (1997). *Comparing the areas: Variations in size of sectors, volunteering, staff and incomes*. Local Voluntary Activity Surveys Sweep 1, Paper 3. London: Home Office.

Brown, I., & Fisher, S (1996). *The social implications of casino gambling*. (Eds.) C. Henricson, & J. Miller. Home Office Occasional Paper. London: Home Office.

BOOK REVIEWS

Miller, J. (2001). [Review of the book *Criminal justice: Policy and planning*, by W.N Welsh & P.W. Harris]. *Criminal Justice Review*, 26, 281-282.

Miller, J. (1998). [Review of the book *Minorities migrants and crime: Diversity and similarity across Europe and the United States*, by I.H. Marshall (ed.)]. *Howard Journal*, 37, 326-327.

RESEARCH FUNDING (SELECTED)

EXTERNAL

- 2018-2020 (Subcontract amount: \$361,195). Bureau of Justice Assistance, Department of Justice. Newark Reentry Initiative, City of Newark. (Principal Investigator)
- 2016-2018. (Grant amount: \$178,150) National Institute of Justice. Probation officers' compliance with the Youth Level of Service Inventory/Case Management Inventory (YLS/CMI): A multi-level study of post-implementation practice across Pennsylvania counties. (2015-R2-CX-0015) (Principal Investigator)
- 2015-18. (Grant amount: \$932,805). Bureau of Justice Assistance, Department of Justice. Second Chance Act Offender Reentry Program, New Jersey State Parole Board (Principal Investigator).
- 2015-16 (\$43,000) College of Policing, UK. Randomized control trial evaluating stop and search training (Lead Research Consultant)
- 2015-16 (\$12,000). United Nations High Commissioner for Human Rights. Report on ethnic and racial profiling (Principal Investigator)
- 2014-2016 Project Safe Neighborhood (Grant amount: \$500,000) Department of Justice. Technical assistance, research and evaluation of multi-agency violence reduction strategy in Jersey City (Co-Investigator)
- 2013-15 (Grant amount: \$380,319). Bureau of Justice Assistance, Department of Justice. Second Chance Act offender reentry pilot, New Jersey State Parole Board (Principal Investigator).
- 2012-2013 (Contract Amount: \$24,750) Open Society Justice Initiative – Evaluating reforms of police stop policies, Spain (Lead Research Consultant)
- 2009-2010 (Contract Amount: \$153,498) NY Office of Children And Family Services – Planning grant for study comparing community and incarceration for juveniles (Principal Investigator)
- 2009 (Grant Amount: \$199,000) Edna McConnell Clark Foundation – Evaluation, DC juvenile justice reform, (Principal Investigator – involvement during fundraising only)
- 2006-2008 (Contract Amount: \$48,000) City Of New York – Five-year juvenile recidivism study (Principal Investigator)
- 2006-2007 (Grant Amount: \$150,000) Government Of Andalucia, Spain – Evaluation of CCTV (Co-Principal Investigator)
- 2003-2004 (Contract Amount: \$130,000) City Of New York – Juvenile justice reform, recidivism Study (Principal Investigator)
- 2004 (Contract Amount: \$26,000) Inter-American Development Bank – Citizen safety diagnostic in Trinidad and Tobago (Principal Investigator)

- 2004 (Contract Amount: \$30,000) Inter-American Development Bank – Citizen safety diagnostics in the Caribbean (Principal Investigator)
- 2003-2004 (Grant Amount: \$25,000) New York Community Trust – Juvenile justice reform, risk assessment tool development (Principal Investigator)

INTERNAL

- 2017 (Grant amount \$59,772) Chancellor's Seed Grant – Understanding the Organizational Context of Police Killings.
- 2011 (Grant Amount \$16,775) Faculty Research Grant Program – Probation Officer Practices Study (Principal Investigator)
- 2011 (Grant Amount: \$400) Dean's Research Fund – Community Corrections Survey (Principal Investigator)

