

CURRICULUM VITAE

Faye S. Taxman, Ph.D.

University Professor
George Mason University
ftaxman@gmu.edu

HONORS AND RECOGNITIONS

- 2019 Internal Review Committee overseeing the implementation of the First Step Act (though the Hudson Institute)
- 2018 American Society of Criminology Fellow
- 2017 Joan McCord Award, Division of Experimental Criminology, American Society of Criminology
- 2015 Implementation Fellow, Bureau of Justice Assistance
- 2015 Caron Foundation Award for Research of the Year
- 2014 Recognized as one of the most productive criminology scholars in Cohn, E.G. & Farrington, D.P. (2014). Publication Productivity of Criminologists, *Journal of Criminal Justice Education*, 25:3, 275-303.
- 2013 Recognized as one of the most prolific female scholars, Henriikka Weir & Erin Orrick (2013). The Most Prolific Female Scholars in Elite Criminology and Criminal Justice Journals, 2000-2010, *Journal of Criminal Justice Education*, 24:3, 273-289.
- 2013 Ted Palmer and Rita Warren Differential Intervention Award, Division of Corrections and Sentencing, American Society of Criminology
- 2013 Distinguished Scholar, Division of Corrections and Sentencing, American Society of Criminology
- 2013 Chair, *Juvenile Justice TRIALS* (NIH Research Collaborative on Juvenile Justice)
- 2011 Best Research Abstract Award for *Collaborative Behavioral Management Reduces Drug-Related Crime, Substance Use among Drug-Involved Parolees*, Association for Medical Education and Research in Substance Abuse (AMERSA)
- 2010 Fellow, Academy of Experimental Criminology
- 2009 Recognized as a Rainmaker in Mustaine, E.E. & Tewksbury, R. Rainmakers: The Most Successful Criminal Justice Scholars and Departments in Research Grant Acquisition. *Journal of Criminal Justice Education*, 20(1):40-55.
- 2009 University Professor, George Mason University
- 2008 Distinguished Scholar, Division of Corrections and Sentencing, American Society of Criminology
- 2008 Invited Panelist, United Kingdom Correctional Accreditation Panel
- 2002 University of Cincinnati Award from the American Probation and Parole Association
- 2002 Researcher of the Year, State of Maryland, Division of Pretrial Services, Department of Public Safety and Correctional Services
- 2000 Award from the State of Maryland, Division of Parole and Probation, Department of Public Safety and Correctional Services, for contributions to the field

EDUCATIONAL BACKGROUND

- 1982 Ph.D., Graduate Program in Criminal Justice, Rutgers University, The Graduate School, Newark, NJ
- 1981 M.A. (with honors), Graduate Program in Criminal Justice, Rutgers University, The Graduate School, Newark, NJ
- 1977 B.A. (with honors), Political Science and Criminal Justice, University of Tulsa, Tulsa, OK

ACADEMIC AND PROFESSIONAL EXPERIENCE

- 2019- Faculty Fellow, Healing Hub, George Mason University
- 2013-present Affiliate Professor, Griffith University, Brisbane, Australia
- 2012-present Affiliate Professor, Howard University School of Medicine
- 2009-present University Professor, George Mason University
Director, Center for Advancing Correctional Excellence!, George Mason University
- 2009-2010 Associate Chair, Graduate Director, George Mason University
- 2007-2009 Full Professor, Administration of Justice, George Mason University
- 2004-2007 Full Professor, Wilder School of Gov't & Public Affairs, Virginia Commonwealth University
Joint Appointment with the Institute for Drug and Alcohol Studies (IDAS)
Consultant, Bureau of Governmental Research (BGR), University of Maryland, College Park
- 1999-2004 Director, Bureau of Governmental Research (BGR), University of Maryland, College Park
- 1994-2004 Associate Research Professor, Department of Criminology and Criminal Justice, University of Maryland, College Park
- 1992-1993 Visiting Scholar, Department of Criminology and Criminal Justice, University of Maryland, College Park
- 1992 Acting Director, Criminal Justice Coordinating Commission, Montgomery Co., Maryland
- 1991-1994 Principal Associate, Institute for Law and Justice
- 1988-1991 Deputy Director, Criminal Justice Coordinating Commission, Montgomery Co., Maryland
- 1983-1986 Staff Associate, Applied Management Sciences
- 1980-1981 Adjunct Instructor (University College), Rutgers University
- 1978-1981 Research Assistant, Graduate School of Criminal Justice, Rutgers University
- 1977 Research Analyst, Police Foundation

FELLOWSHIPS

- 1978 NIC Fellowship, Missouri Board of Probation and Parole
- 1977-1978 Graduate Fellowship, School of Criminal Justice, Rutgers University

GRANTS/FUNDED INITIATIVES

Principal Investigator for *JCOIN Coordination and Translation Center*, U2CDA050097. This five year coordination center will be to support NIDA's JCOIN initiative including an analytical center, 10 research centers, and our work. This includes an administrative core, translational/implementation core, dissemination/stakeholders core,

education/research core and pilot funding core. The translational core will be responsible for implementing studies to examine the source, channel, message for various audiences that yields the greatest uptake. The dissemination/stakeholder core will develop new translational materials for the field. The education/research core will train and mentor new scholars of varying levels from undergraduate to post-doctoral. The core will focus on studies of messaging reforms regarding behavioral health issues in the justice system.

Principal Investigator for Developing Practice Guidelines for Supervision Agencies, funded by Arnold Ventures. The major goals of this project are to use Delphi methods to develop standards for how to improve supervision of individuals by probation and parole agencies. This two year project will develop normative standards for supervising probationers.

Principal Investigator with Jennifer Johnson (Michigan State University) on *Evaluation of Stepping Up Efforts to Improve MH Services and Justice Utilization*. Pending award from the National Institute on Mental Health. This five year study will use a longitudinal design to study the impact of the national Stepping Up Initiative in 455 counties and 455 control counties to deincarcerate jails. The study uses an implementation framework to examine policy and practice changes in counties as it relates to the provision of behavioral health services.

Co-Principal Investigator with Mike Gordon (Friends Research Institute) on *Buprenorphine for Probationers and Parolees: Bridging the Gap into Treatment*. This five-year study will evaluate the effectiveness of the administration of buprenorphine bridge treatment (BBT) to probationers and parolees compared to treatment as usual (TAU), which consists of referral to a community buprenorphine treatment program. Project implementation will occur at Guilford Avenue, the primary intake unit for Baltimore City Community Supervision (Probation and Parole).

Principal Investigator with Mike Gordon (Friends Research Institute) on *Use of MAT in Problem Solving Courts*. NIDA. Surveying problem solving courts to understand the prevalence and use of MAT within the courts and develop pilot strategies to expand use.

Co-Investigator with Ashli Sheidow (Oregon Social Learning Center) on *Improving access to substance abuse evidence-based practices for youth in the justice system: strategies used by JPOs*. NIDA R01DA041434-02, 10/01/17-9/30/21. The goal of this study is to examine the use of CM in juvenile probation offices in terms of feasibility of JPOs to deliver an AOD abuse intervention, clinical efficacy for JPOs as service delivery providers and identify any barriers that would need to be addressed for JPOs to deliver such services.

Co-Investigator with Gail Wasserman (Columbia University) on *E-connect: a service system intervention for justice youth at risk for suicide*, NIMH, 1R01MH113599-01, 10/01/17-9/30/21. The specific aims are to develop and test a technologically advanced cross-system identification/linkage service model that trains staff, formalizes interagency collaboration and referral decision-making and uses a mobile application to seamlessly combine (a) screening for SB and related BH problems.

- Principal Investigator for CM to Engage in Treatment at Pre-Arrest Stage (with Marc Fishman, MTC). This 30 month project is to test strategies to motivate for treatment participation.
- Principal Investigator for Smart Suite Academy (with Michigan State University, Ed McGarrell). This is a 3-year project to work with BJA grantees on research-practitioner partnerships and development of implementation measures.
- Principal Investigator for Implementation in Maryland Department of Public Safety and Correctional Services (2017). This continues a nearly 30-year agreement with DPSCS to assist with advancing practice in the agency and funds the recidivism reduction laboratory.
- Principal Investigator for Implementation Fellow for Bureau of Justice Assistance (2015) (2015-HO-BX-K014). This is a 30-month fellowship to work on the science of implementation as applied to federally funded programs.
- Principal Investigator for Administrative Office of the Courts SOARING2 project (2016-2020). This is a project to expand the use of RNR Supervision principles in federal district offices for supervised release services.
- Principal Investigator for Implementation for Mid-Level Managers, VA Department of Corrections (2016-2017). This is a project to train VA DOC consultants on implementation issues.
- Principal Investigator for SMART Probation in Philadelphia (203189) (2014-2017), a subcontract to Philadelphia PA Probation Office under their Bureau of Justice Assistance SMART Probation grant. The goal of this demonstration project is to implementing eLearning and RNR Simulation Tool in Philadelphia Probation Department. We are using an implementation science approach.
- Principal Investigator for the RNR Simulation Tool in NYC (2016-2018). This project uses the RNR methodology to examine service need levels for NYC.
- Principal Investigator for the RNR Simulation Tool (www.gmuace.org/tools) (2014-ongoing). Have received several grants to implement the tool and to develop a longitudinal study. Received funding from PEW, state of Delaware, Santa Cruz, San Francisco, North Carolina, Oregon, Travis County, Texas, Hidalgo County, Texas, Wilmington North Carolina, Pima County, Arizona, Rockdale County Georgia, and Louisiana. Have over 200 sites using the tool. Funding is from a variety of sources including federal technical assistance funding, federal agencies, state agencies, local governments, and private foundations.
- Principal Investigator for Risk-Need-Responsivity (RNR): A Simulation Tool, funded by the Bureau of Justice Assistance—Innovator’s Field study (2009-DG-BX-K026) (original grant) (2009-2017). This study will create a simulation model for federal, state, and local criminal justice agencies to use to determine whether the services provided are responsive to the risk and need factors of offenders in their correctional systems. The goal is to provide better linkage between offender needs and available services. This project will develop a web-based RNR Simulation Tool that can assist local, state, and/or federal agencies in using the risk-need-responsivity approach in practice through defining the type and nature of correctional options available in their jurisdictions. The following additions included for this project:
- Public Welfare Foundation: to automate the model
 - Center for Substance Abuse Treatment: to add in special dimensions for community-based offenders

Principal Investigator for In-Person vs. Computerized MI (with Scott Walters, U of North Texas), funded by the National Institute on Drug Abuse, 5R01DA029010-04 (2012-2018). This is a five-year RCT to test the efficacy of computerized MI intervention for substance abuse and HIV risk behaviors.

Principal Investigator for YOURS (Your Own Reentry System), funded by the Bureau of Justice Assistance, 2011-DB-BX-K010. The goal of this demonstration project is to develop a self-driven reentry planning and progress management system.

Principal Investigator for SOARING 2 (with Ralph Serin, University of Ottawa), funded by the Bureau of Justice Assistance, 2010-DB-BX-K077. The purpose of the SOARING 2 (Skills for Offenders Assessment and Responsivity in New Goals) is to create web-based tools that can facilitate the sustainability of evidence-based practices in judicial and correctional agencies.

Principal Investigator for the Field Demonstration Project (with Dan Bloom, MRDC), funded by the National Institute of Justice, 2010-RY-BX-0002. The purpose is to evaluate a theoretically driven re-entry initiative in multiple sites. The study involves testing a reentry process in a multisite trial.

Principal Investigator for Seek, Test, and Treat in Washington DC—STRIDE (with Frederick L. Altice, Yale University), funded by the National Institute on Drug Abuse, 5R01DA030768. This study is to assess the impact of testing for HIV on pretrial defendant outcomes as well as conduct an efficacy trial of BPN with counseling for opioid dependent defendants as compared to traditional substance abuse counseling.

Principal Investigator for the JSTEPS study, funded by the National Institute on Drug Abuse (5U01 DA 016213). This is an implementation study that includes both qualitative and quantitative data collection and analysis methods on the adoption of Contingency Management in federal probation and re-entry settings.

Principal Investigator for Supporting Healthier Outcomes for Women in Virginia (SHOW-VA), funded by the Virginia Department of Health. VDH is piloting a project in Southwest Virginia that employs Patient Navigators (PNs) and utilizes Motivational Interviewing (MI) techniques to engage and retain HIV-positive women in medical care.

Principal Investigator for the Effects of Manualized Treatment in a Seamless System, funded by the National Institute on Drug Abuse (R01 DA 17729). This study examines the impact of a behavioral curriculum designed to improve the offender's pro-social role in the community through a series of interpersonal and community skill-building exercises.

Principal Investigator (with Doug Young) for the Assessment and Referral Technologies in the Juvenile Justice System study, funded by the National Institute of Drug Abuse (R01 DA 018759). This study is a randomized block trial focused on the impact of different technology transfer techniques on staff implementation of an assessment, referral, and treatment protocol.

Principal Investigator, Improved Correctional Practices in Virginia with the VA Department of Corrections (with Dr. Dace Svikis). Through a cooperative agreement with the VA Department of Corrections, two studies are being conducted (one in the Prison Division and one in the Community Correctional Division) to implement a risk-need-responsivity and behavioral contracting protocol.

Principal Investigator for the Action Research to Advance Drug Treatment in the Criminal Justice System, sponsored by the National Institute on Drug Abuse, 7U01 DA 016213-06. As the national coordinating center for the National Institute on Drug Abuse's research network on treatment for the criminal justice-involved addict. Related Studies are:

CJ-DATS National Survey of Criminal Justice Treatment Practices. This was a multi-level survey of senior executives, administrators, program directors, and staff in correctional and drug treatment organizations. The survey involves a census of all 50 states and a nationally representative sample of counties/cities. The survey was designed to provide a systematic assessment of the availability and types of treatment provided to substance-abusing offenders throughout the criminal justice system. Surveys were collected from over 1,000 organizations on treatment and organizational issues.

CJ-DATS Step'N Out. This randomized trial was implemented in a Probation and Parole office in Richmond, VA along with three other CJ-DATS sites. The study involves the use of positive reinforcement and contingency management protocols to engage the offender in treatment services and improve outcomes. The protocol was a collaborative behavioral management approach to parole and substance abuse treatment, where the parole officer, treatment counselor, and client meet to work out a contract of graduated incentives and sanctions.

HIV Prevention for Reentry Offenders. This randomized trial was implemented in two prisons in Virginia. The study examines the efficacy of a DVD focused on gender and culturally sensitive techniques to learn to manage risky behaviors. The protocol was implemented in four sites.

Principal Investigator (with James M. Byrne) for the Evaluation of Prison Culture, sponsored by the National Institute of Corrections. The study evaluates four different organizational strategies to change the culture of problem prisons.

Principal Investigator, Developing Reassessment Tools for Probation and Parole, sponsored by the Maryland Governor's Office of Crime Control and Prevention. This project developed a reassessment protocol for probation and parole agencies in Maryland.

Principal Investigator (with Meridith Thanner, University of Maryland), Understanding Spirituality in Community Programming, sponsored by the Department of Health and Human Services to evaluate the role and effectiveness of including a faith-based component in substance abuse treatment programming.

Co-Principal Investigator (with Donald Anspach, University of Southern Maine), Drug Courts in Maine: A Test of Effectiveness, sponsored by the Maine Alcohol and Drug Agency. The grant examines the treatment provided in drug courts in Maine and the impact on offender outcomes.

Co-Principal Investigator (with Donald Anspach, University of Southern Maine), Treatment in the Drug Court, sponsored by the National Institute of Justice. This naturalistic study reviewed the composition of drug courts in four areas.

Principal Investigator for the Action Research for Reentry Partnership Initiatives, sponsored by the National Institute of Justice. The study conducted a process evaluation of eight new re-entry programs.

Principal Investigator for Using Motivational Interviewing in Supervision, sponsored by the Department of Public Safety and Correctional Services. This study emphasized examining the use of motivational interviewing in supervision.

Principal Investigator for the Evaluation of the Seamless System for Offenders, sponsored by the National Institute on Drug Abuse. This five-year study examines the costs and benefits of a systematic case management structure and the traditional supervision for offender populations.

Principal Investigator, Implementing Adult Correctional Programs, sponsored by the Governor's Office of Crime Control and Prevention and the Department of Public Safety and Correctional Services.

Principal Investigator for the Systematic Case Management Practices in Maryland project, sponsored by the Alcohol and Drug Abuse Administration. This seven-year project was to implement systematic case management practices using technology in agencies interacting with drug treatment services.

Principal Investigator for ADAM—Washington, DC, subcontractor for ABT Associates. This was a grant to conduct drug testing and interviews at booking in Washington, DC.

Principal Investigator for the Continuation of Technical Assistance for Pretrial Processing in Baltimore City, Maryland, sponsored by the Department of Public Safety and Correctional Services in the state of Maryland. This grant was to understand the pretrial processes and develop a pretrial risk-screening instrument.

Principal Investigator for the Evaluation of Break the Cycle Process and Outcome Evaluation for the First 7 Sites, sponsored by the Department of Public Safety and Correctional Services in the State of Maryland. This grant was to conduct a process and outcome study for the seven sites in Maryland implementing Break the Cycle (systemic case management approach).

