# MARA F. SCHIFF, Ph.D.

Florida Atlantic University
School of Criminology and Criminal Justice
College for Design and Social Inquiry
777 Glades Road
Boca Raton, FL 33142
Ft. Lauderdale, FL 33301
e-mail: mschiff@fau.edu

## **EDUCATION**

Ph.D. New York University, Public Administration, New York, NY, 1992

**B.A.** Clark University, Sociology, Worcester, MA, 1980

## **EMPLOYMENT HISTORY**

| August 2001 - | Associate Professor of Criminology and Criminal Justice, |
|---------------|--|
| Present | Florida Atlantic University, Ft. Lauderdale, FL |

Interim Assistant Provost for eLearning, Florida Atlantic University,

Boca Raton, FL, November 2010 - April 2011

**Program Coordinator**, Master's Program in Criminology and Criminal

Justice, 2003-2008

| January 1997 - | Assistant Professor of Criminology and Criminal Justice, |
|----------------|--|
| May 2001 | Florida Atlantia University Et Lauderdele El |

May 2001 Florida Atlantic University, Ft. Lauderdale, FL

August 1995 - **Assistant Professor of Public Administration,** December 1996 Florida Atlantic University, Ft. Lauderdale, FL

August 1993 - Visiting Assistant Professor of Public Administration,

December 1994 Florida Atlantic University, Ft. Lauderdale, FL

November 1989 - Research Director, New York City Office of the Deputy

July 1993 Mayor for Public Safety, New York, NY

August 1988 - **Senior Research Associate**, Criminal Justice Center, September 1989 John Jay College of Criminal Justice, New York, NY

September 1987 - Research Analyst, New York City Criminal Justice Agency, New York, NY

July 1988; March 1981-

August 1985

November 1986 - **Management Analyst**, New York City Department of Special

August 1987 Services for Children, New York, NY

## **Peer Refereed Publications**

## Articles

Gilbert, M. **Schiff, M.** & Cunliffe, R. 2013. "Teaching Restorative Justice: A Search for Restorative Andragogy." *Contemporary Justice Review.* Volume 16(1) (2013) 43-69

**Schiff, M.,** G. Bazemore and M. Brown. 2011. "Neighborhood Accountability Boards: The Strength Of Weak Practices...Or...Perils And Prospects For A "Community Building" Restorative Model." *Washington University Journal of Law and Policy*. Volume 36:17-46

Deborah A. Raines, Peter Ricci, Susan Brown, Terry Eggenberger, Tobin Hindle, and **Mara Schiff**. 2011. "Cheating In Online Courses: The Student Definition" *Journal of Effective Teaching* 11.1: 80-89.

**Schiff, M.** 2008. "Restorative Justice Decisionmaking For Victims And Offenders In The United States." *Juriscope. June/July, 2008.* 

Bazemore, G. and **M. Schiff.** 2004. "Paradigm Muddle or Paradigm Paralysis? The Wide and Narrow Roads to Restorative Justice Reform (or, a Little Confusion May Be a Good Thing)." *Contemporary Justice Review.* March 2004, vol. 7, no. 1, pp. 37-57(21)

**Schiff, M.F.** 1998. "Restorative Justice Interventions for Juvenile Offenders: A Research Agenda for the Next Decade" *Western Criminology Review* 1(1). [Online]. Available: <a href="http://wcr.sonoma.edu/v1n1/schiff.html">http://wcr.sonoma.edu/v1n1/schiff.html</a>. 22 pages

**Schiff, M.** 1997. "Gauging the Intensity of Intermediate Sanctions: Developing the Criminal Punishment Severity Scale" *Criminal Justice Review*, Vol. 22, No. 2, pp. 175-205

**Schiff, M**. and Terry, W.C. 1997. "Predicting Graduation From Broward County's Dedicated Drug Treatment Court" *Justice System Journal*, Vol. 19, No. 3, pp. 291-310

Bazemore, G. and **M. Schiff.** 1996. "Community Justice/Restorative Justice: Prospects for a New Social Ecology for Community Corrections" *International Journal of Comparative and Applied Criminal Justice*, Vol. 20, No. 3, pp. 311-335

Belenko, S., **M. Schiff**, L. Winterfield, M. Phillips. 1994. "Modeling the Prison Displacement Effects of Alternative Sanction Programs: A Case Study" *The Prison Journal*, Vol 73, No. 2, pp. 167-197

# Co-authored books

Bazemore, G. and **M. Schiff.** 2005. *Juvenile Justice Reform and Restorative Justice: Building Theory and Policy from Practice.* United Kingdom: Routledge Publishing.

#### Co-edited books

A. von Hirsch, A. Bottoms, J. Roberts, K. Roach and **M. Schiff.** (Eds.) 2003. *Restorative Justice and Criminal Justice: Competing or Reconcilable Paradigms.* Oxford, England: Hart Publishing.

Bazemore, G. and **Schiff, M.** (Eds.) 2001. *Restorative Community Justice: Repairing Harm and Transforming Communities.* Cincinnati, OH: Anderson Publishing Company.