TEACHING

GRADUATE COURSES TAUGHT

- Data Analysis & Management, Fall 2016, Fall 2017, Fall 2018
- Planning and Evaluation, Rutgers University, Spring 2011, Spring 2012, Spring 2013, Spring 2014, Spring 2015, Spring 2016
- Problem Analysis, Rutgers University, Fall 2010, Fall 2011, Fall 2013, Fall 2014, Fall 2015, Fall 2016
- Evidence and Criminal Justice Policy, Rutgers, Fall 2009, Fall 2010, Spring 2019
- Advanced Research Methods, Rutgers University, Spring 2011
- Research Methods, Graduate, Spring 2012, Spring 2013, Spring 2019
- Criminological Theory, Malaga University, Spring 2006

UNDERGRADUATE COURSES TAUGHT

- Criminal Justice Research Methods, Rutgers University, Spring 2009, Fall 2009, Spring 2010, Fall 2011, Spring 2018
- Data Analysis in Criminal Justice, Rutgers University, Spring 2015

SPECIAL COURSES TAUGHT

- Contemporary Criminological Research Methods, Malaga University – course for faculty and graduate students. *

* Courses designed.

AWARDS

2012 ACJS Donald MacNamara Award for *Outstanding Journal Publication*, for:

Caplan, J. M., Kennedy, L. W., & Miller, J. (2011). Risk terrain modeling: Brokering criminological theory and GIS methods for crime forecasting. *Justice Quarterly*, 28, 360-381.

PRESENTATIONS

KEYNOTE ADDRESSES

Miller, J. (2007, March). *Introduction to research methods in criminology*. Paper presented as keynote presentation at Conference on Research methods in criminology, Salamanca, Spain.

INVITED ADDRESSES

Miller, J. & Maloney, C. (2019, June). Implementation outcomes of the YLS/CMI in Pennsylvania: Results of a federally funded study. Paper presented at the PA Juvenile Chiefs Council, State College, PA.

Miller, J. (2015, February). *Introduction to risk assessment tools in criminal justice*. Paper presented to Pew Charitable Trusts, Public Safety and Performance Project, (webinar)

Miller, J. (2010, December). *Juvenile risk assessment in New York City's juvenile justice system*. Paper presented at the New York City's dispositional reform steering group meeting. NYC, NY.

Miller, J. (2009, October). *Variables that influence public perception of the police*. Paper presented at the CIDE meeting on police-community relations, Mexico City, Mexico.

Miller, J. (2006, September). *Stop and search in the UK*. Paper presented at Center for the Study of Democracy's Policing Minorities workshop, Sofia, Bulgaria.

Miller, J. (2006, October). *Police stops of ethnic minorities in Bulgaria, Hungary and Spain*. Paper presented at European Parliament, Brussels, Belgium.

Miller, J., & Henderson, N. (2005, September). *Using data to understand homicides in Trinidad & Tobago*. Paper presented at Foro InterAmericano: Seguridad y Convivencia Ciudadana, Medellin, Colombia.

Miller, J. (2005, April). *Using research to improve decision-making in the New York City juvenile justice system*. Paper presented at a seminar of the Department of Political Science and Sociology, Universidad Carlos III, Madrid, Spain.

Miller, J. (2005, January). *Levels of analysis of stop and search practices and applications of the data*. Paper presented at the Open Society Justice Initiative meeting: Addressing ethnic profiling and discrimination in policing in Europe, Budapest, Hungary.

Miller, J. (2003, September). *Civilian oversight of policing: Lessons from the literature*. Paper presented at the Conference on Police Services Commission, Lagos, Nigeria.

Miller, J. (2002, May). *Civilian oversight of policing: Lessons from the literature*. Paper presented at the Ford Foundation Global Meeting on Civilian Oversight of Police, Los Angeles, CA.

