

CURRICULUM VITAE

Jennifer L. Skeem

School of Social Welfare
Goldman School of Public Policy
University of California, Berkeley
Berkeley, CA USA 94720

E-mail: jenskeem@berkeley.edu
Phone: (949) 294-1472
Web: <http://risk-resilience.berkeley.edu>

PROFESSIONAL POSITIONS

- 2016-pres Milton and Florence Krenz Mack Distinguished Professor of Social Welfare
Director, Mack Center on Mental Health and Social Conflict
University of California, Berkeley
- 2014-pres Professor, School of Social Welfare & Goldman School of Public Policy
University of California, Berkeley
- 2015-2018 Associate Dean of Research, School of Social Welfare
University of California, Berkeley
- 2010-2013 Professor, Psychology & Social Behavior
Professor, Criminology, Law & Society
University of California, Irvine
- 2006-2010 Associate Professor, Psychology & Social Behavior
University of California, Irvine
- 2000-2010 Member, MacArthur Network on Mandated Community Treatment
- 2004-2006 Assistant Professor, Psychology & Social Behavior
University of California, Irvine
- 2001-2004 Assistant Professor, Psychology
University of Nevada, Las Vegas
- 1998-1999 Psychology Intern
Western Psychiatric Institute and Clinic, University of Pittsburgh Medical Center
- 1993-1997 Psychology Intern
Utah State Hospital, Forensic Unit

EDUCATION

- 1999-2001 Postdoctoral Fellow, Law and Psychiatry
University of Pittsburgh Medical Center
- 1999 Doctor of Philosophy
Clinical Psychology, University of Utah
- 1996 Master of Science
Psychology, University of Utah

1992 Bachelor of Science, *Magna Cum Laude*
Major: Psychology, University of Utah

HONORS & AWARDS

2018 Megargee Scientist-Practitioner Award, International Association for Correctional and Forensic Psychology

2016 Award for Global Research Contributions, Forensic Mental Health Association of California

2016 Fellow, University of Cincinnati Corrections Institute

2013-2014 President, American Psychology-Law Society (Div 41, American Psychological Association)

2013 Fellow, Association for Psychological Science

2013 Award for Outstanding Research Contributions, American Probation and Parole Association

2012 Book Award for exceptional scholarship in psychology and law, American Psychology-Law Society (for *Applying Social Science to Reduce Violent Offending*)

2011-2012 Daniel Stokols Faculty Award for Interdisciplinary Research, Executive Committee, School of Social Ecology, University of California, Irvine

2011-2012 Excellence in Mentoring Award, Institute for Clinical and Translational Research, University of California, Irvine

2006-2007 Distinguished Assistant Professor Award for Research, Academic Senate, University of California, Irvine

2003 Saleem Shah Award for Early Career Excellence in Psychology and Law, American Psychology-Law Society & American Academy of Forensic Psychology

2001 Richard Rosner Award for Best Paper in Forensic Psychiatry or Forensic Psychology, American Academy of Forensic Sciences (AAFS).

2000 First Place Dissertation Award, American Psychology-Law Society (Div 41, APA)

1997-1998 Dissertation Research Fellowship, The Graduate School, University of Utah

1994-1997 Professional Development Award (Top Student). Distinctive Performance on Doctoral Admission Examinations. Commendations on Clinical Work and Teaching. Dept of Psychology, University of Utah

PEER-REVIEWED PUBLICATIONS¹

Under review

Lin, Z., Jung, J., Goel, S., & **Skeem, J.** (revision under review). The limits of human predictions of recidivism. *Science Advances*.

Kennealy, P., **Skeem, J.**, & Lilienfeld, S. (under review). Clarifying conceptions underlying adult psychopathy measures: A construct validity metric approach. *Psychological Assessment*.

¹ **Asterisks** indicate first author is mentored (and/or former) student

Louden, J.D., Bochyev, P., & **Skeem, J.** (under review). Do specialty programs for justice-involved people with mental illness exacerbate stigma? *Law & Human Behavior*.

Skeem, J., Gochyyev, P., Manchak, S., & Montoya, L. (under review). How does specialty probation work, for justice-involved people with mental illness?

*Jacobs, L. & **Skeem, J.** (under review). Risky contexts and criminal recidivism: For whom do neighborhood factors matter?