# **Editor-Reviewed Book Chapters**

Davis, F., Lyubansky, M. & **Schiff, M**. (2015, in press). "Restoring Racial Justice." in *Emerging Trends in the Social and Behavioral Sciences* (eds.) Robert Scott and Stephen Kosslyn, Hoboken, NJ: John Wiley and Sons

**Schiff, M.** 2013. "Institutionalizing Restorative Justice: Paradoxes of Power, Restoration, and Rights." Theo Gavrielides and Vasso Artinopoulou (eds.) *Reconstructing the Restorative Justice Philosophy: Greek Philosophy & Human Rights.* London, UK: Ashgate Publishers. Pp. 153-178

**Schiff, M.** and G. Bazemore. 2012. ""Whose Kids Are These?" New Options For Juvenile Justice And Education Partnerships: Restorative Justice Alternatives To The "School-To-Jail Pipeline." *National Leadership Summit on School-Justice Partnerships: Keeping Kids in School and Out of Court.* New York; New York State Permanent Commission on Justice for Children. Pp. 68-82

Bazemore, G. and **M. Schiff.** 2010. "No Time to Talk': A Cautiously Optimistic Tale of Restorative Justice and Related Approaches to School Discipline." In Richard Rosenfeld, Kenna Quinet and Crystal Garcia (Eds.) *Contemporary Issues in Criminological Theory and Research: The Role of Social Institutions* United States: Cengage. Pp. 77-96

**Schiff, M.** 2006. "Satisfying the Needs and Interests of the Stakeholders." Gerry Johnstone and Daniel W. Van Ness (eds.) Handbook of Restorative Justice. United Kingdom: Willan Publishing. Pp. 228-246

**Schiff, M.** 2003. "Models, Outcomes and Promises of Restorative Conferencing." In A. von Hirsch, A. Bottoms, J. Roberts, K. Roach and M. Schiff (eds.) *Restorative Justice and Criminal Justice: Competing or Reconcilable Paradigms.* Oxford, England: Hart Publishing. Pp. 315-338

**Schiff, M.** and G. Bazemore. 2002. "Perspectives on Restorative and Community Justice" *Corrections*, M. Braswell, J. Pollack and J. Whitehead (eds.) Cincinnati, OH: Anderson Publishing Company.

**Schiff, M.** and G. Bazemore. 2002. "Restorative Conferencing for Juveniles in the United States: Prevalence, Process and Practice." In E. Weitekamp and H-J. Kerner (eds.) *Restorative Justice: Theoretical Foundations*. United Kingdom: Willan Publishing. Pp. 177-203

**Schiff, M.** 1998. "The Impact of Restorative Justice Interventions on Juvenile Offenders" In L. Walgrave and G. Bazemore (eds.) *Restoring Juvenile Justice: Repairing the Harm of Youth Crime*. Monsey, NY: Criminal Justice Press, pp. 327-356

(reprinted in *CRIME: Readings 3<sup>rd</sup> Edition* (2007). R.D. Crutchfield, C. E. Kubrin, G.S. Bridges, and J.G. Weis (Eds.). Sage.)

## Peer-Reviewed Online Papers

**Schiff, M.** 2013. Dignity, Disparity and Desistance: Effective Restorative Justice Strategies for Closing the "School-to-Prison" Pipeline." The UCLA Civil Rights Project.

<a href="http://civilrightsproject.ucla.edu/resources/projects/center-for-civil-rights-remedies/school-to-prison-folder/state-reports/dignity-disparity-and-desistance-effective-restorative-justice-strategies-to-plug-the-201cschool-to-prison-pipeline/schiff-dignity-disparity-ccrr-conf-2013.pdf">http://civilrightsproject.ucla.edu/resources/projects/center-for-civil-rights-remedies/school-to-prison-folder/state-reports/dignity-disparity-and-desistance-effective-restorative-justice-strategies-to-plug-the-201cschool-to-prison-pipeline/schiff-dignity-disparity-ccrr-conf-2013.pdf</a>

## Technical Reports

**Schiff. M.** "Restorative Approaches in Palm Beach County Schools Pilot Project Final Project Report." Submitted to the Criminal Justice Commission of Palm Beach County, October, 2012.

**Schiff, M.** Leip, L. and G. Bazemore. "Final Evaluation Report to the Girls Advocacy Program." Submitted to the Girls Advocacy Program of Miami, July 2012

Schiff, M. Bazemore, G. 2002. "Understanding restorative conferencing: A case study in informal decisionmaking in the response to youth crime." National Institute of Justice, Washington DC

Schiff, M., Bazemore, G., Erbe, C. 2001. "Tracking restorative justice decisionmaking in the response to youth crime: The prevalence of youth conferencing in the United States." The CommunityJustice Institute, Florida Atlantic University

#### **Refereed Presentations and Proceedings**

#### International

**Schiff, M. Invited Workshop Presenter.** "Restorative Justice Strategies for Youth." *First International Conference on Child Justice and Children's Rights.* University of South Africa, Pretoria, South Africa. September, 2014.