Principal Investigator for Understanding Supervision in the District of Columbia, sponsored by the Offender Supervision Agency of the Department of Justice.

Principal Investigator for the Evaluation of Residential Substance Abuse Treatment Services in Five Jails in Virginia, sponsored by the National Institute of Justice.

Principal Investigator, Therapeutic Milieu: Treatment and Continuum Issues, sponsored by the National Institute of Justice. The project was a grant from March 1997 through September 1997 to conduct a process evaluation of a residential treatment program in a Maryland prison.

Principal Investigator for the Evaluation of the HIDTA Seamless System: A Multi-Systems Approach sponsored by the National Institute on Drug Abuse (R01-DA01705-01). This project used a randomized trial to assess the impact of risk based supervision in four sites.

Principal Investigator for the Evaluation of the HIDTA Seamless System: A Multi-System Approach, sponsored by the National Institute of Justice. The project was a grant from January 1997 through March 2003 to conduct a randomized experiment in eight study sites.

Principal Investigator, Treatment in the Washington-Baltimore HIDTA project of the Office of National Drug Control Policy of the Office of the President of the United States. This project involved demonstrating a systemic case management approach for treating hard-core offenders consisting of two levels of treatment (e.g., continuum of care), testing, enhanced

supervision, and sanctions. Twelve jurisdictions in the Washington-Baltimore region participated in this project. The grant provided for a process evaluation of the 12 sites and a randomized experiment in eight sites.

Principal Investigator for the Evaluation of a Quality Case Review Process in Baltimore City, Maryland Criminal Justice System. The project analyzed pretrial processing in Baltimore City. The goal was to implement an experimental design to assess the improvements in case processing procedures and pretrial detention based upon changes in policy and procedures. This project was sponsored from September 1994 through June 1998.

Principal Investigator for Jail Addiction Services, an evaluation of the effectiveness of substance abuse treatment in a jail setting in Montgomery Co., Maryland, sponsored by the Center for Substance Abuse Treatment and the Governor's Drug and Alcohol Abuse Commission. The project was from October 1993 through May 1996.

Principal Investigator for a project funded by the Bureau of Justice Assistance on Correctional Options, Prosecutors, and Public Defenders. The purpose of this project was to examine the attitudes of prosecutors and public defenders on correctional programs. The project examined interchangeably theories. The project was from September 1993 through August 1994.

Evaluator for Project Force, a prevention program for juveniles. The evaluation examined the attitude changes of participants in the program. The grant was from the Maryland Governor's Office of Drug and Alcohol Abuse Commission from September 1990 through August 1992.

PROFESSIONAL JOURNALS (*with graduate students)

Sloas, L., Lerch, J., Walters, S. & Taxman, F.S. (accepted) Individual-Level Predictors of the Working Relationship between Probation Officers and Probationers, *The Prison Journal*.

Barberi, D. & Taxman, F.S. (accepted). Diversion and Alternatives to Arrest: A Qualitative Understanding of Police and Substance Users' Perspective. *Journal of Drug Issues*.

Deandrade, D., Spittal, M., Snow, K., Taxman, F.S., & Kinner, S. (in press). Emergency health service contact and reincarceration after release from prison: A prospective cohort study. *Criminal Behavior and Mental Health*.

Gordon, M.R., Fishman, M., Sharma, B., Vocci, F. & Taxman, F.S. (accepted). A randomized controlled trial of buprenorphine for probationers and parolees: Bridging the gap into treatment, *Contemporary Clinical Trials*.

Nance, R.M, Trejo, M.E.P, Whitney, B.M., Delaney, J.A., Altice, F. Beckwith, C.G., Chander, G., Chandler, R., Christopoulos, K., Cunningham, C., Cunningham, W.E., Rio, C.D., Donovan, D., Eron, J.J., Frederckson, R.J., Eron, J.J., Fredericksen, R.J., Kahana, S., Kitahata, M.M., Kronmal, R., Kuo, I. Kurth, A., Mathews, C., Mayer, K.H., Moore, R.D., Mugavero, M.J., Quillet, L.J., Quan, V.M., Saag, M. S., Simoni, J.M. Springer, S., Strand, L. Taxman, F.S., Young, J.D., & Crane, H.M. (accepted). Impact of abstinence and of reducing illicit drug use without abstinence on HIV viral load, *Critical Infectious Diseases*.

- *Kras, K., Magnuseon, S., Portillo, S., & Taxman, F.S. (accepted). Tempered Radicals: Considering Street-Level Community Corrections Officers and Supervisors' Divergence from Policies. *Justice Quarterly*
- *Magnesuson, S., Kras, K., Aleandro, H., Rudes, D., & Taxman, F.S. (2019). Using PDSA and Participatory Action Research to Improve use of Risk Needs Assessments. *Corrections: Policy, Practice and Research*. DOI: [10.1080/23774657.2018.1555442](https://doi.org/10.1080/23774657.2018.1555442)
- Blasko, B., Viglione, J. & Taxman, F.S. (2019). Probation Officer-Probation Agency Fit: Understanding Disparities in the Use of Motivational Interviewing Strategies. *Corrections: Policy, Practice and Research*. <https://doi.org/10.1080/23774657.2018.1544471>
- Viglione, J. & Taxman, F.S. (2018). Low Risk Offenders Under Probation Supervision: Risk Management and the Risk-Needs-Responsivity (RNR) Framework, *Criminal Justice & Behavior*. 45 (12): 1809-1831. <https://doi.org/10.1177/0093854818790299>
- Delaney JA, Nance RM, Whitney BM, Altice FL, Dong X, Perez Trejo ME, Matsuzaki M, Taxman FS, Chander G, Kuo I, Fredericksen R, Strand LN, Eron JJ, Geng E, Kitahata MM, Mathews WC, Mayer K, Moore RD, Saag MS, Springer S, Chandler R, Kahana S, Crane HM. (2018). Reduced use of illicit substances, even without abstinence, is associated with improved depressive symptoms among people living with HIV. *J Acquir Immune Defic Syndr* 2018 Jul 19. doi: 10.1097/QAI.0000000000001803.
- Odio, C.D, Carroll, M., Glass, S., Bauman, A., Taxman, F.S., & Meyer, J.P. (2018). Evaluating concurrent validity of criminal justice and clinical assessments among women on probation. *Health & Justice* 2018;6:7. DOI: <https://healthandjusticejournal.biomedcentral.com/articles/10.1186/s40352-018-0065-6>
- Rosshem, M.E., Livingston, M.D., Lerch, J.A., Taxman, F.S., & Walters, S.T. (2018). Serious mental illness and negative substance use consequences among adults on probation. *Health & Justice*. 6:6. DOI: <https://healthandjusticejournal.biomedcentral.com/articles/10.1186/s40352-018-0064-7>
- Sloas, L., Caudy, M., & Taxman, F.S., (2018). Is Treatment Readiness Associated with Substance Use Treatment Engagement? An Exploratory Study. *Journal of Drug Education Substance Abuse Research and Prevention*, 1-17: doi:10.1177/0047237018759955.
- Cowell, A., Zarkin, G., Wedehase, B.J, Lerch, J.A., Walters, S., Taxman, F.S. (2018). Cost and cost-effectiveness of computerized vs. in-person motivational interventions in the criminal justice system. *Journal of Substance Abuse Treatment*. 87(2): 42-49.
- Lee, J., Mulvey, E.P/, Schubert, C.A., & Taxman, F.S. (2018). Longitudinal Patterns of Secure Institutional Placement among Serious Adolescent Offenders. *Criminal Justice and Behavior*. 45(6): 762-782.
- Blasko, B. & Taxman, F.S. (2018). Are Supervision Practices Procedurally Fair?: Development and Predictive Utility of a Procedural Justice Measure for Use in Community Corrections Settings. *Criminal Justice and Behavior*. doi.org/10.1177/0093854817749255
- Kras, K., Portillo, S., & Taxman, F.S. (2017). Managing from the Middle: Frontline Supervisor and their Perceptions of their Organizational Power. *Law & Policy*. <https://doi.org/10.1111/lapo.12079>

- *Rozanova, J., Marcus, R., Taxman, F.S., Bojko, M.J., Madden, L., Farnum, S.O., Mazhnaya, A., Dvoriak, S., & Altice, F.L. (2017). "Why People Who Inject Drugs Voluntarily Transition Off Methadone in Ukraine, *Qualitative Health Research*. 27(13): 2056-2070.
- *Rodriguez, M., Walters, S. T., Houck, J., Ortiz, J. A., & Taxman, F. S. (2018). The language of change among criminal justice clients: counselor language, client language, and client substance use outcomes. *Journal of Clinical Psychology*. 74(4):626-636. DOI: 10.1002/jclp.22534
- Taxman, F.S. (2018). Are You Asking Me to Change My Friends? *Criminology & Public Policy*, 16(3): 775-782.
- Taylor, L. R., Lee, J., & Taxman, F. S. (2018). Participant and Program Characteristics: Correlates of Substance Abuse Treatment Participation and Prison Misconducts. *The Prison Journal*. Advanced online publication. doi: 10.1177/0032885518814704
- Reingle Gonzalez, J.M, Walter, S.T., Lerch, J. & Taxman, F.S. (2018) Gender differences in substance abuse treatment and substance use among adults on probation. *American Journal of Drug and Alcohol Abuse*. 44(4): 480-487.
<http://www.tandfonline.com/doi/full/10.1080/00952990.2018.1427103>
- *Lerch, J.L, Tang, L., Walters, S., & Taxman, F.S. (2017). Effectiveness of a computerized motivational intervention on treatment initiation and substance use: Results from a randomized trial. *Journal of Substance Abuse Treatment*. 80: 59-66.
- Viglione, J. Blasko, B.L., & Taxman, F.S. (2018). Organizational Factors and Probation Officer Use of Evidence-based Practices: A Multilevel Examination. *International Journal of Offender Therapy and Comparative Criminology*. 62(6): 1648-1667.
- Chandler, R.K. Gordon, M.S., Kruszka, B.....(in press, 2017). Cohort Profile: Seek, Test, Treat and Retain United States Criminal Justice Cohort. *Substance Abuse Treatment, Prevention, and Policy*.
- Taxman, F.S. (2018). The Partially Clothed Emperor: Evidence-Based Practices. *Journal of Contemporary Criminal Justice*. 34(1): 97-114
- *Folk, J., Stuewig, J.B., Blasko, B.L., Caudy, M., Martinez, A.G., Maass, St., Taxman, F.S., & Tangney, J. P. (2018). Do Demographic Factors Moderate How Well Criminal Thinking Predicts Recidivism? *International Journal of Offender Therapy and Comparative Criminology*, 62(7): 2045-2062.
- *Spohr, S., Walters, S., & Taxman, F.S. (2017). People's Reasons for Wanting to Complete Probation: Use and Predictive Validity in an e-Health Intervention. *Evaluation & Program Planning*. 61:144-149.
- *Wooditch, A., Sloas, L., & Taxman, F.S. (2017) A Multisite Randomized Block Experiment on the Seamless System of Care Model for Drug-Involved Probationers. *Journal of Drug Issues*. 47(1):50-73
- *Wooditch, A., Mbaba, M., Kiss, M., Lawson, W., Taxman, F.S., & Altice, F.L (accepted). Housing Experiences among Opioid-Dependent, Criminal Justice-Involved Individuals in Washington, D.C. *Journal of Urban Health*. 95(1):61-70

- *Rudes, D.S., Viglione, J., & Taxman, F.S. (2017). Gendered Adherence: Correctional Officers and Therapeutic Reform in a Reentry Facility. *Prison Journal*, 97 (4): 496–519
- *Marshall, B., Spohr, S., A., Taxman, F. S., & Walters, S. T. (2017). The effect of childhood household dysfunction on future HIV risk among probationers. *Journal of Health Care for the Poor and Underserved*, 28:754-769.
- Kras, K.K, Rudes, D.S., & Taxman, F.S. (2017). Managing up and down: community corrections middle manager' role conflict and ambiguity during organizational change, *Journal of Crime and Justice*, 40(2): 173-187. DOI: 10.1080/0735648X.2015.1085889
- *Portillo, S., Goldberg, T & Taxman, F.S. (2017) Mental Health Peer Navigators: Working with Criminal Justice Involved Populations. *The Prison Journal* , 97(6):318-341. Doi: 003288551770400.
- *Viglione, J., Rudes, D., & Taxman, F.S. (2017). Probation officer use of client-centered communication strategies in adult probation settings. *Journal of Offender Rehabilitation*. 56(1): 38-60. <http://dx.doi.org/10.1080/10509674.2016.1257534>
- *Viglione, J., Lerch, J.L., Rudes, D., & Taxman, F.S. (2016). Big stick management: Misconducts as discipline within a correctional reentry facility. *Criminal Justice & Behavior*. 44(2): 163-183.
- Belenko, S., Knight, D., Wasserman, G.A., Dennis, M.L., Wiley, T., Taxman, F.S., Oser, C., Dembo, R., Robertson, A.A., & Sales J. (2017, online). The Juvenile Justice Behavioral Health Services Cascade: A New Framework for Measuring Unmet Substance Use Treatment Services Needs among Adolescent Offenders. *Journal of Substance Abuse Treatment*. DOI information: 10.1016/j.jsat.2016.12.012
- Taylor, L. R., Caudy, M., Blasko, B. L., & Taxman, F. S. (2017). Differences by gender in predictors of motivation among substance abuse treatment participants. *Substance Use & Misuse*, 52(4), 468-476. doi: 10.1080/10826084.2016.1245332
- Viglione, J., Blasko, B.L., & Taxman, F.S. (2017). Organizational Factors and Probation Officer Use of Evidence-Based Practices: A Multilevel Examination. *International Journal of Offender Therapy and Comparative Criminology*, doi: 10.1177/0306624X16681091.
- *Blasko, B.L., Souza, K.A., Via, B., DelPrinciple, S., & Taxman, F.S. (2017). Performance Measures in Community Corrections: Measuring Supervision Practices with Existing Agency Data. December 2017:26-31. http://www.uscourts.gov/sites/default/files/usct10024-fedprobation-dec2016_0.pdf Federal Probation.
- Ferguson, W. A, Cloud, D, Spaulding, A.C., Shelton, D., Trestman, R.L., Altice, F.L., Champion-Lippman, D., Thomas, D., & Taxman, F.S. (2016). Call to Action: A Blueprint for Academic Health Sciences in the Era of Mass Incarceration *Journal of Health Care for the Poor and Underserved (JHCPU)*27(2): 5-17. DOI: 10.1353/hpu.2016.0051
- *Altice, F.L, Azbel, L, Stone, J, Brooks-Pollack, E., Smyov, P, Dvoryak, S., Taxman, F.S., El-Bassel, N, Martin, Natasha, K, Booth, R., Stover, H, Kolan, K, & Vickerman, P. (online). The Perfect Storm: Incarceration and the High Risk Environment Perpetuating HIV, HCV and Tuberculosis Transmission in Eastern Europe and Central Asia, *The Lancet*. Available online 14 July 2016, ISSN 0140-6736, [http://dx.doi.org/10.1016/S0140-6736\(16\)30856-X](http://dx.doi.org/10.1016/S0140-6736(16)30856-X).
- *Belenko, S., Johnson, I., Taxman, F. & Rieckmann, T. (2016). Probation staff attitudes toward

- substance abuse treatment and evidence-based practices. *International Journal of Offender Therapy and Comparative Criminology*. DOI: 10.1177/0306624X16650679.
- *Thomas EG, Spittal MJ, Heffernan EB, Taxman FS, Alati R, Kinner SA. (2016). Trajectories of psychological distress after prison release: implications for mental health service need in ex-prisoners. *Psychol Med*. 2016 Feb;46(3):611-21. doi: 10.1017/S0033291715002123. Epub 2015 Nov 9. PubMed PMID: 26549475.
- *Thomas, E.G. Spittal, M.J., Taxman, F.S., & Kinner, S. Health-related factors predict return to custody in prisoners: new approaches to predicting re-incarceration. *Health & Justice*, 3:10: DOI: 10.1186/s40352-015-0022-6
- *Spohr, S., Taxman, F.S., & Walters, S. (2016). Social support quality and availability affects risk behaviors in offenders. *Health & Justice* 20164:2 DOI: 10.1186/s40352-016-0033-y
- Byrne, J.M, Pattavina, A., & Taxman, F.S. (2015). In Search of Evidence of a Global Rehabilitation Revolution: International Trends in Prison Upsizing and Downsizing. *Victims & Offenders*. 10(4):420-451. DOI: 10.1080/15564886.2015.1078186
- *Spohr SA, Taxman FS, Rodriguez M, Walters ST (2016). Motivational Interviewing Fidelity in a Community Corrections Setting: Treatment Initiation and Subsequent Drug Use. *J Subst Abuse Treat*. 2016 Jun; 65:20-5. doi: 10.1016/j.jsat.2015.07.012. Epub 2015 Jul 29. PubMed PMID: 26365536; PubMed Central PMCID: PMC4732927.
- *Spohr, S., Taxman, F.S., & Walters, S.T. (2015). The relationship between electronic goal reminders and subsequent drug use and treatment initiation in a criminal justice setting, *Addictive Behaviors*, 51:51-56, ISSN 0306-4603, <http://dx.doi.org/10.1016/j.addbeh.2015.07.005>.
- Taxman, F.S. (2015). Supervision in the Post Mass Incarceration Era. *Federal Probation*, 37: 41-46. www.uscourts.gov/file/18527/download
- *Meyers, J. Cepeda J., Wu, J., Trestman, R.L., Springer, S.A., Taxman, F.S., & Altice, F.L. (2015). Sex-Related Disparities in Criminal Justice and HIV Treatment Outcomes: A Retrospective Cohort Study of HIV-infected Inmates. *American Journal of Public Health*, 105(9): 1901-1910. doi: 10.2105/AJPH.2015.302687
- *Taxman, F.S., Walters, S.W., Sloas, L., Lerch, J. & Rodriquez, M. (2015). Counselor vs. computer: a randomized controlled trial protocol comparing motivational tools to improve probationer treatment initiation and reduce substance use. *Contemporary Clinical Trials*, 43(2015) 43(2015): 120-128.
- *Thomas, E.G., Spittal, M.J, Kinner, S.A., & Taxman, F.S. (2015). Health-related factors predict return to custody in a large cohort of ex-prisoners: New approaches to predicting re-incarceration. *Health & Justice*. DOI: 10.1186/s40352-015-0022-6. <http://www.healthandjusticejournal.com/content/3/1/10>
- Taxman, F.S., & Caudy, M. (2015). Risk tells us who, but not what or how: Empirical assessment of the complexity of criminogenic needs to inform correctional programming. *Criminology and Public Policy*. 14(1): 71–103.
- *Blasko, B., Friedmann, P.F., Rhodes, A., & Taxman, F.S. (2015). The Parolee–Parole Officer Relationship as a Mediator of Criminal Justice Outcomes”. *Criminal Justice and Behavior*. 42(7): 722-740.