Miller, J., Bland, N., & Quinton, P. (2002, April). *Measuring stops and searches: Lessons from UK Home Office research*. Paper presented at the National Research Council committee to review research on police policy and practices, workshop on data collection. Washington DC.

Miller, J. (2001, February). *Police corruption in England and Wales: Lessons from Home Office research*. Paper presented at the Association of Chief Police Officers Professional Standards Conference, W. Midlands, England.

Miller, J., Bland, N. & Quinton, P. (2001, February). *Stop and search: Impact on diverse communities*. Paper presented at the Home Office RDS Research Conference, London, England.

Miller, J., Bland, N., & Quinton, P. (2000, October). *Stop and search: Lessons from a programme of research*. Paper presented at the Home Office stop and search seminar, W. Midlands, England.

CONFERENCE PAPERS

Chillar, V., Hirschfield, P., & **Miller, J.** (2018). Identifying organizational practice and policies that predict agency rates of deadly force: A mixed quantitative and qualitative approach. American Society of Criminology annual meeting, Atlanta, GA.

Salazar, F. & **Miller, J.** (2018). Stop and search: Challenges for police management and supervision. American Society of Criminology annual meeting, Atlanta, GA.

Miller, J., Maloney, C., Brey, J. & Harding, C. (2017). *Incorporating risk-need-responsivity into juvenile probation policies: The experience of five Pennsylvania counties*. American Society of Criminology annual meeting, Philadelphia, PA.

Miller, J. & Maloney, C. S. (2017). *Assessing the facilitators of effective implementation of a juvenile risk/need assessment tool*. American Society of Criminology annual meeting, Philadelphia, PA.

Henein, M., Hirschfield, P., & **Miller, J.** (2016). *Organizational factors and lethal police organizational factors and lethal police behavior*. American Society of Criminology annual meeting, New Orleans, LA.

Kurti, M., Trocchio, S., & **Miller, J.** (2016). *Potential pathways: police stops, theoretical potential pathways: police stops, theoretical drivers of deviance, and juvenile drivers of deviance, and juvenile delinquency in a Scottish sample*. American Society of Criminology annual meeting, New Orleans, LA.

Maloney, C. & **Miller, J.** (2016). *Juvenile probation officers' use of the YLS/CMI in routine practice: insights from ethnographic research*. American Society of Criminology annual meeting, New Orleans, LA.

Miller, J. & Alexandrou, B. (2016). *Impact Evaluation Results from the Training Pilot*. American Society of Criminology annual meeting, New Orleans, LA.

Miller, J. & D'Souza, A. (2016). Indirect effects of police searches on community attitudes to the police: Resentment or reassurance? Paper presented at the Stockholm Criminology Symposium, Sweden.

Sachs, N. & Miller, J. (2016) Attending to Responsivity Challenges in a Second in a Second Chance Act Reentry Demonstration Program

Miller, J. & Maloney, C. (2015). *Organizational determinants of practitioner compliance with a juvenile risk-needs assessment tool*. Paper presented at the American Society of Criminology annual meeting, Washington DC.

Miller, J. & Trocchio, S. (2015). Practitioner compliance with risk/need assessment tools: What we know, what we can guess, and what we still need to find out. American Society of Criminology annual meeting, Washington DC.

Arenas García, L., García España, E., & **Miller, J.** (2014). *Reforming police stops in Spain: Evidence from the evaluation of new pilot projects*. Paper presented at the American Society of Criminology annual meeting, San Francisco, CA.

Christian, J., Ostermann, M. & **Miller, J.** (2014). *No Place like Home? Investigating Home Visits as an Element of Parole Supervision Practice*. Paper presented at the American Society of Criminology annual meeting, San Francisco, CA.

D'Souza, A. & **Miller, J.** (2014). *Assessing the effects of local stop and search rates on community confidence in the police in London, England*. Paper presented at the American Society of Criminology annual meeting, San Francisco, CA.