Skeem, J., Kennealy, P., Clark, S., & Cauffman, E. (under review). Comparing adolescent and adult offenders' patterns of response modulation as a function of psychopathy.

In press/2019

Gochyyev, P & **Skeem, J.** (2019). Efficiently assessing firm, fair & caring relationships: Short Form of the Dual Role Relationship Inventory. *Psychological Assessment, 31*, 352-362. doi: 10.1037/pas0000672

*Matthay, E., Rudolph, K., Goin, D., Farkas, K., **Skeem, J.**, & Ahern, J. (in press). Within-community variation in violence and risk of self-harm in California: A population-based case-crossover study. *Epidemiology, 30*, e5-e7. doi: 10.1097/EDE.0000000000000949

Skeem, J & Mulvey, E.P. (in press). What role does serious mental illness play in mass shootings and how should we address it? *Criminology & Public Policy*.

Skeem, J., Scurich, N., & Monahan, J. (in press). Impact of risk assessment on judges' sentencing of relatively poor defendants. *Law & Human Behavior*.

Skeem, J. & Polaschek, D.L.L. (in press). Intervening in the correctional system with people at high risk for violence. *Marquette Law Review*.

Weiss, B., Crowe, M., Harris, A., Carter, N., Lynam, D., Watts., A., Lilienfeld, S., Edens, J., **Skeem, J.**, & Miller, J. (2019). Examining hypothesized curvilinear and interactive relations between psychopathic traits and externalizing problems in an offender sample using item response-based analysis. *Journal of Abnormal Psychology, 128*, 689-699.

2018

Skeem, J., Montoya, L., & Manchak, S. (2018). Comparing costs of traditional vs. specialty probation for people with serious mental illness. *Psychiatric Services, 69*,896-902. doi: [10.1176/appi.ps.201700498](https://doi.org/10.1176/appi.ps.201700498)

*Matthay, E., Farkas, K., **Skeem, J.**, & Ahern, J., (2018). Exposure to community violence and self-harm in California: A multi-level population-based case-control study. *Epidemiology, 29*, 697-706. DOI: [10.1097/EDE.0000000000000872](https://doi.org/10.1097/EDE.0000000000000872)

Verschuere, B., van Ghesel Grothe, S., Noordhof, N, Waldorp, L., Watts, A., Lilienfeld, S., Edens, J. & **Skeem, J.**, & Noordhof, A. (2018). What features of psychopathy might be central? A network analysis of the Psychopathy Checklist Revised (PCL-R) in three large samples. *Journal of Abnormal Psychology, 127*, 51-65. doi: [10.1037/abn0000315](https://doi.org/10.1037/abn0000315)

2017

Kroner, D., Polaschek, D., Serin, R., & **Skeem, J.** (2017). Symmetry between crime-causing and crime-reducing factors. *Psychological Services*. Advance online publication. doi: [10.1037/ser0000199](https://doi.org/10.1037/ser0000199)

Skeem, J., Manchak, S., & Montoya, L. (2017). Comparing Public Safety Outcomes for Traditional Probation vs Specialty Mental Health Probation. *JAMA Psychiatry*, 74(9):942-948. doi: [10.1001/jamapsychiatry.2017.1384](https://doi.org/10.1001/jamapsychiatry.2017.1384)

*Kennealy, P. J., **Skeem, J. L.**, & Hernandez, I. R. (2017). Does staff see what experts see? Accuracy of front line staff in scoring juveniles' risk factors. *Psychological Assessment*, 29(1), 26-34. <http://dx.doi.org/10.1037/pas0000316>

Monahan, J., **Skeem, J.**, & Lowenkamp, C. (2017). Age, risk assessment, and sanctioning: Overestimating the old, underestimating the young. *Law & Human Behavior*, 41, 191-201. doi: [10.1037/lhb0000233](https://doi.org/10.1037/lhb0000233)

Skeem, J., Kennealy, P., Tatar, J., Hernandez, I., & Keith, F. (2017). How well do juvenile risk assessments measure factors to target in treatment? Examining construct validity. *Psychological Assessment*, 29, 679-691. <http://dx.doi.org/10.1037/pas0000409>

2016

Skeem, J., & Lowenkamp, C. (2016). Race, risk, and recidivism: Predictive bias and disparate impact. *Criminology*, 54, 680-712. doi: [10.1111/1745-9125.12123](https://doi.org/10.1111/1745-9125.12123)