- *Caudy, M., Tang, L., Wooditch, A., & Taxman, F.S. (2014) Short-term trajectories of substance use in a sample of drug-involved probationers, *Journal of Substance Abuse Treatment*, 46(2): 202-213, <http://dx.doi.org/10.1016/j.jsat.2013.07.006>.
- *Polonsky, M., Azbel, L., Wickersham, J.A., Taxman, F.S., Dvoryak, S., & Altice, F.L. (2015). Challenges to Implementing Opioid Substitution Therapy in Ukrainian Prisons: Personnel Attitudes Toward Addiction, Treatment, and People with HIV/AIDS, *Drugs and Alcohol Dependence*. 47–55. <http://dx.doi.org/doi:10.1016/j.drugalcdep.2014.12.008>.
- *Reingle Gonzalez, J.M., Walters, S.T., Lerch, J. & Taxman, F. S. (2015). The relationship between drug use, drug-related arrests, and chronic pain among adults on probation. *Journal of Substance Abuse Treatment*. 53: 33–38.
- *Viglione, J., Rudes, D.S., & Taxman, F.S. (2015). Misalignment in Supervision: Implementing Risk/Needs Assessment Instruments in Probation. *Criminal Justice & Behavior*. 42 (3): 263-285.
- *Rudes, D., Viglione, J., Lerch, J., Porter, C., & Taxman, F. (forthcoming). The Art of Collaboration: Building and Maintaining Strong Researcher-Practitioner Partnerships. *Criminal Justice Studies*.
- Taxman, F.S. (2014). Second Generation of RNR: The Importance of Systemic Responsivity in Expanding Core Principles of Responsivity. *Federal Probation*. <http://www.uscourts.gov/uscourts/FederalCourts/PPS/Fedprob/2014-09/rnr.html>
- Viglione, J., Rudes, D., & Taxman, F. (2014). Achieving Correctional Change: The Warrants of Understanding Organizational Goals & Occupational Roles. *European Journal of Probation*. 7(2): 103-123.
- Portillo, S., Rudes, D.S., & Taxman, F.S. (2014). The Transportability of Contingency Management in Problem-Solving Courts. *Justice Quarterly*. 267-290. DOI:10.1080/07418825.2014.902490
- Baker, T., Gordon, J.A., & Taxman, F.S. (2014). A hierarchical analysis of correctional officers' procedural justice judgments of correctional institutions: examining the influence of transformational leadership. *Justice Quarterly* (1):1-27. Doi: 10.1080/07418825.2013.877517
- Taxman, F.S., Henderson, C., Young, D.W., & Farrell, J. (2014). The impact of training interventions on organizational readiness to support innovations in juvenile justice offices. *Administration of Mental Health Policy and Mental Health Services Research*. 41(2): 177-188.
- Rich, J.D, Chandler, R., Williams, B.A., Dumont, D., Wang, E.A., Taxman, F.S., Allen, S.A., et al., (2014). How Health Care Reform Can Transform the Health of Criminal Justice-Involved Individuals. *Health Affairs* 33:462-467 DOI: 10.1377/hlthaff.2013.1133
- *Wooditch, A., Tang, L., & Taxman, F. S. (2014). Which criminogenic need changes are most important in promoting desistance from crime and substance use? *Criminal Justice and Behavior*, 41(3), 276-299.
- *Caudy, M., Tang, L., Wooditch, A., & Taxman, F. S. (2013). Short-term trajectories of substance use in a sample of drug-involved probationers. *Journal of Substance Abuse Treatment*. 46 (2): 202-213.
- *Taxman, F.S., Pattavina, A., & Caudy, M. (2014). Justice Reinvestment in the US: The Case for More Programs. *Victims & Offenders*, 9(1): 50-75.

- *Tang, L.T., Caudy, M., & Taxman, F.S., (2014). A Statistical Method for Synthesizing Meta-Analyses. *Computational and Mathematical Methods in Medicine*. doi:10.1155/2013/732989.
- *Walters, S.W., Ondersma, S.J., Ingersoll, K.S., Rodriquez, M., Lerch, J., & Taxman, F.S. (2014). MAPIT: Development of a web-based intervention targeting substance abuse treatment in the criminal justice system. *Journal of Substance Abuse Treatment* . 46 (1): 60-65.
- Taxman, F.S. (Sept, 2013). 7 Steps to Improved EBP Implementation, *Federal Probation*. 77(2). <http://www.uscourts.gov/uscourts/FederalCourts/PPS/Fedprob/2013-09/seven-keys.html>.
- Taxman, F.S. & Rudes. D.S. (2014). Implementation of contingency management in probation agencies using a case controlled longitudinal design: a PDSA study protocol. *Health & Justice*.
- *Caudy, M., Durso, J., & Taxman, F.S. (2013). How well do dynamic needs predict recidivism? Implications for risk assessment and risk reduction. *Journal of Criminal Justice*. 41: 458-466.
- *Cropsey, K.L., Clark, C.B., Binswanger, I., Taxman, F.S. (2013). The unmet medical needs of correctional populations in the US. *Journal of the National Medical Association*., 104(11/12).
- *Wooditch, A., Lawton, B., & Taxman, F.S. (2013, April). The geography of drug abuse epidemiology among probationers in Baltimore. *Journal of Drug Issues*, 43(2), 231-249.
- *Taxman, F.S., Perdoni, M., & Caudy, M. (2013). The plight of providing appropriate substance abuse treatment services to offenders: Modeling the gaps in service delivery. *Victims & Offenders*, 8(1): 70-93.
- *Portillo, S., Rudes, D.S., Viglione, J., Nelson, M. & Taxman, F.S. (2013). Front-stage stars and backstage producers: The role of judges in problem-solving courts. *Victims & Offenders*, 8(1), 1-22. DOI: 10.1080/15564886.2012.685220.
- *Young, D.W, Farrell, J., & Taxman, F.S., (2013). Impacts of juvenile probation training models on youth recidivism. *Justice Quarterly*, 30(6): 1068-1089.
- Taxman, F.S. (2012). Science based supervision. *Journal of Crime and Justice*. (Introduction to Special Edition on Supervision).
- *Murphy, A., Rhodes, A., & Taxman, F.S. (2012). Adaptability of contingency management in justice settings: Survey findings on attitudes toward using rewards. *Journal of Substance Abuse Treatment*, 43(2): 168-177.
- vanVoorhis, P., Taxman, F.S., MacKenzie, D. (2012, June). Insights from Ted Palmer: Experimental criminology in a different era. *Journal of Experimental Criminology*, 8 (2): 103-115.
- *Rudes, D S., Viglione, J. & Taxman, F.S. (2011). Juvenile probation officers: How the perception of roles affects training experiences for evidence-based practice implementation. *Federal Probation*, 73(3), 1-13.
- *Rudes, D.S., Portillo, S., Murphy, A., Rhodes, A., Stitzer, M., Loungo, P., & Taxman, F.S. (2011). Adding positive reinforcements in a criminal justice setting: Acceptability and feasibility. *The Journal of Substance Abuse Treatment*, Apr; 42(3): 260-70.
- Taxman, F.S. (2011). The cattle call of reentry. *Criminology and Public Policy*. 10: 925–937.

- Friedmann, P.D., Green, T.C., Taxman, F.S., et al. (2011). Collaborative behavioral management among parolees: Drug use, crime & re-arrest in the Step'n Out randomized trial. *Addiction*, 107: 1099–1108.
- DesCelles, K., Tesluk, P. & Taxman, F.S. (2012, April 27). A field investigation of multilevel cynicism toward change. *Organizational Science*. DOI: 10.1287/orsc.1110.0735
- Green, T., Friedmann, P.M., Taxman, F.S. (2012). Incarceration rates, community sex ratios, and sexual risk behavior among people on probation and parole. *Sexually Transmitted Diseases*, 39(6): 424-30.
- Wilson, M., Taxman, F. S., & O'Grady, K. (2013). The relationships of social networks to HIV risk behaviors from a sample of probationers in a randomized trial. *Prison Journal*, 92(3): 411-429.
- *Rudes, D S., Lerch, J. & Taxman, F.S. (2011). Implementing a reentry framework at a correctional facility: Challenges to the culture. *Journal of Offender Rehabilitation*, 50(8): 467-491.
- *Taxman, F. S., Rhodes, A., & Dumenci, L. (2011). Construct and predictive validity of criminal thinking scales. *Criminal Justice and Behavior*, February; 38(2): 174-187.
- Johnson, J.E., Friedmann, P.D., Green, T.C., Harrington, M. & Taxman, F.S. (2011). Gender and treatment response in substance-use treatment mandated parolees. *Journal of Substance Abuse Treatment*, 40, 313-321. NIHMSID #269322. PMCID: PMC3056944.
- *Farrell, J., Young, D.W., & Taxman, F.S. (2011). The effects of organizational factors on use of juvenile justice supervision practices. *Criminal Justice & Behavior*, 38: 565-583.
- Trotman, A. & Taxman, F.S. (2011). Implementation of a contingency management-based intervention in a community supervision setting: Clinical issues and recommendations. *Journal of Offender Rehabilitation*, 235-251. DOI:10.1080/10509674.2011.585924. PMCID: PMC3253349.
- *Lerch, J., Viglione, J., Eley, E., James-Andrews, S., & Taxman, F.S. (2011). Organizational readiness in corrections. *Federal Probation Journal*.
<http://www.uscourts.gov/viewer.aspx?doc=/uscourts/FederalCourts/PPS/Fedprob/2011-06/index.html>.
- *Hiller, M., Belenko, S., Taxman, F.S., Young, D.W., Perdoni, M., & Saum, C. (2010). Measuring drug court structure and operations: Key components and beyond. *Criminal Justice & Behavior*, 37(9): 933-950. DOI: 10.1177/0093854810373727
- Taxman, F. S. (2010). Probation and diversion: Is there a place at the table and what should we serve? *Victims & Offenders*, 5: 233-239.
- *Rely, V., Belenko, S., Taxman, F.S., & Hiller, M. (2010). Exporting court innovation from the United States to continental Europe: Compatibility between the drug court model and inquisitorial justice systems. *International Journal of Comparative and Applied Criminal Justice*, 34(1): 139-172.
- *Taxman, F.S., & Ainsworth, S. (2009). Correctional milieu: The key to quality outcomes. *Victims & Offenders*, 334-340
- *Lerch, J., James-Andrews, S., Eley, E., & Taxman, F.S. (2010). "Town hall" strategies for organizational change. *Federal Probation*, 73(3): 2-9.

- Fletcher, B.W., Lehman, W.E., Wexler, H.K., Melnick, G., Taxman, F.S., & Young, D.W. (2009). Measuring collaboration and integration activities in criminal justice and drug abuse treatment agencies. *Drug and Alcohol Dependence*, 101(3): 191-201. PMID: 19231111
- *Friedmann, P., Rhodes, A., & Taxman, F.S. (2009). Collaborative behavioral management: integration and intensification of parole and inpatient addiction treatment services in the Step'N Out study. *Journal of Experimental Criminology*, 5(3): 227-243. PMID: 19960114. PMCID: PMC2786218.
- Henderson, C., & Taxman, F.S. (2009). Competing values among criminal justice administrators: The importance of substance abuse treatment. *Drug and Alcohol Dependence*, 103(Supp 1): S7-S16. PMID: 19054632. PMCID: PMC2898289.
- *Henderson, C., Young, D., Farrell, J., & Taxman, F. (2009). Associations among state and local organizational contexts: Use of evidence-based practices in the criminal justice system. *Drug and Alcohol Dependence*, 103(Supp 1): S23-S32. PMID: 19174321
- Oser, C., Knudsen, H., Staton-Tindall, M., Taxman, F.S., & Leukefeld, C. (2009). Organizational-level correlates of the provision of detoxification services and medication-based treatments for substance abuse in correctional institutions. *Drug and Alcohol Dependence*, 103(Supp 1): S73-S81. DOI: 10.1016/j.drugalcdep.2008.11.005. PMCID: PMC2784603.
- Taxman, F.S. & Friedmann, P.D. (2009). Fidelity and adherence at the transition point: Theoretically driven experiments. *Journal of Experimental Criminology*, 5(3), 219-226.
- Taxman, F.S. (2009). Effective community punishments in the United States: Probation. *Criminal Justice Matters*, 75: 42-44.
- Taxman, F.S., & Gordon, J. (2009). Do fairness and equity matter? An examination of organizational justice among correctional officers in adult prisons. *Criminal Justice and Behavior*, 36: 695-711.
- Taxman, F.S., Henderson, C., & Belenko, S. (2009). Organizational context, systems change, and adopting treatment delivery systems in the criminal justice system. *Drug and Alcohol Dependence*, 103(Supp 1): S1-S6. PMID: 19423241
- Taxman, F.S., & Kitsantas, P. (2009). Availability and capacity of substance abuse programs in correctional settings: A classification and regression tree analysis. *Drug and Alcohol Dependence*, 103(Supp 1): S43-S53. PMID: 19395204. PMCID: PMC3241974.
- Taxman, F.S., & Ressler, L. (2009). Public health is public safety: Revamping the correctional mission. In Natasha A. Frost, Joshua D. Freilich, and Todd R. Clear (Eds.), *Contemporary issues in criminal justice policy: Policy proposals from the American Society of Criminology Conference*. Belmont, CA: Wadsworth.
- Young, D.W., Farrell, J., Henderson, C., & Taxman, F.S. (2009). Filling service gaps: Providing intensive treatment services for offenders. *Drug and Alcohol Dependence*, 103(Supp 1): S33-S42. PMID: 19261394. PMCID: PMC2784610.
- *Friedmann, P. D., Katz, E. C., Rhodes, A. G., Taxman, F. S., O'Connell, D. J., Frisman, L. K., Burdon, W. M., Fletcher, B.W., Litt, M.D., & Martin, S.S. (2008). Collaborative behavioral management for drug-involved parolees: Rationale and design of the Step'n Out study. *Journal of Offender Rehabilitation*, 47(3): 290-318. PMID: 19809591. PMCID: PMC2756716.