**Schiff, M. Invited Conference Presenter.** "International Approaches to Restorative Justice in Schools." *First International Conference on Child Justice and Children's Rights.* University of South Africa, Pretoria, South Africa. September, 2014.

**Schiff, M. Invited Speaker.** "Reflections on the First International Symposium on Restorative Justice and Human Rights." *Reconstructing Restorative Justice Philosophy*, Athens, Greece. June, 2014.

**Schiff, M. Invited Plenary Speaker.** "Restoring Racial Justice." Second International Symposium on Restorative Justice, Race and Power. Skopelos, Greece. June, 2014.

**Schiff, M. Invited Plenary Speaker.** Is Lady Justice (Color) Blind? Zero Tolerance, Restorative Practices and the Rights of Minority Youth in School. First International Symposium on Restorative Justice and Human Rights. Skopelos, Greece. June, 2012 (resulted in publication)

- **Schiff, M. Invited Keynote Speaker**. *Principled Evaluation in Restorative Justice*. British Society of Criminology. London, England, UK. February. 2003.
- **Schiff, M. Invited Speaker.** *Redefining Responsibility in Restorative Justice.* Paper presented at the Fourth International Conference on Restorative Justice for Juveniles, Tuebingen, Germany, October, 2000.
- Schiff, M. Conference co-organizer and Invited Keynote Speaker. *Understanding Causal Responsibility in Restorative Justice*. Paper presented at conference on Restorative Justice: Analyzing Aims and Limits, Cambridge England, October, 2000. (resulted in publication)
- **Schiff, M.,** C. Boyes-Watson and S. Spitzer. *Developing a Curriculum in Restorative Justice*. Annual Meeting of the American Society of Criminology, Toronto, November 1999.
- **Schiff, M.** and D. Van Ness. **Invited Speaker.** *Revisiting Satisfaction*. Third International Conference on Restorative Justice for Juveniles, Leuven, Belgium, October 1999. (resulted in publication)
- **Schiff, M. Invited Speaker.** The Impact of Restorative Justice Interventions on Juvenile Offenders. International Conference on Restorative Justice for Juveniles, Leuven, Belgium, May 1997. (Resulted in publication)
- **Schiff, M.** and L. Feder. Domestic Violence Policy in Costa Rica: Implications for the Future. 20th Annual Congress of the Latin American Studies Association, Guadalajara, 1997.

## <u>National</u>

- **Schiff, M. Invited Plenary Presenter.** Restorative Justice in Schools. Annual Conference of the Circle of Restorative Initiatives. Maryland, November, 2014.
- **Schiff, M.. Invited Restorative Justice Subject Matter Expert.** National Leadership Summit on School Discipline and Climate. Washington, DC. October, 2014.
- **Schiff, M. Invited Plenary Speaker.** "Youth, Race and Restorative Justice." 11th Annual Youth Gang Resource Center Conference Justice for Youth. Institute for Child & Family Health and YES Institute on "Towards Restorative Justice." Miami, FL, September, 2014
- **Schiff, M. Invited Workshop Facilitator.** Restorative Justice in Schools. *Lives in the Balance Annual Summit.* Portland, ME, November, 2013.
- **Schiff, M. Invited Closing Plenary Speaker.** "A Balm for Hard Times? Social, Political and Economic Considerations of Restorative Justice." 9<sup>th</sup> Annual Symposium on The Death Penalty and Restorative Justice. Utah Valley University, October, 2013.
- **Schiff, M. Invited Closing Plenary Speaker.** "A Balm for Hard Times? Social, Political and Economic Considerations of Restorative Justice." Annual Student Symposium on *Hard Time in Hard Times: Weighing the Social and Economical Impacts of America's Criminal Justice System.* Nebraska Wesleyan University, September, 2013.
- **Schiff, M. Invited Plenary Speaker.** "Race, Rights and Restorative Justice." Missouri Western State University, Peace and Conflict Studies & Legal Studies and Social Work Departments. September, 2013 (resulted in publication)
- **Schiff, M. Presenter.** "Race, Rights and Restoration." 4th Annual National Conference on Restorative Justice, Toledo, Ohio, June. 2013 (resulted in publication)