Skeem, J., Monahan, J., & Lowenkamp, C. (2016). Gender, risk assessment, and sanctioning: The cost of treating women like men. *Law & Human Behavior*, 40, 580-593. <http://dx.doi.org/10.1037/lhb0000206>

Monahan, J & **Skeem, J.** (2016). Risk assessment in criminal sentencing. *Annual Review of Clinical Psychology*, 12, 489-513. doi: <http://dx.doi.org/10.1146/annurev-clinpsy-021815-092945>

Cauffman, E., **Skeem, J.**, Dmietrieva, J., & Cavanagh, C. (2016). Comparing the stability of psychopathy scores in adolescents vs. adults: How often is "fledgling psychopathy" misdiagnosed? *Psychology, Public Policy & Law*, 22, 77-91. <http://dx.doi.org/10.1037/law0000078>

Murphy, B., Lilienfeld, S., **Skeem, J.**, & Edens, J. (2016). Are fearless dominance traits superfluous in operationalizing psychopathy? incremental validity and sex differences. *Psychological Assessment*, 28, 1597-1607. doi: [10.1037/pas0000288](https://doi.org/10.1037/pas0000288)

Watts, A. L., Lilienfeld, S. O., Edens, J. F., Douglas, K. S., **Skeem, J. L.**, Verschuere, B., & LoPilato, A. C. (2016). Does response distortion statistically affect the relations between self-report psychopathy measures and external criteria? *Psychological Assessment*, 28, 294-306. <http://dx.doi.org/10.1037/pas0000168>

2015

Skeem, J., Kennealy, P., Monahan, J., Peterson, J., & Appelbaum, P. (2015). Psychosis uncommonly and inconsistently precedes violence, among high-risk individuals. *Clinical Psychological Science*, 4, 40-49. <http://dx.doi.org/10.1177/2167702615575879>

Skeem, J., Steadman, H., & Manchak, S. (2015). Applicability of the Risk-Need-Responsivity model to justice-involved people with mental illness. *Psychiatric Services, 66*, 916-922. <http://dx.doi.org/10.1176/appi.ps.201400448>

*Prins, S., **Skeem, J.,** & Link, B. (2015). Criminogenic factors, psychotic symptoms, and incident arrests among people with serious mental illnesses under intensive outpatient treatment. *Law & Human Behavior, 39*, 177-178. <http://dx.doi.org/10.1037/lhb0000104>

Edens, J., Kelly, S., Lilienfeld, S., **Skeem, J.,** & Douglas, K. (2015). DSM-5 antisocial personality disorder: Predictive validity in a prison sample. *Law & Human Behavior, 39*, 123-129. <http://dx.doi.org/10.1037/lhb0000105>

2014

Skeem, J., Scott, E., & Mulvey (2014). Justice policy reform for high-risk juveniles: Using social science to achieve large scale crime reduction. *Annual Review of Clinical Psychology, 10*, 709-739. doi: 10.1146/annurev-clinpsy-032813-153707

Skeem, J., Winter, E., Kennealy, P., Eno Louden, J., & Tatar, J. (2014). Offenders with mental illness have criminogenic needs, too: Toward recidivism reduction. *Law & Human Behavior, 38*, 212-224. doi: 10.1037/lhb0000054

*Manchak, **Skeem, J.,** & Rook, K. (2014). Care, control, or both? Characterizing major dimensions of the mandated treatment relationship. *Law & Human Behavior, 38*, 47-57. doi: 10.1037/lhb0000039

*Manchak, S., **Skeem, J.,** Kennealy, P., & Eno Louden, J.L. (2014). High fidelity specialty mental health probation improves officer practices, treatment access, and rule compliance. *Law & Human Behavior, 38*, 450-461. doi: 10.1037/lhb0000076

Monahan, J., & **Skeem, J.** (2014). Risk redux: The resurgence of risk assessment in criminal sentencing. *Federal Sentencing Reporter, 26*, 158-166.

Monahan, J., & **Skeem, J.** (2014). The evolution of violence risk assessment. *CNS Spectrums, First View*, 1-6. Doi: <http://dx.doi.org/10.1017/S1092852914000145>

Manchak, S., Kennealy, P., & **Skeem, J.** (2014). Officer-offender relationship quality matters: Supervision process as evidence-based practice. Featured article, *Perspectives: A Journal of the American Probation and Parole Association, 38*, 56-70.