- Henderson, C., Taxman, F.S., & Young, D.W. (2008). A Rasch model analysis of evidence-based treatment practices used in the criminal justice system. *Drug and Alcohol Dependence*, 93: 163–175. PMID: 18029116. PMCID: PMC2293644.
- Melnick, J., Coen, C., Taxman, F.S., Sacks, S., & Zinsser, K. (2008). Community-based co-occurring disorder (COD) intermediate and advanced treatment for offenders. *Behavioral Sciences and Law*, 26(4): 457-473. PMID: 18683204
- *Rhodes, A.G., Taxman, F.S., Cropsey, K., & Friedmann, P.D. (2008). HCV in incarcerated populations: An analysis of gender and criminality and risk. *Journal of Psychoactive Drugs*, 40(4): 493-501. PMID: 19283953
- Taxman, F.S. (2008). No illusion, offender and organizational change in Maryland's proactive community supervision model. *Criminology and Public Policy*, 7(2): 275-302.
- Taxman, F.S. (2008). To be or not to be: Community supervision déjà vu. *Journal of Offender Rehabilitation*, 47(3): 250-260.
- *Taxman, F.S., Cropsey, K., Melnick, J., & Perdoni, M. (2008). COD services in community correctional settings: An examination of organizational factors that affect service delivery. *Behavioral Sciences and Law*, 26(4), 435-455. PMID: 18683196
- Cropsey, K.L., Wexler, H.K., Melnick, G., Taxman, F.S., & Young, D.W. (2007). Specialized prisons and services: Results from a national survey. *Prison Journal*, 87: 58-85. PMID: 18443650. PMCID: PMC2350234.
- Friedmann, P.D., Taxman, F.S., & Henderson, C. (2007). Evidence-based treatment practices for drug-involved adults in the criminal justice system. *Journal of Substance Abuse Treatment*, 32(3): 267-277. PMID: 17383551. PMCID: PMC1885209.
- Taxman, F.S., & Cropsey, K.L. (2007). Women and the criminal justice system: Improving outcomes through criminal justice and non-criminal justice responses. *Women and Criminal Justice*, 17: 5-26.
- Taxman, F.S., Cropsey, K.L., Young, D.W., & Wexler, H. (2007). Screening, assessment, and referral practices in adult correctional settings: A national perspective. *Criminal Justice and Behavior*, 34(9): 1216-1234. PMID: 18458758. PMCID: PMC2367319.
- Taxman, F.S., Perdoni, M., & Harrison, L. (2007). Drug treatment services for adult offenders: The state of the state. *Journal of Substance Abuse Treatment*, 32(3): 239-254. PMID: 17383549. PMCID: PMC2266078.
- Taxman, F.S., Young, D.W., & Fletcher, B.W. (2007). The National Criminal Justice Treatment Practices Survey: An overview of the special edition. *Journal of Substance Abuse Treatment*, 32(3): 221-223. PMID: 17383547. PMCID: PMC2266082.
- *Taxman, F.S., Young, D.W., Wiersema, B., Rhodes, A., & Mitchell, S. (2007). National Criminal Justice Treatment Practices Survey: Multilevel survey methods & procedures. *Journal of Substance Abuse Treatment*, 32(3): 225-238. PMID: 17383548. PMCID: PMC2266083.
- *Alemi, F., Taxman, F.S., Baghi, H., Vang, J., Thanner, M., & Doyon, V. (2006). Costs and benefits of combining probation and substance abuse treatment. *Journal of Mental Health Policy and Economics*, 9(2): 57-70.

- Byrne, J.M., & Taxman, F.S. (2006). Crime control strategy and community change. *Federal Probation*, 70(1): 1-10.
- Taxman, F.S. (2006). Assessment with a flair. *Federal Probation*, 70(2): 3-15.
- Taxman, F.S., & Marlowe, D. M (2006). Risk, needs, responsivity: In action or inaction. *Crime and Delinquency*, 52(1): 3-7.
- Taxman, F.S., Thanner, M., & Weisburd, D. (2006). Risk, need, & responsivity: It all depends. *Crime and Delinquency*, 52(1): 28-51. PMID: 18542715. PMCID: PMC2423325.
- Byrne, J.M., & Taxman, F.S. (2005). Reaction essay: Crime (control) is a choice: Divergent perspectives on the role of treatment in the adult corrections system. *Criminology and Public Policy*, 4(2): 291-310.
- Taxman, F.S. (2005). Facing brick walls: Offenders reintegration issues. *International Journal of Comparative and Applied Criminal Justice*, 29(1): 5-16.
- Taxman, F.S., & Bouffard, J. (2005). Explaining drug treatment completion in drug court courts. *Journal of Offender Rehabilitation*, 42(1): 23-50.
- Taxman, F.S. Byrne, J.M., & Pattavina, A. (2005). Racial disparity and the legitimacy of the criminal justice system: Exploring consequences for deterrence. *Journal of Health Care for the Poor and Underserved*, 16(4, Supp. B): 57-77. PMID: 16327108
- *Alemi, F., Taxman, F.S., Dyson, V., Thanner, M., & Baghi, H. (2004). Activity based costing of probation with and without substance abuse treatment. *Journal of Mental Health Policy and Economics*, 7: 51-57.
- Bouffard, J.A., & Taxman, F.S. (2004). Looking inside the “black box” of drug court treatment services using direct observations. *Journal of Drug Issues*, 34(1): 195-218.
- Byrne, J.M. & Taxman, F.S. (2004). Targeting for reentry: Inclusion/Exclusion criteria across eight RPI programs. *Federal Probation*, 68(2): 53-61.
- Taxman, F.S. (2004). Of research and relevance: Next steps. *Criminology and Public Policy*, 3(2): 169-180.
- Taxman, F.S. (2004). The offender and reentry: Supporting active participation in reintegration. *Federal Probation*, 68(2): 31-35.
- Taxman, F.S., & Thanner, M. (2004). Probation from a therapeutic perspective: Results from the field. *Contemporary Issues in Law*, 7(1): 39-63.
- Taxman, F.S., Young, D.W., & Byrne, J. (2004). Transforming offender reentry into public safety: Lessons from OJP’s reentry partnership initiative. *Justice Policy and Research*, 5(2): 101-128.
- *Bouffard, J., Taxman, F.S., & Silverman, R. (2003). Improving process evaluations of correctional programs by using a comprehensive evaluation methodology. *Evaluation and Program Planning*, 26: 149-161.
- *Taxman, F.S., & Bouffard, J. (2003). Drug treatment in the community: A case study of study integration. *Federal Probation*, 67(2): 4-14.

- Taxman, F.S., & Bouffard, J. (2003). Substance abuse counselors' treatment philosophy and the content of treatment services provided to offenders in drug court programs. *Journal of Substance Abuse Treatment*, 25: 75-84. PMID: 14629989
- Thanner, M., & Taxman, F.S. (2003). Responsivity: The value of providing intensive services to high-risk offenders. *Journal of Substance Abuse Treatment*, 24: 137-147. PMID: 12745031
- Taxman, F.S. (2002). Supervision—Exploring the dimensions of effectiveness. *Federal Probation*, 66(2): 14-27.
- *Taxman, F.S., & Bouffard, J. (2002). Assessing therapeutic integrity in modified therapeutic communities for drug-involved offenders. *Prison Journal*, 82(2): 189-212.
- Taxman, F.S., & Bouffard, J. (2002). Treatment inside the drug treatment court: The who, what, where, and how of treatment services. *Substance Use and Misuse*, 37(12/13): 1665-1689. PMID: 12487238
- *Taxman, F.S., Simpson, S., & Piquero, N.L. (2002). Measuring and calibrating therapeutic integration in drug treatment programs. *Journal of Criminal Justice*, 30(3): 159-173.
- Turner, S., Longshore, D., Wenzel, S., Deschenes, E., Greenwood, P., Fain, T., Harrell, A., Morral, A., Taxman, F.S., Iguchi, M., Green, J., & McBride, D. (2002). A decade of drug treatment court research. *Substance Use and Misuse*, 37(12/13): 1489-1529.
- *Bouffard, J., & Taxman, F.S. (2000). Client gender and the implementation of jail-based therapeutic community programs. *Journal of Drug Issues*, 30(4): 881-901.
- *Taxman, F.S., & Bouffard, J. (2000). The importance of systems in improving offender outcomes: New frontiers in treatment integrity. *Justice Policy Journal*, 2(2): 37-58.
- Weisburd, D., & Taxman F.S. (2000). Developing a multi-center randomized trial in criminology: The Case of HIDTA. *Journal of Quantitative Criminology*, 16(3): 315-340.
- Taxman, F.S. (1999). Unraveling “what works” for offenders in substance abuse treatment services. *National Drug Court Institute Review*, II (2): 93-134.
- *Taxman, F.S., & Elis, L. (1999). Expedited court dispositions: Quick results, uncertain outcomes. *Journal of Research in Crime and Delinquency*, 36(1): 30-55.
- *Taxman, F.S., Soule, D., & Gelb, A. (1999). Graduated sanctions: Stepping into accountable systems and offenders. *Prison Journal*, 79(2): 182-204.
- *Taxman, F.S. & Piquero, A. (1998). On preventing drunk driving: Rehabilitation vs. punishment approaches. *Journal of Criminal Justice*, 26(2): 129-144.
- Taxman, F.S. (1997). Coerced treatment: A new model for sentencing drug offenders. Hebrew University Conference Proceedings on Israel's Drug Abuse and Public Policy: War or Welfare, 37-76.
- Byrne, J.M., & Taxman, F.S. (1994). Crime control policy and community corrections practice: Assessing the impact of gender, race and class. *Evaluation and Program Planning*, 17(2): 1-7.
- Taxman, F.S., & McEwen, J.T. (1994). High tech mapping and low tech policing. *Urban Technology*, 2(1): 85-103.

Taxman, F.S., & Byrne, J.M. (1994). Locating absconders: Results from a randomized field experiment. *Federal Probation*, 58(1): 13-23.

BOOKS

Ugwudike, P, Raynor, P, McNeill, F., Graham, H., Trotter, C., Taxman, F.S. (2019, editors). *Routledge Companion to Rehabilitative Work in Criminal Justice*. Routledge Press.

Taxman, F.S. (2017, eds). *Handbook of Corrections & Sentencing: Risk and Need Assessment—Theory and Practice*. Routledge Press.

Taxman, F.S. & Pattavina, A. (2013). *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.

Taxman, F.S. & Belenko, S. (2012). *Implementation of evidence based community corrections and addiction treatment*. New York: Springer.

Byrne, J.M., Taxman, F.S., & Hummer, D. (2007). *The culture of prison violence*. Boston, MA: Allyn and Bacon.

BOOK CHAPTERS/Encyclopedia

*Marmolejo, L., Byrne, J.M., & Taxman, F.S. (2019). Innovations in Supervision. In Ugwudike, P, Raynor, P, McNeill, F., Graham, H., Trotter, C., Taxman, F.S. (2019, editors). *Routledge Companion to Rehabilitative Work in Criminal Justice*. Routledge Press.

Taxman, F.S., Rudes, D.S., Belenko, S., Hiller, M., Young, D., & Perdoni, M. (2018). Treatment and integration in drug treatment courts: Where do we go next? In Schafer, D. *Drug Court*. Boulder, Colorado: Lynne Rienner Publishers.

Taxman, F.S. (2018). Risk and Needs Assessment: Moving Forward with Improved Methods. In J. Singh. *Handbook on Risk Assessment*. London: Oxford University Press.

*Taxman, F.S., & Mun, M. (2018). Drug Users and Recidivism. In J. Rich and S. Kinner. *Drug Use and Prisons*. Oxford University Press.

*Via, B., Dezember, A., & Taxman, F.S. (2017). Exploring How to Measure Criminogenic Needs: Five Instruments and No Real Answers. (2017). In Taxman, F.S. (2017, eds). *Handbook of Corrections & Sentencing: Risk and Need Assessment—Theory and Practice*. Routledge Press.

*Toronjo, H., & Taxman, F.S. (2017). Supervision Face-to-Face Contacts: The Emergence of an Intervention. In P. Ugwudike, J. Annison, & P. Raynor. *Evidence-Based Skills in Community Justice: International Perspectives on Effective Practice*. The Policy Press.

Taxman, F.S. (2017). Evidence-based Practices in Sentencing and Corrections. In H. Griffin & V. Woodward (eds). *Handbook of Corrections in the United States*. New York: Routledge.

Taxman, F.S. & Breno, A. (2017). “Alternatives to Incarceration.” In Oxford Research Encyclopedia of Oxford Research Encyclopedia of Criminology and Criminal Justice. Ed. New York: Oxford University Press.

Taxman, F.S., & Murphy, A. (2017). Applying RNR in the Real-World: Examining Capacity. In M. Epperson & C. Petus-Davis (eds). *Smart Decarceration*. NY: Oxford Press

*Kiss, M., DePrinciple, S., & Taxman, F.S. (2016). Reentry Strategies: What we Know and Need to Know. In D. Polaschek, *Wiley Handbook of Corrections and Psychology*.

- Taxman, F.S., & Kras, K. (2016). Reentry. In T.G. Blomberg, J.M. Brancale, K.M. Beaver, & W.D. Bales. *Advancing Criminology and Criminal Justice Policy*. New York: Routledge.
- Rhine, E. & Taxman, F.S. (2016). Comparative Probation. In Reitz, K. *American Exceptionalism in Crime and Punishment*. New York: Oxford University Press.
- *Taxman, F.S., & Blasko, B. (2016). Measurement of Treatment and Treatment Processes. In T. Bynum & B. Huebner (eds). *Handbook of Measurement in Criminal Justice*. New York: Cambridge University Press.
- *Taxman, F.S. & Blasko, B. (2015). Innovative Prisons Programs and Policies. In J. Woodledge & Smith, P. *Handbook of Prisons*. New York: Oxford University Press
- Taxman, F.S. (2015). Dual Diagnosis: Interventions that are designed to Address Substance Abuse, Mental Health and Criminal Offending. In Stacey, R., Metzner, J, & Trestman, R. *Oxford Encyclopedia of Correctional Psychiatry*. New York: Oxford University Press.
- *Sloas, L. B., Lerch, J., & Taxman, F. S. (2015). Community supervision and diversion in the United States. In J. D. Wright (Ed.), *International encyclopedia of the social and behavioral sciences* (2nd ed.). Elsevier.
- *Viglione, J. & Taxman, F.S. (2015). Probation and Parole. In *APA Handbook of Forensic Psychology*. Washington, D.C.: American Psychological Association.
- *Crites, E. Porter, C., & Taxman, F.S. (2015). Community Corrections. In *APA Handbook of Forensic Psychology*. Washington DC: American Psychological Association.
- *Rudes, D., Viglione, J., & Taxman, F.S. (2013) Professional ideologies in United States probation and parole. In F. McNeil & L. Durnescu (Eds.), *Understanding penal practices*. New York: Taylor & Francis.
- *Caudy, M., Taxman, F.S., Tang, L., & Watson, C. (2017). EMTAP: Using systematic reviews and meta-analyses to advance knowledge translation and dissemination. In D. Farrington & D. Weisburd (Eds.), *Systematic reviews in criminology: What have we learned*. New York: Springer.
- *Ainsworth, S.A., & Taxman, F.S. (2013). Creating simulation parameter inputs with existing data sources: Estimating offender risks, needs and recidivism. In F.S. Taxman & A. Pattavina (Eds.), *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.
- *Bhati, A., Crites, E., & Taxman, F.S. (2013). Developing synthetic datasets for policy simulations. In F.S. Taxman and A. Pattavina (Eds.), *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.
- *Caudy, M., Tang, L., Ainsworth, S. A., Lerch, J., & Taxman, F.S. (2013). Reducing recidivism through correctional programming: Using meta-analyses to inform the RNR Simulation Tool. In F.S. Taxman & A. Pattavina (Eds.), *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.
- *Crites, E. & Taxman, F.S. (2013). The responsivity principle—Determining the appropriate program and dosage to match risk and needs. In F.S. Taxman & A. Pattavina (Eds.), *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.

- Pattavina, A. & Taxman, F.S. (2013). Planning for the future of the US correctional system. In F.S. Taxman & A. Pattavina (Eds.), *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.
- Pattavina, A. & Taxman, F.S. (2013). Using discrete event simulation modeling to estimate the impact of RNR program implementation on recidivism levels. In F.S. Taxman & A. Pattavina (Eds.), *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.
- *Taxman, F. S., Caudy, M., & Pattavina, A. (2013). Risk-Need-Responsivity (RNR): Towards another generation of the model. In F.S. Taxman & A. Pattavina (Eds.), *Simulation Strategies to Reduce Recidivism: Risk Need Responsivity (RNR) modeling in the criminal justice system*. New York: Springer.
- *Taxman, F. S., Pattavina, A., Caudy, M., Byrne, J., & Durso, J. (2013). The empirical basis for the RNR model with an updated RNR conceptual framework. In F. S. Taxman & A. Pattavina (Eds.), *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.
- *Taxman, F.S. & Perdoni, M.L. (2013). A case study in gaps in service for drug-involved offenders. In F.S. Taxman & A. Pattavina (Eds.), *Simulation strategies to reduce recidivism: Risk need responsivity (RNR) modeling in the criminal justice system*. New York: Springer.
- O'Connell, D.J., Swan, H., Martin, S.S., Surratt, H.L., Visher, C.A., Leukefeld, C., Taxman, F.S., & Rhodes, A. (2013). A continuum of care model for HIV in correctional settings. In B. Sanders, Y.F. Thomas, & B.G. Deeds (Eds.), *Crime, HIV and health: Intersections of criminal justice and public health concerns* (pp. 255-274). New York: Springer.
- *Rudes, D.S., Lerch, J., Viglione, J. & Taxman, F.S. (2013). Implementing Reentry Reform at a Correctional Facility. In M.S. Crow & J. Smykla (Eds.), *Offender reentry: Rethinking criminology and criminal justice*. Burlington, MA: Jones & Bartlett Learning.
- *Taxman, F.S., Debius-Sherrill, S, & Watson, C.W. (2012). Services for youth in closed settings: Gaps in service. In E.L. Grigorenko (Ed.), *Handbook of juvenile forensic psychology and psychiatry*. New York: Springer.
- Taxman, F.S. (2012). Probation, intermediate sanctions, and community-based corrections. In J. Petersilia and K. Reitz (Eds.), *Oxford handbook on sentencing and corrections* (pp. 363-388). New York: Oxford University Press.
- Taxman, F.S. (2011). Parole: "What works" is still under construction. In C. Leukefeld, J. Gregrich, & J. Ramos (Eds.), *Handbook on evidence based substance abuse treatment practice in criminal justice settings* (pp. 205-228). New York: Springer.
- Rudes, D.S. & F.S. Taxman. (2011). Early release. In W. Chambliss (Ed.), *Key issues in crime and punishment: Corrections*. (pp. 61-71). Thousand Oaks, CA: SAGE Publications, Inc.
- Taxman, F.S. & D.S. Rudes. (2011). Punishment versus rehabilitation. In W. Chambliss (Ed.), *Key issues in crime and punishment: Corrections*. (pp. 233-245). Thousand Oaks, CA: SAGE Publications, Inc.
- *Taxman, F.S., Henderson, C. & Lerch, J. (2010). The sociopolitical context of reforms in probation agencies: Impact on adoption of evidence-based practices. In F. McNeill, P. Raynor, & C.