- **Schiff, M. Presenter.** "Dignity, Disparity And Desistance: Can Restorative Justice Help Plug The "School-To-Prison Pipeline?" 4th Annual National Conference on Restorative Justice, Toledo, Ohio, June. 2013 (resulted in publication)
- Schiff, M. Invited Keynote Presenter. Restorative Practices: Applying Restorative Justice Practices in the Juvenile Justice and Education Systems. Sponsored by the Technical Assistance Partnerships for Child and Family Mental Health. <a href="http://www.tapartnership.org/events/listView.php?id=1230">http://www.tapartnership.org/events/listView.php?id=1230</a> April, 2013
- Schiff, M. Invited Keynote Presenter. Stemming the School-to-Prison Pipeline: Applying Restorative Justice Principles to School Discipline Practices. Supportive School Discipline Webinar Series Sponsored by the U.S. Departments of Justice, Education, Health and Human Services. March, 2013. (http://juvenilejustice-tta.org/event/stemming-school-prison-pipeline-applying-restorative-justice-principles-school-discipline)
- **Schiff, M. Invited Presenter**. Restorative Justice in Schools. *Adolescent Conference of the Florida Juvenile Justice Association*, Orlando Florida, February, 2013.
- **Schiff, M. Invited Plenary Presenter.** *Dignity, Disparity and Desistance: Effective Restorative Justice Strategies for Closing the "School-to-Prison" Pipeline.*" Invited paper presented at Closing the School Discipline Gap, Research to Practice Conference. Washington DC, January, 2013 (resulted in publication)
- **Schiff, M. Invited Workshop Leader.** *North Dakota Juvenile Court Officers Association.* Minot, North Dakota, September, 2012.
- **Schiff. M. Invited Speaker.** "Taking Responsibility: A Conversation on Restorative Justice and Youth." <a href="http://www.courtinnovation.org/research/taking-responsibility-conversation-restorative-justice-and-youth-0">http://www.courtinnovation.org/research/taking-responsibility-conversation-restorative-justice-and-youth-0</a> Interview by the Center for Court Innovation, New York City, NY July 2012.
- **Schiff, M. Invited Participant.** Restorative Justice and Youth Court Research Roundtable. Center for Court Innovation, New York City, NY July 2012.
- **Schiff, M.** and G. Bazemore. **Invited Plenary Speaker.** ""Whose Kids Are These?" New Options For Juvenile Justice And Education Partnerships: Restorative And Positive Youth Development Alternatives To The "School-To-Jail Pipeline." *National Leadership Summit on School-Justice Partnerships: Keeping Kids in School and Out of Court.* New York City, March 2012. (resulted in publication)
- Gilbert, M. **Schiff, M**. "Teaching Restorative Justice: A Search for Restorative Pedagogy." Presented at the Academy of Criminal Justice Sciences, March, 2012, New York City. (resulted in publication)
- **Schiff, M.** and L. Leip. "Bad Girls: Understanding the Needs of Underserved Girls in Juvenile Detention." Presented at the Academy of Criminal Justice Sciences, March, 2012, New York City.
- **M. Schiff** and G. Bazemore. "A Theory of Schools, Zero Tolerance, and Restorative Accountability." Annual Meeting of the American Society of Criminology, Washington, D.C., November, 2011. (resulted in publication)
- **M. Schiff** and G. Bazemore. "No Time to Talk": A Cautiously Optimistic Tale of Restorative Justice and Related Approaches to School Discipline." Also Presented at the 2<sup>nd</sup> Annual Conference on Restorative Justice, Raleigh, NC, June, 2011 (resulted in publication)

- **M. Schiff** and G. Bazemore. "No Time to Talk": A Cautiously Optimistic Tale of Restorative Justice and Related Approaches to School Discipline." Invited *Presidential Panel Presentation* at the Annual Meeting of the American Society of Criminology, San Francisco, CA, November, 2010. (resulted in publication)
- **Schiff, M.,** Brown, S., Hindle, T. Eggenberger, T. "Getting Caught in the Net: Our Journey to online teaching." FAU Teaching with Technology Showcase, October 2010
- **Schiff, M**., Hindle, T., Huang, D., Eggenberger, T. Ellison, N., Root, A. "Challenges and Obstacles in eLearning." FAU Teaching with Technology Showcase, March 2010 and October 2010 (resulted in publication)
- Bazemore, G. and **Schiff, M.** "Confronting The Suspension/Expulsion Juggernaut: Criminologists And The Normative Culture Of Zero Tolerance." Annual Meeting of the American Society of Criminology, Philadelphia, PA, November, 2009.
- **Schiff, M.** "Restorative Justice in Schools and School Resource Officers." *Annual Meeting of the Florida Association of School Resource Officers.* Bonita Springs, FL, July, 2008
- **Schiff, M.** "Theory Building in Restorative Justice." Annual Meeting of the American Society of Criminology, Los Angeles, CA November, 2006.
- **Schiff, M. Invited Keynote Plenary Speaker** at Conflict Resolution Residential Institute. "Defining Restorative Justice." Nova Southeastern University, Program on Conflict Resolution. February, 2005.
- Bazemore, G. and **M. Schiff.** "Why Restorative Justice Works (?) Building and Testing Intervention Theories." Annual Meeting of the American Society of Criminology, Nashville, TN, November, 2004.
- **Schiff, M.** and G. Bazemore. "What is "Restorativeness" in Restorative Justice and How Do We Know it When We See It?" Annual Meeting of the American Society of Criminology, Nashville, TN, November, 2004.
- **Schiff, M.** and G. Bazemore. *Understanding Restorative Conferencing: A Case Study In Informal Decisionmaking In The Response To Youth Crime*. Presentation at the 3<sup>rd</sup> Annual Rocky Mountain Restorative Community Justice Conference. Keystone, Colorado, September 2002 and the Annual Meeting of the American Society of Criminology, Chicago, IL November, 2002.
- G. Bazemore and **Schiff, M.** *Final Report on Restorative Conferencing Project.* Annual Victim Offender Mediation Association Conference. Fort Lauderdale, FL. September 2002
- Bazemore, G. and **M. Schiff.** Can Restorative Justice Build Social Capital? The Search for Community Building. Annual Meeting of the American Society of Criminology, Chicago, IL November, 2002.
- Bazemore, G. and **M. Schiff.** *Involving Stakeholders in the Micro-Environment of Restorative Conferencing: Towards Principle Based Evaluation.* Annual Meeting of the American Society of Criminology, Chicago, IL November, 2002.