*Peterson, J., **Skeem, J.,** & Kennealy, P. (2014). How often and how consistently do psychiatric symptoms directly precede criminal behavior among offenders with mental illness? *Law & Human Behavior, 38*, 439-449. doi: 10.1037/lhb0000075**2013**

2013

Skeem, J., Manchak, S., Lidz, C., & Mulvey, M. (2013). The utility of patients' self-perceptions of violence risk: Consider asking the one who may know best. *Psychiatric Services, 64*, 410-415. doi: 10.1176/appi.ps.001312012

Skeem, J. (2013). Risk technology in sentencing: Testing the promises and perils. *Justice Quarterly, 30*, 297-303.

*Camp, J., **Skeem, J.,** Barchard, K., Lilienfeld, S., & Poythress, N. (2013). Psychopathic predators? Getting specific about the relation between psychopathy and violence. *Psychological Assessment, 81*, 467-480. doi: 10.1037/a0031349

2012

- *Eno Louden, J., **Skeem**, J., et al. (2012). Comparing the predictive utility of two screening tools for mental disorder among probationers. *Psychological Assessment*, 25, 405-415. doi: 10.1037/a0031213
- *Eno Louden, J. & **Skeem**, J. (2012). How do probation officers assess and manage recidivism and violence risk for probationers with mental disorder? An experimental investigation. *Law and Human Behavior*, 37, 22-34. doi: 10.1037/h0093991
- *Eno Louden, J., **Skeem**, J., Camp, J., Vidal, S., & Peterson, J. (2012). Supervision practices in specialty mental health probation: What happens in officer-probationer meetings? *Law and Human Behavior*, 36, 109-119. doi: 10.1037/h0093961
- * Manchak, S., Kennealy, P., & **Skeem**, J. (2014). Officer-offender relationship quality matters: Supervision process as evidence-based practice. Featured article, *Perspectives: A Journal of the American Probation and Parole Association*, 38, 56-70.
- Kimonis, E., Frick, P., Cauffman, C., & **Skeem**, J. (2012). Primary and secondary variants of juvenile psychopathy differ in emotional processing. *Development and Psychopathology*, 24, 1073-1090. doi: 10.1016/j.jip.2008.04.002
- Magyar, M., Edens, J., Lilienfeld, S., Douglas, K., Poythress, N., & **Skeem**, J. (2012). Using the Personality Assessment Inventory to predict male offenders' conduct during and progression through substance abuse treatment. *Psychological Assessment*, 24, 216-225. doi: 10.1037/a0025359
- Tatar, J. R., Cauffman, E., Kimonis, E. R., & **Skeem**, J. L. (2012). Victimization history and post-traumatic stress: An analysis of psychopathy variants in male juvenile offenders. *Journal of Child and Adolescent Trauma*, 5, 102-113. doi:10.1080/19361521.2012.671794

2011

- Skeem**, J., Manchak, S., & Peterson, J. (2011). Correctional policy for offenders with mental illness: Creating a new paradigm for recidivism reduction. *Law and Human Behavior*, 35, 110-126. doi:10.1007/s10979-010-9223-7
- Skeem**, J., & Monahan, J. (2011). Current directions in violence risk assessment. *Current Directions in Psychological Science*, 20, 38-42. doi:10.1177/0963721410397271
- Skeem**, J., Polaschek, D., Patrick, C., & Lilienfeld, S. (2011). Psychopathic personality: Bridging the gap between scientific evidence and public policy. *Psychological Science in the Public Interest*, 12, 95-162. doi: 10.1177/1529100611426706
- *Kimonis, E.R., **Skeem**, J., Cauffman, E., & Dmitrieva, J. (2011). Are secondary variants of 'juvenile psychopathy' more reactively violent and less psychosocially mature than primary variants? *Law and Human Behavior*, 35 (5), 381-391. doi:10.1007/s10979-010-9243-3
- *Peterson, J., **Skeem**, J., & Manchak, S. (2011). If you want to know, consider asking: How likely is it that patients will hurt themselves in the future? *Psychological Assessment*, 23, 626-634. doi: 10.1037/a0022971