- Trotter (Eds.), *Offender supervision: New directions in theory, research and practice* (pp. 409-429). Portland, OR: Willan Publishing.
- Taxman, F.S., & Sachwald, J. (2010). Managing chaos: Techniques to improve the quality of supervision. In F. McNeill, P. Raynor, & C. Trotter (Eds.), *Offender supervision: New directions in theory, research and practice* (pp. 172-192). Portland, OR: Willan Publishing.
- Taxman, F.S. (2010). Parole: Moving the field forward through a new model of behavioral management. In L. Gideon, & H.E. Sung, (Eds.), *Rethinking corrections: Rehabilitation, reentry and reintegration* (pp. 307-328). Newbury Park, CA: Sage Publications.
- Taxman, F.S., & Perdoni, M. (2010). Drug courts. In M. Miller (Ed.), *Invitation to 21st century criminology: A reference handbook* (pp. 675-686). Newbury Park, CA: Sage Publications.
- *Taxman, F.S., & Rhodes, A. (2010). Multisite trials in criminal justice settings: Trials and tribulations of field experiments. In A. Piquero & D. Weisburd (Eds.), *Handbook of quantitative criminology* (pp. 519-543). New York: Springer Publications.
- Taxman, F.S., & Ressler, L. (2009). Public health is public safety: Revamping the correctional mission. In N.A. Frost, J.D. Freilich, & T.R. Clear (Eds.), *Contemporary issues in criminal justice policy: Policy proposals from the American Society of Criminology Conference* (pp. 327-342). Belmont, CA: Wadsworth.
- *Bushway, S., Briggs, S., Taxman, F.S., Thanner, M., & Van Brakle, M. (2007). Private providers of criminal history records: Do you get what you pay for? In S. Bushway, M.A. Stoll, & D.F. Waiman (Eds.), *Barriers to reentry? The labor market for released prisoners in post-industrial America* (pp. 174-200). New York: Russell Sage Foundation.
- Pattavina, A., & Taxman, F.S. (2007). Community corrections and soft technology. In J.M. Byrne & D. Rebovich (Eds.), *The new technology of crime, law, and social control* (pp. 327-346). New York: Criminal Justice Press.
- Taxman, F.S. (2007). Behavioral management community supervision: the staff as the agent of change. In A.R. Roberts (Ed.), *Correctional counseling and treatment* (pp. 229-241). Upper Saddle River, NJ: Prentice Hall.
- Taxman, F.S., Bello, M., & Shepherdson, E. (2005). Using interactive technology tools as part of skill development for criminal justice staff. In L.J. Moriarty (Ed.), *Technology in criminal justice, 2nd edition* (pp. 55-77). Springfield: IL: Charles C. Thomas.
- *Snively, K., Taxman, F.S, & Gordon, S. (2004). Offender-based information sharing: Using a consent-driven system to promote integrated service delivery. In A. Pattavina (Ed.), *Information technology and the criminal justice system* (pp. 195-220). California: Sage Publications.
- Taxman, F.S., Young, D., & Byrne, J.M. (2004). Eyes wide open: New models for reentry. In S. Maruno and R. Immerigeon (Eds.), *After crime and punishment* (pp. 231-263). Portland, OR: Willan Publishing.
- *Taxman, F.S. & Bouffard, J. (2002). Treatment inside the drug treatment court: The who, what, where, and how of treatment services. In L. Harrison, F. Scarpitti, M. Amir, & S. Einstein (Eds.), *Drug courts: Current issues and future perspectives* (pp. 193-211). Houston, TX: Office of Internal Criminal Justice (OICJ), Sam Houston State University.

- *Taxman, F.S. & Messina, N. (2002). Civil commitment and mandatory treatment. In C. G. Leukefeld, F. Tims, and D. Farabee (Eds.), *Clinical and policy responses to drug offenders* (pp. 283-300). Lexington, KY: Center on Drug and Alcohol Research.
- Taxman, F.S., & Yates, B. (2001). Quantitative exploration of Pandora's box of treatment and supervision: What goes on between costs in and outcomes out. In D. Farrington, B. Walsh, and L. Sherman (Eds.), *Preventing crime: Economic costs and benefits* (pp. 51-88). Boulder, CO: Westview Pressbook.
- Taxman, F.S., & McEwen, J.T. (1998). Using geographical tools with interagency work groups to develop and implement crime control strategies. In D. Weisburd & J.T. McEwen (Eds.), *Crime mapping and crime prevention* (pp. 83-111). Monsey, New York: Criminal Justice Press.
- Taxman, F.S., & Sherman, S. (1998). Seamless systems of care: Using automation to improve outcomes. In L. Moriarty & D. Carter (Eds.), *Criminal justice technology in the 21st century* (pp. 167-192). Springfield: IL: Charles C. Thomas.
- McEwen, J.T., & Taxman, F.S. (1996). Applications to computerized mapping to police operations. In J. Eck & D. Weisburd (Eds.), *Crime and place* (pp. 259-284). Monsey, New York: Criminal Justice Press.
- Taxman, F.S., & Byrne, J.M. (1994). Probation, punishment, and the problem of community control: A randomized field experiment to locate and apprehend absconders. In C. B. Fields (Ed.), *Innovative trends and specialized strategies in community corrections* (pp.171-204). San Bernardino, CA: Garland Publishers.

OTHER PUBLICATIONS

- Taxman, F.S. (2014). Substance Abuse is Sometimes a Primary Criminogenic Need and Sometimes a Secondary Criminogenic Need. *Perspectives*, 38 (2): 48-56.
- Advancing Practice*. April 2014. Fairfax, VA: Center for Advancing Correctional Excellence.
- Advancing Practice*. October, 2013. Fairfax, VA: Center for Advancing Correctional Excellence.
- Advancing Practice*. April, 2013. Fairfax, VA: Center for Advancing Correctional Excellence.
- Advancing Practice*. August, 2012. Fairfax, VA: Center for Advancing Correctional Excellence.
- Taxman, F.S. & Rudes, D.S. (2012, April). Far better ways to fight crime than imprisonment. *The Free-Lance-Star*, Retrievable at <http://www.deseretnews.com/article/765566604/Farbetter-ways-to-fight-crime-than-imprisonment.html?pg=3>.
- Advancing Practice*. March, 2012.
- Lerch, J., Ainsworth, S., & Taxman, F.S. (2012). Effectiveness of cognitive behavioral interventions for high risk offenders. *Perspectives*, 36(3): 32-36.
- Taxman, F. S. (2006). What should we expect from parole (and probation) under a behavioral management approach? *Perspectives*, 30(2): 38-45.
- Taxman, F.S. (2003). Models of effective supervision. *Offender Substance Abuse Report*, 7(3).
- Taxman, F.S., Bouffard, J.A., & Smith, S. (2003). Drug court programs, substance abuse counselors' treatment philosophy, and the content of treatment services provided to offenders. *Offender Substance Abuse Report*, 7(2).

- Taxman, F.S. (2002). Reducing recidivism through a seamless system of care: Components of effective treatment, supervision, and transition services in the community. *Offender Substance Abuse Report*, 7(3): 33-35.
- Taxman, F.S. & Byrne, J.M. (2001). Fixing broken windows probation. *Perspectives*, 25(2): 23-29.
- Taxman, F.S. (1999). Proactive supervision: Supervision as crime prevention. *Journal of Offender Monitoring*, 12(2): 25-26.
- Taxman, F.S. (1998). 12 steps to improved outcomes for offenders. *Corrections Today*, 60(6): 114-120.
- Taxman, F.S. (1998). Drug testing: Make it count! *Journal of Offender Monitoring*, 11(3): 11-12.
- Taxman, F.S. (1998). Lessons from treatment program. *Journal of Offender Monitoring*, 11(3).
- Taxman, F.S. (1998, February). Reducing recidivism through a seamless system of care: Components of effective treatment, supervision, and transition services in the community. Washington, DC: Office of National Drug Control Policy, Treatment and Criminal Justice System Conference. NCJ 171836.
- Taxman, F.S., & Sherman, S. (1998). What's the status of my client: The use of automation in probation? *Journal of Offender Monitoring*, 11(4): 25-31.
- Taxman, F.S. (1995). Intermediate sanctions: Dealing with technical violators. *Corrections Today*, 57(1): 46-57.
- Taxman, F.S. (1995). Something works: New trends in corrections. *Cornerstone*, 17(1): 14-19.
- Taxman, F.S., & Byrne, J. M. (1995). Mental illness and offenders: A review of the issues. *Perspectives*, 19(4): 41-44.
- Taxman, F.S. (1994). Correctional options and implementation issues: Results from a survey of correctional professionals. *Perspectives*, 18: 32-36.
- Taxman, F.S. (1994). Programming options in jails. *Jail Operations Bulletin*.
- Taxman, F.S. (1994). Results from focus groups with defenders. *Cornerstone*, 16(2).
- Taxman, F.S, Spinner, D., & Luongo, P. (1994). *Jail based programming: Effective strategies*. Eighth Annual Conference Proceedings of the Drug Policy Forum. Washington, DC: Drug Policy Forum.
- Taxman, F.S. (1993). Behind your jail population: Using management information to understand fluctuations in jail populations. *American Jails*, 7(3): 61-68.
- Taxman, F.S. (1991). Substance Abuse Treatment Within the Criminal Justice System: An Analysis of Conflicting Needs and Implications for the Criminal Justice System. *Perspectives*, 15(3): 18-25.

REPORTS FOR GOVERNMENT AGENCIES

- Taxman, F.S., Wurzburg, S., & Habert, K. (2016). Process Measures at the Interface Between the Justice System and Behavioral Health Systems: Advancing Practice and Outcomes. New York: Council of State Government, <https://csgjusticecenter.org/wp-content/uploads/2016/05/InterfaceProcessMeasuresFullReport.pdf>.
- Taxman, F.S. & Rudes, D.S. (2011, January). The 5 myths of incarceration. For the Undoing Incarceration Symposium sponsored by ACE! Prison Fellowship & Senator Webb's Office Symposium. Available at www.gmuace.org/documents/announcements/5-myths-of-incarceration.pdf.

- Taxman, Faye, Ainsworth, S., & Crites, E. (2011). Drug offenders: A new strategy for addressing criminogenic needs. Report to the Council of State Governments.
- Taxman, F.S. (2010). Executive overview: What works in residential reentry centers. What Works in Residential Reentry Centers? For Bureau of Prisons/International Community Corrections Association.
- Shilton, M., Rexroat, J., Taxman, F.S., & Mericle, A. (2010). Report 1: What is the impact of “Performance Contracting” on offender supervision services? What Works in Residential Reentry Centers? For Bureau of Prisons/International Community Corrections Association.
- Mericle, A., Shilton, M., Taxman, F.S., & Rexroat, J. (2010). Report 2: Measuring performance- the capacity of residential reentry centers (RRCs) to collect, manage, and analyze client-level data. What Works in Residential Reentry Centers? For Bureau of Prisons/International Community Corrections Association.
- Shilton, M., Rexroat, J., Taxman, F.S., & Mericle, A. (2010). Report 3: What organizational factors are related to improved outcomes? What Works in Residential Reentry Centers? For Bureau of Prisons/International Community Corrections Association.
- Rexroat, J., Shilton, M., Taxman, F.S., & Mericle, A. (2010). Report 4: How do staff hiring, retention, management and attitudes affect organizational climate and performance in RRCs? What Works in Residential Reentry Centers? For Bureau of Prisons/International Community Corrections Association.
- Shilton, M., Rexroat, J., Taxman, F.S., & Mericle, A. (2010). Report 5: What services are provided by RRCs? What Works in Residential Reentry Centers? For Bureau of Prisons/International Community Corrections Association.
- Lerch, J., Taxman, F.S., & Mericle, A. (2010). Report 6: Technical violation rates and rearrest rates on federal probation after release from an RRC. What Works in Residential Reentry Centers? For Bureau of Prisons/International Community Corrections Association.
- Shilton, M., Rexroat, J., Taxman, F.S., & Mericle, A. (2010). Report 7: Site visits. What Works in Residential Reentry Centers? For Bureau of Prisons/International Community Corrections Association.
- Belenko, S., Taxman, F.S., & Wexler, H.K. (2008). Technology transfer in correctional agencies for substance abuse treatment programs. Washington, D.C.: National Institute on Corrections.
- Taxman, F.S, Yancey, C., & Bilanin, J. (2006). Maryland’s proactive community supervision initiative: Findings from an impact and outcome evaluation. Prepared for the Maryland Division of Parole and Probation.
- Taxman, F.S., Byrne, J.M., & Hummer, D. (2005). Institutional culture: An evaluation of NIC’s Institutional Culture Initiative. Prepared for the National Institute of Corrections.
- Taxman, F.S. Pattavina, A., & Bouffard, J. (2005). Treatment in drug courts in Maine: An examination of the impact. Prepared for the State of Maine.
- Anspach, D., Taxman, F.S., Bouffard, J. & Ferguson, A. (2003). Treatment in drug courts: A review of four drug courts. Washington, DC: National Institute of Justice.

- Byrne, J.M., Taxman, F.S. & Young, D. (2003). Emerging roles and responsibilities in the Reentry Partnership Initiative: New ways of doing business. Washington, DC: National Institute of Justice.
- Taxman, F.S., Byrne, J.M. & Thanner, M. (2003). Evaluating the implementation & impact of a seamless system of care for substance abusing offenders – the HIDTA model. Washington, DC: National Institute of Justice.
- Taxman, F.S., Byrne, J.M. & Young, D. (2003). Targeting for reentry: Matching needs and services to maximize public safety. Washington, DC: National Institute of Justice.
- Taxman, F.S., Young, D. & Byrne, J. M. (2003). Offender's views of reentry: Implications for processes, programs, and services. Washington, DC: National Institute of Justice.
- Taxman, F.S., Young, D., Byrne, J.M., Holsinger, A. & Anspach, D. (2003). From prison safety to public safety: Innovations in offender reentry. Washington, DC: National Institute of Justice.
- Young, D., Taxman, F.S. & Byrne, J.M. (2003). Engaging the community in offender reentry. Washington, DC: National Institute of Justice.
- Moline, K. & Taxman, F.S. (2002). Pretrial processing in Baltimore City, MD: A status report. College Park, MD: University of Maryland.
- Taxman, F.S., Reedy, D., Ormond, M., & Moline, K. (2002). Break the cycle: Year 4 implementation. College Park, MD: University of Maryland.
- Bouffard, J. & Taxman, F.S. (2001). District of Columbia Court Services and Offender Supervision Agency (CSOSA) Risk Screening Instrument Validation Project: Final report. Washington, DC: Department of Justice.
- Pfeifer, H., Young, D., Bouffard, J. & Taxman, F.S. (2001). Department of Juvenile Justice Risk Screening Project. College Park, MD: University of Maryland.
- Taxman, F.S., Cronin, J., Moline, K., Douglas, K. & Rosenmerkel, S. (2001). Break the cycle: Year 2 implementation. College Park, MD: University of Maryland.
- Taxman, F.S., Reedy, D., Klem, T. & Silverman, R. (2001). Break the cycle: Year 3 technical report. College Park, MD: University of Maryland.
- Ahearn-Greene, J. & Taxman, F.S. (2000). Linkages to learning: Overview of business processes & status of pilot automated consent-driven management information system. Montgomery County, MD.
- Taxman, F.S., Silverman, R. & Bouffard, J. (2000). Residential Substance Abuse Treatment (RSAT) in prison: Evaluation of Maryland's RSAT program. Washington, DC: National Institute of Justice.
- Taxman, F.S., Byrne, J.M. & Moline, K. (2000). Implementing the council on management and productivity's inmate employment opportunity program. College Park, MD: University of Maryland.
- Taxman, F.S. & Cronin, J. (2000). Break the Cycle in Maryland: First year's activities. College Park, MD: University of Maryland.