- **Schiff, M.** and G. Bazemore. *Tracking Restorative Justice Decisionmaking in the Response to Youth Crime: The Prevalence of Youth Conferencing in the United States.* 2<sup>nd</sup> Annual Rocky Mountain Restorative Community Justice Conference. Keystone, Colorado, September 2001 and the American Society of Criminology, Atlanta GA, November, 2001
- **Schiff, M.** *Invited Plenary Panelist*. 2<sup>nd</sup> Annual Rocky Mountain Restorative Community Justice Conference. Keystone, Colorado, September 2001.
- **Schiff, M.** and G. Bazemore. *At the Nexus of Restorative Justice Research, Policy and Practice.* 2<sup>nd</sup> Annual Rocky Mountain Restorative Community Justice Conference. Keystone, Colorado, September 2001.
- Bazemore, G. and **M. Schiff**. *Social Justice, Social Capital and Restorative Justice*. 2<sup>nd</sup> Annual Rocky Mountain Restorative Community Justice Conference. Keystone, Colorado, September 2001.
- **Schiff, M.** C. Erbe and G. Bazemore. *Understanding Restorative Conferencing: A Study of Youth Conferencing Models in the United States*. Paper presented at the Annual Meeting of the American Society of Criminology, San Francisco, November, 2000.(resulted in publication)
- **Schiff, M.**, and G. Bazemore, Developing a Curriculum in Restorative Justice. Roundtable Presentation at the Annual Meeting of the American Society of Criminology, San Francisco, November 2000
- **Schiff, M.** and G. Bazemore. *Research in Restorative Justice*. Roundtable Presentation at the Annual Meeting of the American Society of Criminology, San Francisco, November 2000
- **Schiff, M.** and D. Van Ness. *Satisfaction Guaranteed? The Meaning of Satisfaction in Restorative Justice.* Annual Meeting of the American Society of Criminology, Washington, D.C., November 1998. (resulted in publication)
- **Schiff, M.** and D. Van Ness. *Satisfaction Guaranteed: A New Language of Restorative Justice.* Second International Conference on Restorative Justice for Juveniles, Fort Lauderdale, November 1998.(resulted in publication)
- **Schiff, M.** and L. Feder. *Domestic Violence: Parallels Between the United States and Costa Rican Experiences*. Annual Meeting of the American Society of Criminology, San Diego, 1997.
- **Schiff, M.** Restorative Justice Interventions for Juvenile Offenders: A Research Agenda for the Next Decade. Annual Meeting of the American Society of Criminology, San Diego, November 1997.
- **Schiff, M.** and W. C. Terry. *Predicting Graduation From Broward County's Dedicated Drug Treatment Court Based Upon Individual Participant Characteristics.* Annual Meeting of the American Society of Criminology, Chicago, November 1997. (resulted in publication)
- **Schiff, M.** and W. C. Terry. *Who's Who in Drug Court and Why Does it Matter?* Annual Meeting of the Academy of Criminal Justice Sciences, March, 1996.
- Schiff, M. Parallels Between Restorative and Retributive Justice. Annual Meeting of the

American Society of Criminology, Chicago, November 1996.

Bazemore, G. and **M. Schiff.** Community Justice/Restorative Justice: Prospects for a New Social Ecology for Community Corrections. Annual Meeting of the American Society of Criminology, November, 1994. (resulted in publication)

# Regional/local

**Schiff, M. Invited Presenter**. *Restorative Justice in Indian River County Schools*. Presentation to the Administrators and Principals, Orange County Public Schools, January, 2015, July 2015.

**Schiff, M. Invited Presenter.** "Restorative Justice for Indian River County Schools." School Board of Indian River County, August, 2014, May 2015, July 2015.

**Schiff, M. Invited Presenter**. *Restorative Justice in Indian River County Schools*. Presentation to the Administrators and Principals, Indian River County School District, March, 2014.

**Schiff, M. Invited Trainer/Presenter.** Basic Restorative Justice Training and Follow-Up Presentations. School District of Indian River County, June, 2014.

**Schiff, M. Presenter.** Restorative Neighborhood Accountability Boards in West Palm Beach, FL. August, 2013.

**Schiff, M. Invited Plenary Presenter**. Restorative Justice in Palm Beach County Schools. Annual Leadership Summit for Palm Beach County School Administrators. June 2012

#### Other Presentations

**Schiff, M.** 2013. **Interviewed** for: Needs for Gender Specific Programming for At-Risk Girls." *The School Discipline Advisor*, July 2013, LRP Publications Vol.16

**Schiff, M. Interviewed** for "School Hopes Talking It Out Keeps Kids From Dropping Out." *National Public Radio.* May, 2013.