Miller, J. (2014). *Decision-making by community corrections practitioners: Drivers of compliance with risk-needs assessment tools*. Paper presented at the American Society of Criminology annual meeting, San Francisco, CA.

Miller, J., Copeland, K., & Sullivan, M. (2013, November). *"Third party" supervision: how probation officers engage community actors to support supervision goals*. Paper presented at the American Society of Criminology annual meeting, Atlanta, GA.

Miller, J., Copeland, K., & Sullivan, M. (2012, November). *Contemporary probation officer practice and the control of crime opportunities*. Paper presented at the American Society of Criminology annual meeting, Chicago, IL.

Miller, J., & Hirschfield, P. (2011, November). *Routine activities, delinquency and police contact in the inner city*. Paper presented at the American Society of Criminology annual meeting, Washington DC, CA.

Miller, J., Caplan, J., & Ostermann, M. (2010, November). *Environmental risks and correctional supervision*. Paper presented at the American Society of Criminology annual meeting, San Francisco, CA.

Hirschfield, P., & **Miller, J.** (2010, November). *The impact of neighborhood rates of police-initiated arrests on self-reported delinquency*. Paper presented at the American Society of Criminology annual meeting, San Francisco, CA.

Miller, J. (2007, April). *Trends in crime in Spain: Results from victimization surveys across two decades*. National Criminology Conference, Malaga, Spain.

Miller, J. (2006, April). *Methodology for an evaluation of CCTV in Malaga*. Paper presented at III Congress Espanola de Criminología, Madrid, Spain.

Miller, J. (2005, November). *Measuring the effectiveness and cost-efficiency of probation*. American Probation and Parole Association winter training institute, Anaheim CA.

Lin, J. & **Miller, J.** (2004, November). *Juvenile probation officers: Their roles and recommendations*. American Society of Criminology annual meeting, Nashville, TN.

Miller, J., Davis, R.C., Henderson, N.J., Markovic, J., & Ortiz, C.W. (2003, November). *Public opinions of the police: The influence of friends, family, and news media*. Paper presented at American Society of Criminology annual meeting, Denver, CO.

Miller, J., Davis, R.C., Henderson, N.J., Markovic, J., & Ortiz, C.W. (2003, July). *Public opinions of the police: The influence of friends, family, and news media*. Paper presented at the National Institute of Justice Annual Conference, Washington DC.

Bland, N., **Miller, J.**, & Quinton, P. (2000, November). *Accountability on the streets: Police stops, regulation and ethnicity*. Paper presented to the American Society of Criminology annual meeting, Los Angeles, CA.

Quinton, P., Bland, N., & Miller, J. (2000, November). *Discretion and suspicion in police stops and searches*. Paper presented at the American Society of Criminology annual meeting, Los Angeles, CA.

Miller, J. (1999, November). *Young offenders from different ethnic backgrounds*. Paper presented at the American Society of Criminology annual meeting, Toronto, Canada.

Miller, J. & Marshall, T. F. (1996). *The impact of the National Lottery on charity incomes*. Paper presented at the Meeting of the Royal Statistical Society, London, England.

MEMBERSHIPS

2009-ongoing American Society of Criminology
2005-2007 Spanish Society of Research in Criminology
2009-2010 British Society of Criminology

DOCTORAL DISSERTATION SUPERVISION

Completed doctoral dissertations:

- Marina Saad (committee member), 2019
- Walter Campbell (committee member), 2018
- Nicole Sachs (committee member), 2018
- Ashley Mapou (committee member), 2016
- Ko-Hsin Su (committee member), 2015
- Shannon Grugan (committee member), 2015
- Aaron Ho (committee member), 2013
- Carrie Maloney (chair), 2012
- Stephen Pires (committee member), 2012
- Steven Block (committee member), 2012
- Aunshul Renge (committee member), 2012
- Gohar Petrossian (committee member), 2012
- Beth Adubato (committee member), 2011
- Michael Chaple (committee member), 2011
- Shuryo Fujita (committee member), 2011
- Elenice de Souza (committee member), 2010