- Taxman, F.S., Moline, K. & Marcello, R. (2000). Exploring three decision points: An analysis of the Baltimore pretrial release process. College Park, MD: University of Maryland.
- Taxman, F.S., Bouffard, J., Kubu, B. & Polezzi, D. (1999). Evaluation of therapeutic communities in six jails in Virginia. Washington, DC: National Institute of Justice.
- Taxman, F.S., Kubu, B. & DeFastano, C. (1999). Reducing recidivism: Results from the HIDTA approach. College Park, MD: University of Maryland.
- Taxman, F.S., Kubu, B. & DeStafano, C. (1999). Treatment as crime control: Impact of treatment on the individual offending rates of hard-core substance abusing offenders. College Park, MD: University of Maryland.
- Taxman, F.S., Sherman, S. & Kirkwood, M. (1999). Break the Cycle in Maryland: Overview of evaluation methods. College Park, MD: University of Maryland.
- Taxman, F.S., Silverman, R. & Bouffard, J. (1999). RSAT in Maryland: A Process Evaluation. Washington, DC: National Institute of Justice.
- Taxman, F.S. (1998). Reducing recidivism through a seamless system of care: Components of effective treatment, supervision, and transition services in the community. College Park, MD: University of Maryland.
- Taxman, F.S. & Kirkwood, M. (1998). Baseline supervision practices: Technical report. College Park, MD: University of Maryland.
- Taxman, F.S. & Kirkwood, M. (1998). Break the Cycle: Preliminary process evaluation. College Park, MD: University of Maryland.
- Taxman, F.S. & Moline, K. (1998). Impact of central booking and intake facility on the criminal justice system. College Park, MD: University of Maryland.
- Taxman, F.S. (1997). Break the Cycle: Guiding principles, treatment, testing, and sanctions. College Park, MD: University of Maryland.
- Taxman, F.S. (1997). Break the cycle of crime and addiction, Maryland's implementation manual. College Park, MD: University of Maryland.
- Taxman, F.S., Elis, L., Moline, K. & Weisman, S. (1997). Quality case review: Report on experimental findings. College Park, MD: University of Maryland.
- Taxman, F.S. & Gelb, A. (1997). Task force on drug addicted offenders. State of Maryland.
- Taxman, F.S., Lockwood, D. & Perez, D. (1997). Case studies of developing 12 seamless systems: The W/B HIDTA Treatment/Criminal Justice Project. College Park, MD: University of Maryland.
- Taxman, F.S., Lockwood, D. & Weisburd, D. (1996). The HIDTA seamless system for drug involved offenders: A randomized multi-center evaluation. Washington, DC: Office of National Drug Control Policy.
- Taxman, F.S., Lockwood, D. & Perez, D. (1996). W/B HIDTA case studies: Results from 15 months of developing seamless systems. College Park, MD: University of Maryland.

- Taxman, F.S. & Spinner, D.L. (1997). Jail addiction services: 24-month follow-up study of a jail based treatment program in Montgomery County, MD. College Park, MD: University of Maryland.
- Taxman, F.S., Williams, T. & Guynes, R. (1997). Expanding correctional options: Prosecutors, defenders, and sentencing policies. Institute for Law and Justice.
- Taxman, F.S. (1996). A blueprint for effective offender treatment services: Developing a seamless criminal justice and treatment system for Baltimore City. College Park, MD: University of Maryland.
- Taxman, F.S. (1996). Quality case review: A rationale for differentiated case management in Baltimore City, MD. College Park, MD: University of Maryland.
- Taxman, F.S., Weisman, S. & Fletcher, T. (1996). An analysis of the pretrial processing in Baltimore City, MD criminal justice system: A rationale for quality case review procedures. College Park, MD: University of Maryland.
- Taxman, F.S. (1993). Using maps of the criminal justice system to define intermediate sanction issues: A case study using the CJSSIM in Montgomery County, Maryland. Washington, DC: Bureau of Justice Assistance.
- Taxman, F.S. (1992). Criminal Justice Simulation System Model (CJSSIM): A workbook and manual. Institute for Law and Justice.
- Taxman, F.S. (1992). Examining system flow issues in relationship to intermediate sanctions. Montgomery County Criminal Justice Coordinating Commission.
- Taxman, F.S. (1992). First year impacts of the pretrial services unit. Montgomery County Criminal Justice Coordinating Commission.
- Taxman, F.S. (1992). Jail based drug treatment programs. Montgomery County Criminal Justice Coordinating Commission.
- Taxman, F.S. (1992). Mapping the criminal justice system in Montgomery County, Maryland: Policy and procedural issues. Montgomery County Intermediate Sanctions Team.
- Taxman, F.S. & Premo, P. (1992). First year evaluation of the rehabilitation and education of the drinking driver offender program in Montgomery County, Maryland. Institute for Law and Justice.
- Taxman, F.S. (1991). Preliminary findings from the evaluation of pilot diversion program for first time arrestees on drug possession charges. Criminal Justice Coordinating Commission.
- Taxman, F.S. (1990). Evaluation of drug and alcohol programs: Key concepts and questions. Drug and Alcohol Abuse Treatment in Local Correctional Facilities. Washington, DC: Bureau of Justice Assistance.
- Taxman, F.S. (1990). Rehabilitation and Education for Drinking Driver Offenders (REDDO): A Program design. Criminal Justice Coordinating Commission.
- Taxman, F.S. (1989). Drinking and driving: The Montgomery County response. Criminal Justice Coordinating Commission.

- Taxman, F.S. (1985). AFDC Credit Report Demonstration Project: Redetermination cases in New Jersey. Applied Management Sciences.
- Taxman, F.S. (1985). Demonstration training manual: Cost-Effectiveness of using credit reports in determining eligibility and payment for use in the AFDC program. Applied Management Sciences.
- Taxman, F.S. (1985). Process evaluation of computer assisted and structured manual interviews for food stamps decisions. Applied Management Sciences.
- Taxman, F.S. (1984). Administrative law judge decision errors: An Examination of allowance and denial cases. Applied Management Sciences.
- Taxman, F.S. (1983). A test of expert judgment theories about error prone administrative law judge's decisions. Applied Management Sciences.
- Taxman, F.S. (1982). Needs and risk classifications: An analysis of how they interact in a probation setting. Dissertation, Rutgers University, April 1982.
- Taxman, F.S. (1981). An analysis of needs and risk classifications in a probation setting. Presented at the Annual Meeting of the American Society of Criminology.
- Taxman, F.S., Gottfredson, D. & Finckenaue, J. (1981). Screening risk, supervision, and recidivism: The first six months of recorded experience in the Improved Correctional Field Services Project. Rutgers University.

PRESENTATIONS AT PROFESSIONAL CONFERENCES/MEETINGS & INVITED LECTURES

Invited Talks and over 250 presentations at the annual meetings of several professional societies, including The American Society of Criminology, The Academy of Criminal Justice Sciences, American Sociological Association, The American Probation and Parole Association, World Congress of Criminology, The National Association of Drug Court Professionals, American Correctional Association, and American Psychological Association. (Note: A detailed listing is available on request.)

- Taxman, F.S. (June, 2019). *Violence Reduction through the Application of RNR Principles at the Community and Individual Level*. Marquette Conference on Violence and Recidivism. June, 2019. Milwaukee, Wisconsin.
- Taxman, F.S. (May, 2019). Intervention and Implementation Sciences: New Methods. Washington DC: American Enterprise Institute.
- Taxman, F.S. (May 2019). Research in Corrections. American Prison Research. Washington, DC.
- Taxman, F.S. (April, 2019). *Risk Need Assessment: First Step Act and Advances in Applications of RNA*. U.S. Department of Justice. April 2019. Washington, DC.
- Thurman, T., Magnusson, S., Hartwell, T., & Taxman, F.S.(April, 2019). *Implementing Change*. Virginia Department of Juvenile Justice. April 2019. Williamsburg, Virginia
- Taxman, F.S. (April, 2019). *Use of Incentives to Change the Culture of Corrections*. Virginia Department of Juvenile Justice. April 2019. Williamsburg, Virginia
- Taxman, F.S. (March, 2019). *Health Related Partnerships in Corrections*. Academic Consortium of Criminal Justice Health. March 2019. Las Vegas, Nevada
- Taxman, F.S. (March, 2019). *Partnerships to Advance Programming in Corrections*. American Psychological Law Society. Portland, Oregon.
- Taxman, F.S. (December, 2018). Intervention and Implementation Sciences: Advances in Methods.

- Washington DC: American Enterprise Institute.
- Taxman, F.S. (November, 2018). Public Health-RNR Principles. Presentation for Policy Research Associates GAINS RNR Webinar.
- Taxman, F.S. (November, 2018). Treatment Integrity as Part of Implementation Science. Boston, MA: New England Drug Court Association.
- Taxman, F.S. (October, 2018). Probation: Not an Alternative but a Proper Sanction. Presentation at George Mason University Law School Symposium on Criminal Justice Reform. Arlington, VA.
- Taxman, F.S. (October, 2018). Service Gaps to Reduce Violence. Washington University-United Way. St. Louis, Missouri.
- Taxman, F.S. (October, 2018). Revisiting RNR with Public Health Concerns. Reentry Conference West Palm Beach, Palm Beach, Florida.
- Taxman, F.S. (June, 2018). Collaboration: New Avenues for Science. NIH Summit on HEAL. Bethesda, MD.
- Taxman, F.S. (June, 2018). New Methods to Advance Practice: Intervention and Implementation Sciences: Washington DC: American Enterprise Institute.
- Taxman, F.S. (May, 2018). Treatment Integrity: Implementation Science. National Association of Drug Court Professionals. Houston, Texas.
- Taxman, F.S. & Kopak, A. (March, 2018). Process and Outcomes Measures for Pre-Arrest Diversion. Presentation to Police, Treatment, and Community Conference. Florida.
- Taxman, F.S., (November, 2017). Matchmaking: Treatment Matching. Presentation to Multnomah County Community Corrections Agency. Portland, OR
- Taxman, F.S., (October, 2017). Opioid Crisis in Fairfax County: A Review of Issues Affecting Treatment Participation. Fairfax County, Virginia. Fairfax VA
- Taxman, F.S., (September, 2017). Expanding Capacity for Treatment Agencies. Presentation to Treatment Vendors of NYC Mayors Office.
- Taxman, F.S. (August, 2017). Violence Reduction Efforts in St. Louis: Using the RNR Framework to Examine System Capacity. Presentation to Washington University-United Way Consortium.
- Taxman, F.S., (August, 2017). Exploring Evidence-Based Practices in Drug Courts. Presentation to Florida Drug Courts
- Taxman, F.S. (June 2017). Moving Towards Implementation in Corrections and Reentry. NYC: John Jay College Behavioral Health Meeting
- Taxman, F.S. (May 2017). Incentives, the Best Way to Change Behavior. Philadelphia, PA: 3rd District Federal Judiciary Annual Conference
- Taxman, F.S. (May 2017). Implementation Science as a Method for Improving Sentencing. Milwaukee, Minn: Robina Institute.
- Taxman, F.S. (May 2017). Criminal Thinking: What Does this Mean? Worcester, MA: MA Drug Court Association Meeting.
- Taxman, F.S. (April 2017). The “What Works” Concept Applied to Federal Sentencing and Corrections. Washington, DC: U.S. Sentencing Commission.
- Taxman, F.S. (March 2017). Gaps in Services: Measurement. Atlanta, GA: Academic Consortium of Criminal Justice Health.
- Taxman, F.S. (November, 2016). Incentives as Part of Probation Transformation. Baltimore, MD: A.E. Casey Foundation.
- Taxman, F.S. (October, 2016). Applying EBP in Sentencing. Boston, MA: Boston Sentencing Commission.

- Taxman, F.S. (September, 2016). *Implementation Science Applied to Administrative Segregation*. New York: Vera Institute.
- Taxman, F.S. (June 2016). *Moving Towards Implementation in Corrections and Reentry*. NYC: John Jay College Behavioral Health Meeting
- Taxman, F.S. (June 2016). *Screening and Risk Assessment in Corrections*. Washington DC: White House Conference on Opioid Epidemic.
- Taxman, F.S. (May 2016). *Treatment Matching in Reentry*. Chicago, Illinois: National TASC Meeting
- Taxman, F.S. (May 2016). *New Thoughts on Criminal Thinking*. Chicago, Illinois: National TASC Meeting.
- Taxman, F.S. (May 2016). *A Primer in RNR*. Williamsburg, VA; Attorney General's Future Directions in Re-entry: A Collaborative Effort Making our Communities Safer.
- Taxman, F.S. (April 2016). *Treatment Matching: How, Why, and When*. Sam Houston State University.
- Taxman, F.S. (April 2016). *How can we Advance Treatment Outcomes?* Newark NJ: Rutgers NSF Conference on Reentry
- Taxman, F.S. (Feb 2016). *Implementation Science*. Washington DC: Smart Suite Academy.
- Taxman, F.S. (Feb 2016). *Organizational Factors that Affect Adoption of EBPs in Corrections*. Brisbane Australia: Griffith University
- Taxman, F.S. (Feb 2016). *Treatment Matching as a Tool to Improve Outcomes*. Brisbane, Australia: Crime and Justice Conference.
- Taxman, F.S. (Jan 2016). *Organizational Factors that Affect Adoption of EBPs in Prisons*. Bethesda, MD: National Institute of Blood, Lung, & Heart.
- Taxman, F.S. (Dec 2015). *Risk-Need-Responsivity: Advances in Supervision*. Istanbul, Turkey: Crime Control in Turkey
- Taxman, F.S. (Dec 2015). *RNR Simulation Tool: Improved Treatments*. Washington DC: Council of State Government's Second Chance Act Grantees.
- Taxman, F.S. (Dec 2015). *Treatment Process Measures*. Washington DC: Council of State Government's Second Chance Act Grantees.
- Lerch, J., Taxman, F.S., Walters, S. (October 2015). *Motivational Interviewing in Community Supervision*. Los Angeles: Addiction Health Services Research
- Taxman, F.S. (October 2015). *Advances in Pretrial Supervision*. NYC: John Jay and Arnold Foundation Meeting
- Taxman, F.S. (Sept 2015). *Advances in Treatment Programming*. Washington University: Smart Decarceration Conference
- Taxman, F.S. (Sept 2015). *Implementation Science in Community Supervision*. Austin, Texas: BJA Smart Suite Academy.
- Taxman, F.S. (Aug 2015). *Case Management Practices in Supervision*. New York City: Council of State Government Behavioral Health Conference.
- Taxman, F.S. (July 2015). *Supervision Markers of Quality*. World Congress of Community Supervision. Los Angeles, CA.
- Taxman, F.S., 2015 *Coaching vs. Traditional Training*. *Australian Juvenile Justice Administrators, June 2015*.
- Taxman, F.S., 2015. *Impact of Supervision Practices on Recidivism Outcomes: Results from HLM Model of Offender, Officer, Supervision & Organizational Factors*. *Third North American Correctional and Criminal Justice Psychology Conference, June 2015*
- Plenary Talk, Taxman, F.S., & Murphy, A., *RNR Simulation Tool in justice Settings*, *National TASC Conference, May 2015*

- Plenary Talk, Taxman, F.S., Recidivism and Risk. CMS (Medicare)/CNA National Conference for State Officials. Baltimore, MD, May 2015
- Plenary Talk, Taxman, F.S., Implementation Science in Justice Health: Attitudes of Administrators, *Academic Consortium of Criminal Justice Health*, Boston Mass, March 2015
- Taxman, F.S., & Maass, S., Advancing Practice Through Translational Tools, *Texas Community Corrections Directors*, October 7, 2014
- Plenary Talk, Taxman, F.S., Implementation of Evidence-based Practices in Community Corrections, *Australia Community Corrections Organization*, Tasmania, Australia, October 2014
- Plenary Talk, Taxman, F.S., Health Services for Criminal Justice Clients, *Research Institute of Addictions, SUNY Buffalo*, September, 2014
- Taxman, F.S., Health Services for Criminal Justice Clients, *Research Institute of Addictions, SUNY Buffalo*, September, 2014 (Plenary Talk,)
- Taxman, F.S., Implementation of Evidence-based Practices in Community Corrections, *Australia Community Corrections Organization*, Tasmania, Australia, October 2014 (Plenary Talk),
- Taxman, F.S., & Maass, S., Advancing Practice Through Translational Tools, *Texas Community Corrections Directors*, October 7, 2014
- Taxman, F.S., Implementation Science in Justice Health: Attitudes of Administrators, *Academic Consortium of Criminal Justice Health*, Boston Mass, March 2015 (Plenary Talk)
- Taxman, F.S., & Murphy, A., RNR Simulation Tool in justice Settings, *National TASC Conference*, May 2015
- Taxman, F.S., Recidivism and Risk. CMS (Medicare)/CNA National Conference for State Officials. Baltimore, MD, May 2015
- Taxman, F.S., 2015. Impact of Supervision Practices on Recidivism Outcomes: Results from HLM Model of Offender, Officer, Supervision & Organizational Factors. *Third North American Correctional and Criminal Justice Psychology Conference*, June 2015
- Taxman, F.S., 2015 Coaching vs. Traditional Training. *Australian Juvenile Justice Administrators*, June 2015.
- Thurman, T., Taxman, F.S., Walters, S.T. Drug use, drug treatment, and social support among probationers and their motivation to change. *Addiction Health Services Research Forum* (October, 2014)
- Lerch, J., Walters, S.T., & Taxman, F.S. (2014, October). What Predicts Continued Substance Use among Probationers. *Addiction Health Services Research Forum* (October, 2014)
- Taxman, F.S. Advancing Practices with Translational Tools. Tampa, Florida, January 2015
Multidisciplinary Meeting George Mason University
- Taxman, F.S. Treatment Matching: To Get to Better Outcomes
May, 2013: Colorado Collaborative Justice Conference, Denver, Colorado
June, 2013: Santa Cruz, CA
- Taxman, F.S. (June, 2013). The Clinical Significance of Criminal Risk. Howard University-Dartmouth Collaborative. Washington DC.
- Taxman, F.S. & Rhine, E. (2013, April). American Exceptionalism: Probation. Milwaukee, Minn: University of Minnesota Law School.
- Taxman, F.S. (2013, April). RNR Simulation Tool: Applications in Santa Cruz. Santa Cruz, CA: Department of Probation and County Council.
- Taxman, F.S. (2013, April). Substance Use Disorders and Criminal Justice Practice: Sentencing Related Issues. Lexington, Kentucky: Kentucky Judicial College.
- Taxman, F.S. (2013, March). RNR Simulation Tool: Advancing better outcomes in Australia. Griffith University. Brisbane, Australia.