**Schiff, M.** 2013. **Interviewed** for: "Restorative Justice hinges on engagement, understanding." *The School Discipline Advisor*, June 2013, LRP Publications Vol.15:4:4

## Non-Refereed Publications, Presentations and Proceedings

## **Book Chapters**

**Schiff, M.** and G. Bazemore. 2001. "Dangers and Opportunities of Restorative Community Justice: A Response to Critics" in G. Bazemore and M. Schiff (eds.) Restorative Community Justice: Repairing Harm and Transforming Communities. Cincinnati, OH: Anderson Publishing Company. Pp. 309-332

**Schiff, M.** and G. Bazemore. 2001. "Exploring and Shaping the Future" in G. Bazemore and M. Schiff (eds.) Restorative Community Justice: Repairing Harm and Transforming Communities. Cincinnati, OH: Anderson Publishing Company. Pp. 333-348

Van Ness, D. and **M. Schiff.** 2001. "Satisfaction Guaranteed? The Meaning of *Satisfaction* in Restorative Justice" in G. Bazemore and M. Schiff (eds.) *Restorative Community Justice: Repairing Harm and Transforming Communities.* Cincinnati, OH: Anderson Publishing Company. Pp. 47-62

Bazemore, G. and **M. Schiff.** 2001. "What and Why Now: Understanding Restorative Community Justice" in G. Bazemore and M. Schiff (eds.) *Restorative Community Justice: Repairing Harm and Transforming Communities.* Cincinnati, OH: Anderson Publishing Company. Pp. 21-46

Bazemore, G. and **M. Schiff**. 2001. "Introduction" in G. Bazemore and M. Schiff (eds.) Restorative Community Justice: Repairing Harm and Transforming Communities. Cincinnati, OH: Anderson Publishing Company. Pp. 1-18

#### **RESEARCH GRANTS**

#### External-Funded

**Principal Investigator** (with L. Leip and G. Bazemore). *Evaluation of the Girls Advocacy Project (GAP) in Miami, Florida*. Summer 2010-Summer 2012. \$22,000.

**Principal Investigator** (with G. Bazemore), *Restorative Justice in Palm Beach County Schools*. Criminal Justice Commission of Palm Beach County, Fall, 2009-Summer 2012, \$100,000

**Principal Investigator** (with G. Bazemore). Restorative Justice as an Alternative to Zero Tolerance in South Florida Schools. 6-month planning grant from The Collins Foundation, June, 2008, \$60,000

**Co-Principal Investigator** (with G. Bazemore), *Understanding Citizen Involvement in the Development of Community Capacity: An Exploratory Study*. 18-month project funded by the Robert Wood Johnson Foundation, January 2000, \$178,683

**Principal Investigator** (with G. Bazemore). *Understanding and Evaluating Community Youth Sanctioning Models*. 18-month project funded by The National Institute of Justice, Fall 1999, \$179,626

**Principal Investigator.** National Institute of Justice Dissertation Research Fellowship Grant, 1989. \$12,000

#### Internal - Funded

FAU Foundation International Travel Grant, 1996 and 1999. \$1000 each award.

#### Courses Taught at FAU

#### **Graduate Courses**

| CCJ 6485 | Graduate Capstone Seminar in Justice Policy Reform* |
|----------|---|
| CCJ 6046 | Issues in Juvenile Justice (In-class and Online)* |
| CCJ 6142 | Restorative Community Justice* |

| CCJ 6579 | Issues in Community Justice (In-class and Online)* |
|----------|--|
| CCJ 6456 | Foundations in Justice Policy and Management* |
| | (previously Proseminar in Justice Policy and Management) |
| CCJ 6485 | Criminal Justice Policy Analysis (In-class and Online)*  |
| CCJ 6934 | Dispute Resolution* |
| CCJ 6456 | Seminar in Justice Policy Reform* |
| CCJ 6445 | Corrections Policy and Management* |
| CCJ 6495 | Court Policy and Management* |
| PAD 6931 | Substance Abuse Policy and Management* |
| PAD 6053 | Introduction to Public Administration |
| PAD 6036 | Public Administration and Public Policy |
| |  |

## **Undergraduate Courses**

CCJ 4054 Ethics (In-class and Online)

CCJ 4010 Juvenile Justice Administration (In-class and Online)

CCJ 4141 Restorative Community Justice\*

CCJ 3024 Criminal Justice Systems (In-class and Online)

CCJ 3665 Victimology

PAD 3003 Issues in Public Administration

# Ph.D. Supervision Committee Member

Carrol, John.. Spring 2003. "A Comparison of Regulatory and Distributive Police Programs for Crime Reduction: An Evaluation of Effectiveness and Efficiency."

O'Brien, Sandra. Summer 2000. "Practice to Policy to Management: A Restorative Framework."