Ongoing doctoral dissertations:

- Sarah Trocchio (chair)
- James Manning (committee member)
- Patricia Cantara (committee member)

SERVICE

TO RUTGERS UNIVERSITY/SCHOOL OF CRIMINAL JUSTICE

Committee involvement

2018-2019 Research and Professional Development committee (chair)

2018-2019	PhD Committee (member), School of Criminal Justice
2017	Search committee (member), School of Criminal Justice
2010-2018	MA Committee (member), School of Criminal Justice
2016/2017	Merit review committee
2015-2017	Executive MA planning subcommittee (chair), School of Criminal Justice
2009-2010	PhD Committee (member), School of Criminal Justice
2010/11	Search committee (member), School of Criminal Justice
2011	Technology committee (member), School of Criminal Justice
2010	Qualifier exam committee (chair), School of Criminal Justice,

Ad hoc

2013	Organized/chaired School of Criminal Justice seminar on Cost Benefit Analysis
2012	Presenter at Chancellor's Research Day
2010	Presented seminar preparing doctoral students for qualifier exam
2009	Presented seminar preparing doctoral students for qualifier exam

TO THE ACADEMIC COMMUNITY

Ad hoc peer-reviewer for publications including:

- *Canadian Journal of Criminology*
- *Crime and Delinquency*
- *Criminal Justice and Behavior*
- *Criminological Bulletin (Spanish Publication)*
- *Criminology*
- *European Journal of Criminology*
- *International Journal of Comparative and Applied Criminal Justice*
- *International Journal of Offender Therapy and Comparative Criminology.*
- *International Sociology*
- *Journal of Crime and Justice*
- *Journal of Ethnic and Migration Studies*
- *Journal of Experimental Criminology*
- *Journal of Offender Rehabilitation*
- *Journal of Quantitative Criminology*
- *Journal of Research on Crime and Delinquency*
- *Justice Quarterly*
- *Law and Policy*
- *Police Practice and Research: An International Journal*
- *Urban Studies*

2009-2016	Editorial board member for the Journal of Research in Crime and Delinquency
2012-13	Hosted overseas academic scholar at Rutgers' School of Criminal Justice (Jose Becerra Munoz, Malaga University, Spain)
2007-present	Occasional advice/support to University of Malaga on research methods
2007	Conference organizing committee (member), Spanish Criminology Conference

TO THE BROADER COMMUNITY

2012-2016	Board member/Director of Research and Communication MIPO Inc., a NY non-profit organization for the advancement of Haitian youth
2013,2016	Peer review, solicitation for research police integrity program, UK Police College
2013	Evaluation advice, Summer Bridge Program, Teachers Preparatory High School

2010	Advice to NYC Department of Probation and juvenile justice stakeholders on juvenile risk assessment
2009	Speaker, high school careers advisory initiative, Teachers Preparatory High School, Brooklyn, NY
2008	Member of Research Advisory Board, ASCD (formerly the Association for Supervision and Curriculum Development)
2006	Briefing to European Parliament on ethnic profiling issues
2005-7	Technical assistance to Open Society Justice Initiative on program focused on ethnic profiling in Europe
2005	Meeting participant/speaker on data-led approaches to violence prevention, Inter-American Development Bank, Colombia
2001-2	Ad hoc advice to UK government on revising national codes of practice for stop and search
2000-1	Advice to senior UK police on strategies for responding to police corruption

CONSULTING

Consultant to various organizations, including the following;

- Action Research Partners
- Measures for Justice
- United Nations
- College of Policing, UK
- ACLU, New York
- Ministry of Justice, UK
- National Policing Improvement Agency, UK
- Open Society Justice Initiative, New York
- Vera Institute of Justice, New York
- ITAD, UK