- Taxman, F.S. (2013, March). Housing for former inmates. C-SPAN. Washington, DC. Television segment retrievable: <http://www.c-spanvideo.org/program/311703-5>.
- Taxman, F.S. (2012, December). RNR Simulation Tool to understand treatment needs. Crime and Justice Institute. Santa Cruz, CA.
- Taxman, F.S. (2012, November). Justice steps: Implementing contingency management in criminal justice settings. Addiction Health Services Research (AHSR). New York, NY.
- Taxman, F.S. (2012, November). Cross-system integration and using EBP in justice settings. Ohio Specialized Docket Practitioner Network annual conference. Columbus, OH.
- Taxman, F.S. (2012, November). Quality improvement processes. Ohio Specialized Docket Practitioner Network annual conference. Columbus, OH.
- Taxman, F.S., Maruna, S. & McNeill, F. (2012, November). Discovering desistance: Increasing and using knowledge about desisting from crime. American Society of Criminology's annual meeting. Chicago, IL.
- Taxman, F.S., Tangney, J., & Friedmann, P. (2012, November). Substance use and the criminal justice involved: From community to incarceration to community. Plenary panel session at Association for Medical Education and Research in Substance Abuse's annual conference. Bethesda, MD.
- Taxman, F.S. (2012, October). Using recidivism reduction strategies in probation supervision. University of Missouri – St. Louis. St. Louis, MO.
- Taxman, F.S. (2012, October). Making it stick. Center for Applied Behavioral Health Policy at Arizona State University. Glendale, AZ.
- Taxman, F.S. (2012, October). Organizational factors to advance RNR implementation. Arizona Department of Corrections. Phoenix, AZ.
- Taxman, F.S. (2012, September). Community corrections in the forefront. Collaboration of Researchers for the Effective Development of Offender Supervision (CREDOS) and the European Society of Criminology's annual conference. Bilbao, Spain.
- Taxman, F.S. (2012, September). Implementation of EBPs in corrections. University of Zurich. Zurich, Switzerland.
- Taxman, F.S. (2012, May). RNR Simulation Tool. International Community Corrections Association's Evidence-based Sentencing and Navigating the Risk and Needs Principle Conference. Reno, NV.
- Taxman, F.S. & Caudy, M. (2012, May). Evidence mapping to advance justice practice (EMTAP). Invited presentation Systematic Reviews in Criminology: What Have We Learned Meeting hosted by Dr. David Farrington (University of Cambridge) and Dr. David Weisburd (George Mason University). Jerusalem, Israel.
- Taxman, F.S. (2012, April). How drug-involved probationers change. University of South Florida. Tampa, FL.
- Taxman, F.S. & Nightingale, V. (2012, March). Cross-discipline treatment approaches for mental health and substance-related issues for offenders. Academic and Health Policy Conference on Correctional Health. Atlanta, GA.
- Taxman, F.S. (2012, February). How drug-involved probationers change. Johns Hopkins University.
- Taxman, F.S. (2012, February). Public health and criminal justice in the U.S.: Two intersecting roads. Global and Community Health Seminar Series at George Mason University. Fairfax, VA.
- Taxman, F.S. (2011, November). How corrections systems can deter future crime. VERA Institute of Justice's Neil A. Weiner Research Speaker Series. Washington, DC. Podcast retrievable: <http://www.vera.org/faye-taxman-how-corrections-systems-can-deter-future-crime>.

- Taxman, F.S. (2011, June). Criminal justice as a service delivery point. Invited Talk to the Young Scholars Meeting hosted by the National Institute on Drug Abuse. College on Problem in Drug Dependency. Hollywood, FL.
- Taxman, F.S. (2011, June). Organizational research in community corrections. CPA 72nd Annual Convention. Toronto, Canada.
- Taxman, F.S. (2011, April). Organizational change: What have we learned. Plenary Address Urban Institute. Washington, DC.
- Taxman, F.S. (2010, December). What type of coaching works: Results from a clinical trial? Joint meeting on Adolescent Treatment Effectiveness. Baltimore, MD.
- Taxman, F.S. (2010, October). Changing cultures: What does the research tell us. Plenary address International Association of Community Corrections. Louisville, KY.
- Taxman, F.S. (2010, October). Lessons to advance practice: The importance of organizational strategies. Plenary Address International Community Corrections Association. Lexington, KY.
- Taxman, F.S. (2010, September). Implementing EBPs in correctional agencies: Research findings. Plenary address, Offender Supervision, Monash University. Melbourne, Australia.
- Taxman, F.S. (2010, September). The importance of collaborations in advancing the implementation of EBPs in correctional agencies. Stanford University School of Law. Stanford, CA
- Taxman, F.S. (2010, August). What type of coaching works: Results from a clinical trial? American Psychological Association. San Diego, CA.
- Taxman, F.S. (2010, August). What type of coaching works: Results from a clinical trial? American Parole and Probation Association. Washington, DC.
- Taxman, F.S. (2010, July). JSTEPS: New methods for addressing offender compliance. National Association of Drug Court Professionals. Boston, MA.
- Taxman, F.S. (2010, April 27). Partnerships as a step forward to correctional practice. Plenary address Colorado Judicial Conference. Denver, CO.
- Taxman, F.S. (2010, April 23). What is treatment in the criminal justice system? Plenary address. NIDA Blending Conference. Albuquerque, NM.
- Taxman, F.S. (2010, April 16). Adopting EPS in corrections. Washington University Brown School of Social Work. St. Louis, MO.
- Taxman, F.S. (2010, April 12). Advancing uptake of EBPs: Lessons from RTCs. Plenary address Urban Institute Reentry Roundtable. Washington, DC.
- Taxman, F.S. (2010, April 7). Partnerships to build the adoption of evidence based practices. Plenary address New Jersey Reentry Conference. Camden, NJ.
- Taxman, F.S. (2009). The end goal of corrections. Plenary address International Community Corrections Association. Orlando, FL.
- Taxman, F.S. (2009). Socio-political environment of correctional reform. Plenary address CREDOS Working Group. Prato, Italy.
- Taxman, F.S. (2009). Evidence-based practices: Factors that affect adoption. Plenary address Federal Judicial Center. Duke Law School. Durham, NC.
- Breland, A., Koch, J.R., May, J., Farrell-Moore, D., Svikis, D., Taxman, F.S. (2009). Evidence-based practices in substance abuse treatment: Staff familiarity, opinions, and training. Presentation at the 71st annual College on Problems of Drug Dependence. Reno, NV.
- Farrell-Moore, D., Breland, A., Taxman, F.S., Randy Koch, J., Svikis, D., May, J., & Fitzgerald, A. (2009). Treatment of co-occurring disorders within substance abuse treatment programs: Staff use, opinions, and training. Poster accepted for presentation at the Integrating Services & Research for Co-Occurring Conditions conference. Washington, DC.

- Rhodes, A., Taxman, F.S., Friedmann, P. (2009, June 22) The impact of parole officer-offender relationships on recidivism and substance use: Results from a randomized trial. College on Problems of Drug Dependence annual meeting. Reno, NV.
- Breland, A., Koch, J.R., May, J., Farrell-Moore, D., Svikis, D., Taxman, F.S. (2008). Organizational factors influencing practice improvement in community-based care. Poster presented at the annual Addiction Health Services Research conference. Boston, MA.
- Rhodes, A., Taxman, F.S. (2008, November 2). Offender perceptions of working relationships with parole officers: Impact of a collaborative behavioral model. Council on Social Work Education Annual. Philadelphia, PA.
- Rhodes, A. Taxman, F.S., (2008, October 21). Criminal correlates of HCV: Results from a randomized study of re-entering offenders. Addiction Health Services Research Conference. Boston, MA.
- Perdoni, M.L., Taxman, F.S., Young, D. (2007, November). Estimating the size of correctional population and substance abuse needs using the national criminal justice treatment practices survey. Poster session presented at the annual Public Health Association Meeting. Washington, DC.
- Rhodes, A., Taxman, F.S. (2007, November 14). HCV and the re-entry population: Prevention, treatment and awareness. Annual Meeting of the American Society of Criminology. Atlanta, GA.
- Rhodes, A. Taxman, F.S. (2007, October 16). Offender perceptions of working relationships with officers and counselors: Impact of collaborative behavioral model. Addiction Health Services Research Conference. Athens, GA.
- Taxman, F.S. (2006, October). Avoiding the nonsense in case management: Behavioral management strategies. Invited talk at the International Community Correctional Association (Commissioned Paper).
- Taxman, F.S. (2006, September). Incentives and sanctions within criminal justice settings: A research agenda. Invited talk at the National Institute on Drug Abuse's Work Session Research on Drug Courts.
- Taxman, F.S. (2006, June). Jails: Using behavioral management techniques to improve offender outcomes. Invited talk at the Urban Institute's Roundtable (Commissioned Paper).
- Taxman, F.S. (2006, January). A behavioral management approach to supervision. Invited talk at the National Research Council (National Academy of Sciences) Workshop on Community Corrections (Commissioned Paper).
- Taxman, F.S. (2005, October). Advancing the field of corrections. Invited talk at the Ohio Research Conference.
- Taxman, F.S. (2005, October). Reentry: Models of implementation. Invited talk at Rutgers University Conference on Reentry. Newark, NJ.
- Taxman, F.S. (2005, September). Women offenders: Risk, need, & responsivity concepts. Invited talk at the University of Illinois Conference on Women Offenders. Urbana, IL. (Commissioned Paper).
- Taxman, F.S. (2005, April). Key concepts underlying "what works" in corrections. Virginia Department of Corrections.
- Taxman, F.S. (2005, March). Probation: New horizons, new goals. Invited talk at the Home Office, British Government. Sponsored by the Adam Smith Institute.
- Taxman, F.S. (2005, March). Procedural justice in probation settings: Advancing the field. Invited talk at the University of Leeds by the Adam Smith Institute. Leeds, United Kingdom.
- Taxman, F.S. (2005, March). Key concepts underlying "what works" in corrections. Virginia Department of Corrections.

- Taxman, F.S. (2005, January). How could naltrexone be implemented as a condition of release? Invited talk at a Symposium on the Ethics of Treatment and Research in Criminal Justice Populations at the University of Pennsylvania. Philadelphia, PA. (Commissioned Paper).
- Taxman, F.S. (2005, January). Key concepts underlying “what works” in corrections. Virginia Department of Corrections.
- Taxman, F.S. (2004, December). Drug users experience in the criminal justice system. Invited talk at NIDA’s Developing Efficacious Behavioral Therapies for Criminal Justice Involved Populations. (Commissioned Paper).
- Taxman, F.S. (2004, December). Key concepts underlying “what works” in corrections. Virginia Department of Corrections.
- Taxman, F.S. (2004, November). Improving offender outcomes: Nuts and bolts of facilitating offender change. Invited talk at New York State Probation Chiefs Meeting.
- Taxman, F.S. (2004, November). State of community corrections. Invited talk at Bureau of Justice Assistance’s Workshop on State of Community Corrections.
- Taxman, F.S. (2004, October). Addiction vs. criminality: Important issues affecting measures of risk. Invited poster at the Addiction Health Services Research Conference.
- Taxman, F.S. (2004, October). Churning and legitimacy: Two issues affecting the involvement of African Americans in the criminal justice system. Invited talk at special Advisory Committee to the Director of the National Institute on Drug Abuse. (Commissioned Paper).
- Taxman, F.S. (2004, October). Getting to better offender outcomes. Virginia Senate Finance Subcommittee.
- Taxman, F.S. (2004, October). Improving offender outcomes: Nuts and bolts of facilitating offender change. Invited talk at Iowa Correctional Fall Conference.
- Taxman, F.S. (2004, October). Improving offender outcomes: Nuts and bolts of facilitating offender change. Invited talk at North Carolina NC Probation and Parole Association
- Taxman, F.S. (2004, September). Improving offender outcomes: Nuts and bolts of facilitating offender change. Invited talk at National Treatment Alternative to Safer Communities (TASC).
- Taxman, F.S. (2004, April). Supervision: Advancing the field. Invited presentation to the Center for Mental Health and Criminal Justice Research.
- Taxman, F.S. (2004). The role of faith in offender programming. Invited presentation to the Co-Occurring Disorders Conference sponsored by the National Institute of Health.
- Taxman, F.S. (2003, July). Been there, done that, what’s next for the substance abusing offender. Invited presentation to the Bureau of Justice Assistance’s Focus Group on Substance Abusing Offenders. Washington, D.C.
- Taxman, F.S. (2003). Evidence in corrections: Defining interventions that make sense. Invited presentation to the British Evidence Based Policies & Indicator Systems Conference.
- Taxman, F.S. (2003). Reentry courts: Advances in therapeutic jurisprudence. Invited presentation to the Psychology and Law Conference. Edinburgh, Scotland.
- Taxman, F.S. (2002, October). Redefining supervision: Integration of evidence-based practices. Invited presentation to the National Institute of Correction Workgroup. Washington, DC.
- Taxman, F.S. (2002, October). Reentry partnerships: Steps to advance reintegration. Invited presentation at the BJS/JRSA Conference. Boston, MA.
- Taxman, F.S. (2002, April). Supervision: Providing for the continuum of care through enhanced modeling. Invited presentation at the 2002 International Forum of Corrections, Addictions Research Centre/Centre de la recherche en toxicomanie Montague PEI/ÎPÉ.

- Taxman, F.S. (2002, February). Improving services for offenders. Invited presentation to the Congressional Black Caucus Foundation Emerging Leaders Services of the U.S. House of Representative.
- Taxman, F.S. (2000, March). Creating a continuum of Care: Drug abuse treatment in the correctional system. Presentation at the 2nd Annual NIDA/NDRI Research to Practice Meetings.
- Taxman, F.S. (2000, March). Treatment in the criminal justice system. Invited presentation to the Congressional Criminal Justice, Drug Policy, and Human Resources Subcommittee of the U.S. House of Representatives.
- Taxman, F.S. (1999, November). Learning from system initiatives: Maryland's break the cycle. Presentation to the Justice Research Statistics Association.
- Taxman, F.S. (1999, October). Boundaryless organizations: A case study in collaborations. Presentation at the National Institute of Justice First National Break the Cycle Meeting.
- Taxman, F.S. (1999, June). Evaluation models: Improving integrity of programs. Presentation at the Annual Conference of the National Association of Drug Court Professionals.
- Taxman, F.S. (1999, March). Implementing systemic practices in drug treatment. Presentation at the National Institute of Justice Break the Cycle Meeting.
- Taxman, F.S. (1999, March). Treatment as crime control: Achieving better outcomes. Presentation at the Join Together Quarterly Meeting.
- Taxman, F.S. (1999, February). New frontiers in corrections. Presentation to the Court Services & Offender Supervision Agency of the U.S. Department of Justice.
- Taxman, F.S. (1998, November). New frontiers in corrections. Presentation to the Court Services & Offender Supervision Agency of the U.S. Department of Justice.
- Taxman, F.S. (1998, October). Conceptual framework for improving treatment outcomes. Presentation at the Maryland Judicial Institute.
- Taxman, F.S. (1998, August). New frontiers in corrections. Presentation to the Court Services & Offender Supervision Agency of the U.S. Department of Justice.
- Taxman, F.S. (1998, July). Evaluation findings for the seamless system. Presentation at the National Institute of Justice Research Conference.
- Taxman, F.S. (1998, July). Seamless systems of care. Presentation to the U.S. House of Representatives Subcommittee on Government Oversight and Reform.
- Taxman, F.S. (1998, February). System reform based on evaluation findings in corrections. Presentation to the Correctional Program Office.
- Taxman, F.S. (1997, December). Improving what works: Guiding principles and rationale for the Maryland Break the Cycle Substance Abuse Treatment Initiative. Presentation to the Maryland State Government.
- Taxman, F.S. (1997, July). HIDTA seamless system of care: Improving the internal validity of interventions. Presentation at the National Institute of Justice Annual Conference.
- Taxman, F.S. (1997, May). Treatment for offenders: Trends and challenges. Presentation of the Maryland Alcohol and Drug Abuse Directors Annual Conference.
- Taxman, F.S. (1997, April). Seamless systems of care: The HIDTA treatment, sanctions, and testing approach. Presentation at the National Corrections Conference sponsored by the Office of Justice Programs.
- Taxman, F.S. (1996, May). A seamless criminal justice and treatment system for hard-core offenders: Conceptual models. Presentation at the Urban Probation Chiefs Meeting of the National Institute of Corrections.