Meyer-Emerick, Nancy. Summer 1998 "Policymaking on Violence Against Women in the United States: A Multi-Theoretical Perspective on the Terrorization of Women."

## **Master's Thesis Committees**

McLeod, Colleen. 2001. Examining Restorative Justice.

#### SERVICE TO THE INSTITUTION

#### Department/School

Chair, SCCJ Graduate Program Committee, 2003-2009

Coordinator, Master's Program in Criminology and Criminal Justice, 2003-2007

Chair, School of Criminology and Criminal Justice Graduate Program Committee, 2003-2008

Chair, Faculty Search Committee, 2003 and 2007

Member, School of Criminology and Criminal Justice Graduate Program Committee, 2001-

Present

Member, Comprehensive Exam Committee, 2001-Present

#### College

<sup>\*</sup> Indicates new course development.

Member, College By-Laws Committee. 2015-2016

Member, Research Committee. 2015-2016

**Chair**, College of Design and Social Inquiry, Committee on eLearning, Fall/Spring 2010/2011

Member, Awards Committee, Fall/Spring 2010/2011

Member, SCCJ Representative to the College Budget Study Group, Summer 2010

Member, CAUPA Strategic Planning Committee, 2009-2012

## University

**Chair** and Member, Center for eLearning Strategic Planning Committee, 2011-2013 **Co-Chair**, Search Committee for Assistant Provost for eLearning, Fall, 2010-Spring 2011 Member, eLearning Advisory Committee, Fall-Spring 2010/2011

Member, FAU President's eLearning Committee, Summer 2010-Present

Member, President's eLearning Committee, Subcommittee on Academic Affairs, Summer 2010

Member, FAU Task Force on Developing Partnerships with India, Fall 2010-present Member, FAU Senate Subcommittee on Distance Learning, Fall 2010 – Spring 2011 Member, Faculty Learning Community on Online Teaching and Learning, Spring 2009 **Chair**, Faculty Learning Community on Online Teaching and Learning, Fall, 2009 Member, University Graduate Program Committee, 2001-2008

#### SERVICE TO THE DISCIPLINE/PROFESSION

**Schiff, M. First National Summit on Trauma and the Courts.** National Council for Juvenile and Family Court Judges. Cleveland, Ohio, August 2015.

**Schiff, M. School Justice Partnership Strategic Planning Committee.** National Council for Juvenile and Family Court Judges. Reno, Nevada, June 2015.

**International Organizing Committee**, 2<sup>nd</sup> International Symposium on Restorative Justice, Race and Power, Skopelos, Greece, 2013- 2014

**U.S. International Associate** for the National Association of Community and Restorative Justice to RJ4ALL, http://www.rj4all.info/content/WhyRJ4All, 2013-2015

**Chair,** National Conference Oversight Committee, National Association of Community and Restorative Justice. 2013-2015

**Board of Directors At-Large Member**, National Association of Community and Restorative Justice. 2013-2015

**Conference Host,** 5<sup>th</sup> National Conference on Restorative Justice, Fort Lauderdale, FL, June, 2015.

**National Planning Committee,** Fourth Annual Conference on Restorative Justice, Toledo, Ohio June 2013. June 2011 - 2013

**Conference Organizer**, Post-Conference Restorative Justice Symposium, Balanced and Restorative Justice Project, U.S. Department of Justice, Boca Raton Florida, Spring 2007

Book Proposal Reviewer, Routledge Press. March 2005-Present.

**National Institute of Justice**, Peer Panel Reviewer for *Investigator-Initiated Research Grants*, Prevention and General Juvenile Justice, February, 2000 and November 2004

**Conference Co-Organizer**, Restorative Justice – Analyzing Aims and Limits, Cambridge University, Cambridge England, October 2000 and Toronto, Canada, 2001

**Developing An Academic Curriculum in Restorative and Community Justice**, Balanced and Restorative Justice Project, U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention, Summer 1999

**Preliminary Evaluation of Community-Based Conferencing Programs**, Balanced and Restorative Justice Project, U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention, Summer 1999

**Conference Director**,  $2^{nd}$  Annual Conference on Restorative Justice for Juveniles, Florida Atlantic University and the International Network for Research on Restorative Justice for Juveniles, Fort Lauderdale, November, 1998

**Conference Co-Organizer**, *Talking About Women and Crime: A Forum for Researchers, Practitioners and Policymakers*, John Jay College of Criminal Justice, New York City, December 1991

**Editorial Board,** Youth Voice Journal, August 2012 – Present.

Editorial Board, The Internet Journal of Restorative Justice, September 2012 – present

**Academic and Editorial Board Member**, Independent Academic Research Studies, August 2012– Present.

**Journal Reviewer,** Sociology of Education, 2011-Present

Journal of Juvenile Justice, 2010-present Criminology and Public Policy, 2003 to Present Crime and Justice Review, 2000 to present

