

HEATHER M. HARRIS

University of California, Berkeley
2521 Channing Way
Berkeley CA 94720
hmh@berkeley.edu
(510) 643-7076 (office)
(857) 919-1191 (mobile)

EDUCATION

University of Maryland, College Park
Doctor of Philosophy, Criminology and Criminal Justice, December 2014

University of Chicago, Harris School
Master of Public Policy, May 2008

University of Massachusetts, Amherst
Bachelor of Science, Astronomy, May 1995

PROFESSIONAL APPOINTMENTS

University of California, Berkeley
Postdoctoral Researcher under David J. Harding, 2014-present

GRANTS, AWARDS, AND FELLOWSHIPS

Laura and John Arnold Foundation, Criminal Justice Innovation Tier, 2016 (\$500,000)
Adult Holistic Defense Case Management Program
Award to Family Service Agency of Santa Barbara
Research Subaward (\$99,000, Co-I with David J. Harding, PI)

Russell Sage Foundation, 2016 (\$35,000)
Racial Disparities in the Transition to Adulthood after Prison
Co-I with David J. Harding, PI

William T. Grant Foundation, Officer's Research Grant, 2016 (\$25,000)
Post-Prison Parole Supervision, the Transition to Adulthood, and Inequality
Co-I with David J. Harding, PI

University of California, Berkeley, Population Center, Pilot Grant, 2016 (\$20,000)
Health Trajectories and Racial Disparities in the Transition to Adulthood
Co-I with David J. Harding, PI

American Society of Criminology, 2014
Division of Experimental Criminology, Outstanding Experimental Field Trial

National Institute of Justice, 2013 (\$30,000)
Graduate Research Fellowship

Bureau of Justice Statistics, 2011 (\$3,500)
Fellowship in Quantitative Analysis of Crime and Criminal Justice Data

RAND, 2010 (\$12,500)
Summer Fellowship

PUBLICATIONS, PEER REVIEWED

Heather M. Harris and David J. Harding. 2018. The Role of Cumulative Criminal Justice System Involvement in Producing Racial Disparities in the Transition to Adulthood After Prison (*Forthcoming in The Russell Sage Foundation Journal of the Social Sciences*)

Heather M. Harris, Kiminori Nakamura, and Kristofer Bret Bucklen. 2017. Do Cellmates Matter? A Causal Test of the Schools of Crime Hypothesis with Implications for Differential Association and Deterrence Theories. (*Forthcoming in Criminology*).

Heather M. Harris, Daniel S. Polans, David Mazeika, and Lawrence W. Sherman. 2016. Retrieving Administrative Data to Assess Long-Term Outcomes: A Case Study of the 23-Year Follow-up of the Milwaukee Domestic Violence Experiment. *Journal of Experimental Criminology*, 12(4): 599-608.

Lawrence W. Sherman and Heather M. Harris. 2015. Increased Death Rates of Domestic Violence Victims from Arresting vs. Warning Suspects in the Milwaukee Domestic Violence Experiment. *Journal of Experimental Criminology*, 11(1): 1-20.

Lawrence W. Sherman and Heather M. Harris. 2013. Increased Homicide Victimization of Suspects Arrested for Domestic Assault: A 23-Year Follow-up of the Milwaukee Domestic Violence Experiment. *Journal of Experimental Criminology*, 9(4): 491-514.

PUBLICATIONS, BOOK CHAPTERS

Lawrence W. Sherman and Heather M. Harris. 2013. Collateral Fatalities of Criminal Procedures: How Criminology Could Transform the Moral Dimensions of Criminal Law (*Manuscript Prepared for the Festschrift of Professor Hans-Juergen Kerner*)

WORKING PAPERS

Heather M. Harris. Health and Racial Disparity during the Transition to Adulthood After Incarceration

Zawadi Rucks-Adihana, David J. Harding, and Heather M. Harris. Race and the Geography of Opportunity in the Post-Prison Labor Market

John M. MacDonald, Nancy Nicosia, and Heather M. Harris. The Effect of School Choice on Youth Violence and Risky Behaviors: Evidence from the Timing of Charter School Legislation

WORKS IN PROGRESS

The Transition to Adulthood After Incarceration

Book project with David J. Harding and four graduate students:

Veronique Irwin, Joseph LaBriola, Keunbok Lee, and Michael Menefee

Implementing and Evaluating Holistic Defense: A Case Study

The Effects of Arrest over the Life-Course (with Lawrence W. Sherman)

Estimating the Effect of Social Disorganization on Crime

Differential Arrest by Gender: Evidence from NIBRS

CONFERENCE AND INVITED PRESENTATIONS

Race and the Geography of Opportunity in the Post-Prison Labor Market (with Zawadi Rucks-Adihana and David J. Harding)

American Sociological Association, Montreal, QC, 2017

Health and Racial Disparities during the Transition to Adulthood after Incarceration

American Society of Criminology, New Orleans, LA, 2016

American Academy of Arts and Sciences, Boston, MA, 2017

Video available at: <http://www.aaas.org/page/crime-justice-death>

Second Annual Formal Demography Workshop, Berkeley, CA, 2016

The Prison Experience and Recidivism (with Kathryn M. Zafft)

National Association of Sentencing Commissions, Girdwood, AK, 2015

The Milwaukee Domestic Violence Experiment: Past, Present and Future

Invited presentation to the Northwest Network, Seattle, WA, 2015

Estimating Prison Peer Effects

Institute for Poverty Research, Madison, WI, 2015

Effects of Arrest over the Life-Course (with Lawrence W. Sherman)

Stockholm Criminology Symposium, Stockholm, Sweden, 2013

American Society of Criminology, San Francisco, CA 2014

Are Prisons Schools of Crime?

Association of Policy Analysis and Management, Baltimore, MD, 2012

American Society of Criminology, San Francisco, CA 2014

The Long-Term Effects of Arrest (with Lawrence W. Sherman)

American Society of Criminology, Chicago, IL, 2012

The Effect of School Choice on Youth Violence and Risky Behaviors (with Nancy Nicosia and John M. MacDonald)

Association of Policy Analysis and Management, Washington, DC, 2010

American Society of Criminology, San Francisco, CA, 2010

SELECT MEDIA COVERAGE

Bannerman, L. (2014, March 3). Stress of partner's arrest may harm abused women. *The Times*.

Brehan, J. (2014, March 3). Shocking example of unintended consequences: Mandatory domestic violence arrests raise death rate 400%, study finds. *National Post*.

Hart, A. (2014, March 2). Health issues that arise after domestic violence experiences. *Examiner*.

Luscombe, B. (2014, March 5). When not to arrest an abuser in domestic violence cases. *Time*.

Luthern, A. (2014, March 3). Study finds link between abuse victims' deaths, abuser arrest. *Journal-Sentinel*.

TEACHING EXPERIENCE

University of Maryland

Teaching Assistant, Introduction to Criminal Justice, 2009-2010

MENTORING EXPERIENCE

University of California, Berkeley

Postdoctoral Researcher, 2014-present

Mentored graduate students in data analysis and writing for a book project

SERVICE

Unit Chair, United Auto Workers 5810, University of California, Berkeley, 2016-present

Peer Reviewer

American Journal of Public Health, 2014-present

Criminology, 2017-present

Journal of Experimental Criminology, 2016-present

Justice Quarterly, 2016-present

Co-Professional Development Officer, University of Maryland, Department of
Criminology and Criminal Justice, 2013-2014

Ombudsperson, University of Chicago, Harris School of Public Policy, 2007-2008