- Taxman, F.S. (1996, May). Graduated sanctions: A model for increasing compliance in treatment settings. Presentation at the National Association of Drug Court Professionals Second Annual Training Conference.
- Taxman, F.S. (1996, March). Systemic effects: New models for drug treatment in the criminal justice system. Presentation at the Center for Substance Abuse Treatment Network Conference.
- Taxman, F.S. (1995, April). Building effective programs: The Montgomery County, Maryland experience. Presentation at the Virginia Department of Criminal Justice Services workshop on Implementing the Pretrial Services and Local Community Corrections Acts.
- Taxman, F.S. (1996, February). Coerced treatment: A new model for sentencing drug offenders. Invited presentation at the Hebrew University Conference on Drug War, sponsored by the Hebrew University-Jerusalem.
- Taxman, F.S. (1995, October). Strategies of effective treatment for hard core offenders. Presentation at the Virginia Alcohol and Drug Counselor Annual Conference.
- Taxman, F.S. (1994). Characteristics of effective treatment programming. Presentation at the National Legal Aid and Defender's Training Institute.
- Taxman, F.S. (1994). Correctional options and defenders: Understanding the issues. Plenary session at the National Legal Aid and Defender's Training Institute.
- Taxman, F.S. (1994). Drug market analyses and geomapping: A review of practices. Presentation at the Evaluation Conference sponsored by the National Institute of Justice.
- Taxman, F.S. (1994). Interchangeability and intermediate sanctions: A survey of corrections professionals. Presentation at the Evaluation Conference sponsored by the National Institute of Justice.
- Taxman, F.S. (1994). Understanding the dynamics of correctional programming. Presentation at the National District Attorney's Association Annual Meeting.
- Taxman, F.S. (1994, December). Defenders and correctional options: Focus group findings. Presentation at the Annual Conference of the National Legal Aid and Defenders Association.
- Taxman, F.S. (1994, October). Effective correctional programming: Defining quality treatment programs. Presentation at the New England Council on Crime and Delinquency.
- Taxman, F.S. (1994, September). Jail based programming: Results from an evaluation of the JAS project. Presentation at the Center for Substance Abuse Treatment (CSAT) Meeting on Critical Elements in Treatment Programming.
- Taxman, F.S. (1993, March). Correctional options: Using program evaluations to develop correctional programs. Presentation to the Senate Judicial Proceedings Committee, Maryland State Senate.
- Taxman, F.S. (1992, November 30 - December 1). Boot camps and the new generation of offender programming. Presentation at the Building an Integrated Criminal Justice System: Effective and Affordable Sanctions Meeting of the Oregon Legislators.
- Taxman, F.S. (1992, October). Evaluation of the impact of pretrial services in Montgomery County, Maryland. Presentation to the Maryland County Council.
- Taxman, F.S. (1992, July). Drug treatment in jails: A review of the experiences of one jail site. Paper presented at the National Institute of Justice Third Annual Evaluation Conference.
- Taxman, F.S. (1992, March). Preliminary findings from a jail based treatment program in Montgomery County, Maryland. Presentation at the Cluster Meetings of the Office for Treatment Improvement.

- Taxman, F.S. (1992). Implementation of intermediate sanctions. Presentations on a range of topics at workshops sponsored by the National Institute of Justice at sites across the United States: June 1992; August 1992; September 1992; and, October 1992.
- Taxman, F.S. (1992). Tools and techniques of intermediate sanctions. Presentations on a range of topics at workshops sponsored by the National Institute of Justice at sites across the United States: June 1992; August 1992; September 1992; and, October 1992.
- Taxman, F.S. (1991, June). Local planning process on coordinating treatment in the criminal justice system. Paper presented at the State of Maryland's Coalition on Criminal Justice and Treatment.
- Taxman, F.S. (1990, June). The intervention program for substance abusers: An evaluation of system impact issues. Presentation at the Criminal Justice Statistics Association Conference on Evaluating Drug Control Initiatives.

CURRICULA AND TOOLS DEVELOPED FOR THE FIELD

- RNR Simulation Tools to Advance Practice* (with Michael Caudy, Stephanie Maas, & Erin Crites). Fairfax, VA: George Mason University.
- Training POs to Use Science Based Supervision* (with Ralph Serin, Stephanie Maass, & Erin Crites). Fairfax, VA: George Mason University.
- JSTEPS: Using structured rewards and sanctions in justice supervision programs* (with Taxman, Faye, Anne Rhodes, Danielle S. Rudes, Shannon Portillo, Any Murphy & Nicole Jordan 2010.) Manual. Bethesda, MD: National Institute on Drug Abuse
- “SOARING!! Offenders & Communities,” (with Elizabeth Katz). Richmond, VA: VCU.
- “Step ‘n Out”: Behavioral Management for Probation and Parole,” (with Elizabeth Katz, Peter Friedmann, and others). CJ-DATS Protocol. Rhode Island: Brown University.
- “Case Planning in a Contractual Mode: Applications for Probation and Parole Offices,” (with Dace Svikis, Lori Keyser-Marcus, and Diane Langhorst). Richmond, VA: VCU.
- “Tools of the Trade: A Guide to Implementing Science into Practice,” (with Eric Shepardson and James M. Byrne). National Institute of Corrections, Maryland Division of Parole and Probation, and Maryland, Governor’s Office of Crime Control and Prevention, Washington, DC: National Institute of Corrections, 2004. <http://www.nicic.org/Library/020095>
- “SIZING UP: Assessment and Case Planning in Supervision,” (with Eric Shepardson). Maryland Division of Parole and Probation. Curriculum on the Evidence-Based Practices of Effective Risk and Needs Assessment and Case Planning, 2002.
- “Proactive Community Supervision Interactive Tool,” (with Eric Shepardson). Interactive Training Tool for Maryland Division of Parole and Probation, 2002.
- “Nuts and Bolts of Proactive Community Supervision,” (with Eric Shepardson) Training Tools for Maryland Division of Parole and Probation, 2001.
- “Proactive Community Supervision: Using MI in Supervision,” (with Eric Shepardson). Maryland Division of Parole and Probation. Curriculum on the Application of Compliance Gaining Communication Strategies to the Supervision Field, 2000.
- “Break the Cycle,” Interactive Training Tool for Maryland Division of Parole and Probation, 2000.
- “HATS—HIDTA Automated Tracking System,” an interagency, consent driven management information system for the social services and criminal justice community.

TRAINING OR TECHNICAL ASSISTANCE PROVIDED

I am frequently invited to give keynote addresses, develop and implement training and technical assistance, and/or present research findings. Below is a sample of some of the organizations I have recently worked with. I have done work in 45 states and six countries.

U.S. Department of Justice, Office of Justice Programs including Bureau of Justice Assistance, Drug Court Program Office, Office of Correctional Programs, etc.
State of Illinois, Administrative Office of the Courts
Treatment Accountability for Safer Communities (TASC) in Illinois
State of South Carolina
Fulton County, Georgia Probation Department
Miami Dade, Florida Drug Court Program
State of Maine, Office of the Courts
Iowa State Community Corrections
State of Iowa, Research to Practice in Reentry
Administrative Office of the Courts (Federal Probation): Washington, DC. Office, Connecticut Office, Washington State Office
State of Missouri, Drug Court Program Office
State of North Carolina
State of New York, Division of Pretrial Services and Sentencing Alternative
State of Ohio
State of New Jersey, Division of Parole
State of Oklahoma

OTHER RESEARCH AND CONSULTING

Steering Committee Chair, JJ-Trials, 2014-present
United Kingdom Accreditation Panel, 2011-present
Justice Policy Center, Council of State Government, 2013-present
Expert Panel Member, State of California, 2006-2010
Research Advisor, Center for Criminal Justice and Mental Health at Rutgers University, 2004-present
Advisor, National Drug Court Institute Panel on Performance Measures for Drug Courts, September-November 2004
Faculty for the Evaluation Team of the National Drug Court Institute, on-going.
Consultant for the U.S. Probation Offices—2002 to present.
Consultant/Reviewer for the National Institute of Justice, Bureau of Justice Assistance, Office of Justice Programs, National Institute of Corrections, National Institute on Drug Abuse, on-going.
National Institute of Correction, Supervision and “What Works”, 2001-present.
Scientific Advisor for the Office of Human Protections of the National Institute of Health, 2001-2004.
Advisor for the Urban Institute, 2001-present
Scientific Advisory Committee for the Development of Prediction Tools, Court and Offender Supervision Agency, August 1999-2004.
Advisor on Performance Measures, Office of National Drug Control Policy, 1998-2000.
Consultant for RAND Corporation on the National Drug Court Study, 1999-2001.
Consultant for the National Drug Court Professional Association, August 1999-2004.
Advisory Panel for Substance Abuse Treatment of the Correctional Program Office of the U.S. Department of Justice, December 1997.
Consultant (process evaluator) for University of California, Los Angeles for Operational Drug Test sponsored by the National Institute of Justice, 1997-2000.
Peer Review Panel member for the National Institute of Justice solicitation on Breaking the Cycle, November-December 1997.

Technical Reviewer for the National Institute of Justice as part of the technical assistance and support program, June-September 1997; November-December 1997.
Consultant for the Drug Court Program Office of the Bureau of Justice Assistance, March 1997.
Consultant for the National Institute on Drug Abuse on Ethics in Research in Treatment, January 1997.
Consultant for Bashon, Johnson, and Shaw, Inc. on Treatment Issues, August 1996.
Site Reviewer for the National Institute on Drug Abuse, June 1996.
Consultant for the Virginia Department of Public Safety, Community Corrections Program, April 1995.
Consultant for a study of punishment and rehabilitation perspectives of prosecutors and public defenders for the Bureau of Justice Assistance, January 1995-December 1997.
Consultant for the Institute for Law and Justice on Intermediate Sanctions Training, October 1995. This training was sponsored by the National Institute for Justice.
Consultant for the Institute for Law and Justice on the CJSSIM Project. Provided training and model development, June 1992-present.
Consultant for the Governor's Commission on Drugs and Alcohol Abuse on Evaluation of Programs, May 1989.
Consultant for the Police Foundation on the Repeat Offender Study, January-May 1983.
Consultant for the Allegheny County Adult Probation Department in Pittsburgh, Pennsylvania, September -November 1982.
Consultant for the Office of Health Education of the Rutgers Medical School, September 1991-February 1982.

PROFESSIONAL MEMBERSHIPS AND SERVICE

American Criminology Association
Academy of Criminal Justice Sciences
American Probation and Parole Association
American Correctional Association
Academy of Experimental Criminology
American Public Health Association
Journal of Experimental Criminology, Associate Editor
Journal of Offender Rehabilitation, Associate Editor
Journal of Criminology & Public Policy, Associate Editor
Journal of Criminal Justice, Associate Editor
Drug & Alcohol Dependence, Guest Editor (August 2009)

REVIEWER

Government agencies

Bureau of Justice Assistance
National Institute for Drug Abuse
National Institute of Justice
Center for Substance Abuse Treatment
Office of Justice Programs (U.S. Department of Justice)

Journals

Heath & Justice (editor)
Perspectives (editor)

Addiction
Prison Journal
Journal of Criminal Law and Criminology
Criminal Justice Policy Review
Criminal Justice Review
Journal of Research in Crime and Delinquency
Crime and Delinquency
Journal of Substance Abuse Treatment
Drug and Alcohol Dependence
Psychology of Addictive Behavior
Criminology and Public Policy
Federal Probation
Justice Quarterly

SERVICE

Editor, Health & Justice, 2013-present
Editorial Boards
 Journal of Offender Rehabilitation-2004-present
 Federal Probation-2000-present
 Criminology and Public Policy -2010-present
 Journal of Crime and Justice-2010-present
 Journal of Experimental Criminology—2011-present
Conference Host, Addiction Health Services Research, GMU, October 2011
Special Editor, Journal of Crime and Justice, August, 2011
Special Editor, Drug and Alcohol Dependence, August, 2009
Special Editor, Journal of Substance Abuse Treatment, March 2007
Special Editor, Journal of Offender Rehabilitation, August 2008
Conference Host, Science & Crime Prevention: Providing the Foundation for Change, with Six
 Presenters and over 200 participants. Co-Sponsored with VCU & VA Department of
 Correction.
VCU Faculty Senate, 2005- 2007
Special Editor, Crime and Delinquency, 2006
Promotion Committee for Blue Woodridge, 2006
Promotion Committee for Wendy Kliever, 2006
Promotion Committee for Danielle Rudes, 2013
Reviewer for the Council of State Government Reentry Council, 2004.
Special Editor, Federal Probation, 2003.
Editorial Board, Perspectives, 1998-present
Sheridan Advisory Board, State of Illinois, 2003-present
Drug Court Commission Member, State of Maryland, 2002- 2004
Domestic Violence Electronic Monitoring Advisory Committee sponsored by the National
 Institute of Justice, November, 1997-2000.
Chair of the Maryland Task Force on Drug Addicted Offenders, 1996-1998.
Research Council of the American Correctional Association, 1995-2000.
Maryland Governor's Task Force on Sentencing and Intermediate Sanctions. September 1995-
 March, 1996.
University of Maryland, Honors Council, 1993-1998.

Advisory Board for the National Legal Aid and Defenders Association (NLADA) on Case Strategies for Drug Offenders. March 1995-May, 1998.
 Steering Committee for Community Police, Montgomery County Police Department, June, 1992-June 1994.
 Board Member of the Washington Regional Alcohol Program (WRAP), June 1992-June 1994.
 Task Force Member of the Montgomery County Intermediate Sanctions Program, March, 1992-1994.
 Washington Council of Government's Committee on Treatment and Probation, August, 1991-June 1999

COURSES TAUGHT

University of Maryland, College Park

Fall, 1992 Treatment of Offenders (undergrad)
 Spring, 1993 Juvenile Delinquency, Treatment of Offenders (undergrad)
 Fall, 1993 Treatment of Offenders (undergrad)
 Spring, 1994 Contemporary Issues (undergrad)
 Fall, 1994 Drugs and Crime (undergrad)
 Spring, 1995 Treatment of Offenders (undergrad)
 Fall, 1995 Contemporary Issues (undergrad)
 Fall, 1996 Contemporary Criminological Issues (undergrad)
 Fall, 1997-2000 Evaluation (graduate)
 Spring, 1997-1999 Drugs and Crime (graduate)
 Spring, 2000 Drugs and Crime (graduate)
 Spring, 2002 Drugs and Crime (graduate)
 Spring, 2003 Drugs and Crime (graduate)
 Fall, 2001-Spring 2002 Mentor for Gemstone (Honors Program for 8 Undergraduate Students)
 Chaired 4 Master's Thesis and participated in 8 dissertation committees.
 Supervised Eight Graduate Students on Research Projects

Virginia Commonwealth University

Spring, 2005 Drugs and Crime (graduate)
 Fall, 2005 Crime and Public Policy (graduate)
 Spring, 2006 Drugs and Crime (graduate)
 Fall, 2006 Crime and Public Policy (graduate)
 Mentoring four Assistant Professors (2 at VCU, 1 at Sam Houston, 1 University of Massachusetts, Lowell)
 Sponsored a Post-Doc. supervising six graduate and two undergraduate students on research projects
 Chair of Dissertation Committees: Cherie Dawson-Edwards and Ilkay Akyay
 Participation in two committees for Master's Thesis

George Mason University

Fall, 2007 Drugs and Crime (undergrad)
 Spring, 2008 Organizations (graduate)
 Fall, 2008 Organizations (graduate)
 Spring, 2009 Drugs and Crime (undergrad)
 Fall, 2009 Drugs and Crime (undergrad)
 Spring, 2010 Justice Organizations (graduate)

Fall, 2010	Corrections (graduate)
Fall, 2011	Sentencing
Fall, 2012	Corrections
Fall, 2013	Interventions
Fall, 2013	Sentencing
Fall, 2014	Corrections
Spring, 2015	Program Evaluation
Fall, 2015	Interventions
Spring, 2016	Program Evaluation
Spring, 2017	Sentencing
Fall, 2018	Implementation Science
Spring, 2018	Community Corrections
Fall, 2019	Implementation Science
Spring, 2019	Community Corrections

Chair of Thesis Committees: Karen Jensenius; Erin Crites, Joe Durso, Victoria Goldberg

Chair of Dissertation Committees: Erin Crites, Meghan Carrant, Stephanie Maass, Jennifer Lerch,
Sara Debius-Sherrill, Lincoln Sloas, Tugrul Turhal, Kim KiDeuk, Lina Marmolejo, Teneshia
Thurman

Dissertation Committees: Ahmet Eker, Jill Viglione, Brenda Bond