American Journal of Criminal Justice, 2000 - present

Justice Professional, 1998 to present

Spectrum: The Journal of State Government, 1995 to present

Criminology, 1994 to present

Journal of Research in Crime and Delinguency, 1993 to present

**Grant Reviewer,** National Institute of Justice, 2000 and 2004

Florida Department of Juvenile Justice, Broward County Juvenile

Justice Board, 2003

PSC-CUNY Research Award Program (internal grant award program

for faculty of the City University of New York), 1995

#### **Professional Development**

Participant, FAU's First Center for eLearning Training Course in Online Teaching, Fall 2012

**Chair**, Faculty Learning Community on Advanced Topics in Online Teaching and Learning, Fall/Spring 2010/2011

Trained Facilitator, Peacemaking/Sentencing Circles, Summer 1999 & Spring, 2000

Trained Facilitator Victim-Offender Dialogue, Fall 1997 and March 1998

**Trained Facilitator**, Community Building and Peacemaking Circles, Community Justice Institute, Florida Atlantic University, April 1998

**Trained Facilitator,** Study Circles Resource Center, Study Circles on Race Relations, Spring 1998

**Trained Facilitator,** Negotiating and Resolving Public Disputes, Florida Conflict Resolution Consortium, Fall 1997

# **Service to the Community/Public**

**Consultant**, Restorative Justice in Schools, Indian River County School District, Spring 2014-present

**Consultant**, Mayor's Office of West Palm Beach, Youth Empowerment Center Neighborhood Accountability Board Project, Spring/Summer 2013

**Training Coordinator,** Neighborhood Accountability Boards, West Palm Beach, FL, August, 2013

**Representative**, U.S. Congresswoman Lois Frankel's Roundtable on Gun Control, January 2013

**Consultant and Trainer,** North Dakota Juvenile Court Officers Association. July-September 2012

**Consultant,** School District of Palm Beach County, Restorative Action Program (R.A.P.), May 2011 – July 2012

Consultant, Restorative Practices in Vancouver, Canada, Summer 2011

Consultant, Restorative Practices in Barcelona, Spain, Summer, 2011

**Consultant,** Broward County School District Restorative Justice Civil Citation Project, Fall 2011- Spring 2012

**Trainer**, Broward County Children's Services Council, Issues in Restorative Justice, Fall, 2010/Summer 2011

**Technical Assistant and Trainer,** Palm Beach County Schools, Restorative Practices Implementation Project, Spring 2008-Summer 2012

**Trainer and Training Coordinator**, Restorative Practices in Schools, Palm Beach County Safe Schools Institute, October, 2009 and November 2010

Training Coordinator, Restorative Practices in Palm Beach County School District, 2009-2012

**Member, Reentry Task Force Data & Evaluation Subcommittee, Palm Beach County Criminal Justice Commission, February 2010 – February 2011** 

**Conference Co-Director and Presenter,** 1<sup>st</sup>, 2<sup>nd</sup> and 3<sup>rd</sup> and 4<sup>th</sup> Summits on Restorative Alternatives to Zero Tolerance Discipline in Florida Schools, February- October, 2008

**Special Emphasis States Project Consultant,** Balanced and Restorative Justice Project, U.S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention, Spring 2002 to Spring 2007

Member, Juvenile Justice Board of Broward County, August 2001 to 2004

**Delray Beach Community Justice Planning Center Retreat Facilitator**, Palm Beach County Criminal Justice Commission, Community Justice Task Force, April, 2002

**Co-Chair**, Subcommittee on Research and Evaluation, Delray Beach Community Justice Center, Palm Beach County Criminal Justice Commission, April 2000 – 2003

**Member**, Subcommittee on Funding, Delray Beach Community Justice Center, Palm Beach County Criminal Justice Commission, April 2000 – 2003

**Member**, Delray Beach Community Justice Center Task Force, Palm Beach County Criminal Justice Commission, April 2000-2003

**Member**, *Board of Directors*, Florida Institute for Peace Education and Research, Fall 1997 to Summer 2002

**Advisory Committee**, Crime Prevention and Intervention Program, Broward County Urban League, Spring 1998 to Spring 1999

*Member, Planning Committee*, Broward County Department of Community Relations, Study Circles: Toward a More Perfect Union in an Age of Diversity; Fall 1997 to Fall 1998

*Member,* Broward County Department of Community Relations, Study Circles: Toward a More Perfect Union in an Age of Diversity; Fall 1997 to Fall 1998

Chair, Broward County Community Justice Center Task Force, Spring 1998 to Spring 1999

*Training Coordinator*, Victim-Offender Dialogue, Community Justice Institute, Florida Atlantic University, March 1998

**Teen Court Community Service Project**, Broward County Court Division on Mediation and Arbitration, Fall 1997

**Coordinator**, National Institute of Corrections Video Teleconference on Restorative Justice, December 1996

## **Honors and Awards**

## Recipient of the FAU President's Leadership Award, 2010-2011

Nominee for FAU Distinguished Teacher of the Year Award, 2003, 2010, 2011 (Finalist 2003) College for Design and Social Inquiry Distinguished Teacher of the Year Award, 2010 Emerging Scholar Award, College for Design and Social Inquiry, Fall 1999