2010

- Skeem, J., & Cooke, D. (2010).** One measure does not a construct make: Toward reinvigorating psychopathy research. Reply to Hare & Neumann (2010). *Psychological Assessment, 22*, 455-457. doi:10.1037/a0014862
- Skeem, J., & Cooke, D. (2010).** Is criminal behavior essential to psychopathy? Conceptual directions for resolving the debate. *Psychological Assessment, 22*, 433-445. doi:10.1037/a0008512
- Blonigen, D., Patrick, C., Douglas, K., Poythress, N., **Skeem, J.**, Lilienfeld, S., Edens, J., & Krueger (2010). Multi-method assessment of psychopathy in relation to factors of internalizing and externalizing from the Personality Assessment Inventory: The impact of method variance and suppressor effects. *Psychological Assessment, 22*, 96-107. doi:10.1037/a0017240
- *Kennealy, P., **Skeem, J.**, Walters, G., & Camp, J. (2010). Do core interpersonal and affective traits of PCL-R psychopathy interact with antisocial behavior and disinhibition to predict violence? *Psychological Assessment, 22*, 569-580. doi:10.1037/a0019618
- *Kimonis, E., **Skeem, J.**, Edens, J., Douglas, K., Lilienfeld, S., & Poythress, N. (2010). Suicidal and criminal behavior among female offenders: The role of abuse and psychopathology. *Journal of Personality Disorders, 24*, 581-609. doi:10.1521/pedi.2010.24.5.581
- *Peterson, J., **Skeem, J.**, Hart, E., Keith, F., & Vidal, S. (2010). Analyzing offense patterns as a function of mental illness to test the criminalization hypothesis. *Psychiatric Services, 61*, 1217-1222. doi:10.1176/appi.ps.61.12.1217
- Poythress, N.G., Edens, J.F., **Skeem, J.L.**, Lilienfeld, S.O., Douglas, K.D., Wang, T., Epstein, M., Frick, P., & Patrick, C. (2010). Identifying subtypes among offenders With Antisocial Personality Disorder: A cluster-analytic study. *Journal of Abnormal Psychology, 119*, 389-400. doi:10.1037/a0018611
- Poythress, N., Lilienfeld, S., **Skeem, J.**, Douglas, K., Edens, J., & Epstein, M. (2010). Using the PCL-R to help estimate the validity of two self-report measures of psychopathy. *Assessment, 17*, 206-219. doi:10.1177/1073191109351715
- Ruiz, M., **Skeem, J.**, Poythress, N., Douglas, K., & Lilienfeld, S. (2010). Structure and correlates of the Baratt Impulsiveness Scale (BIS-11) in offenders: Implications for psychopathy and externalizing pathology. *International Journal of Forensic Mental Health, 9*, 178-185. doi:10.1080/14999013.2010.517258
- *Vidal, S., **Skeem, J.**, & Camp, J. (2010). Emotional intelligence and psychopathy: Painting different paths for primary and secondary psychopaths. *Law & Human Behavior, 34*, 150-163. doi:10.1007/s10979-009-9175-y

2009

- Skeem, J.**, Eno Loudon, J., Manchak, S., Vidal, S., & Haddad, E. (2009). Social networks and social control of probationers with co-occurring mental and substance abuse disorders. *Law & Human Behavior, 33*, 122-135. doi:10.1007/s10979-008-9140-1
- *Manchak, S., **Skeem, J.**, Douglas, K., & Siranosian, M. (2009). Does gender moderate the predictive utility of the Revised Level of Service Inventory (LSI-R) for serious violent

offenders? *Criminal Justice & Behavior*, 35, 425-442.
doi:10.1177/0093854809333058

Odgers, CL., Mulvey, EP., **Skeem, J.L.**, Gardner, W., & Lidz, CW., Schubert, C. (2009). Capturing the ebb and flow of psychiatric symptoms with dynamical systems models. *American Journal of Psychiatry*, 166, 575-582. doi:10.1176/appi.ajp.2008.08091398

Poythress, N, **Skeem, J.**, Lilienfeld, S., Edens, J., & Douglas, K. (2009). Carver and White's (1994) BIS Scale and Lykken's (1995) primary psychopath: A reply to Newman and Malterer (2009). *Personality and Individual Differences*, 46, 678-681.
doi:10.1016/j.paid.2009.01.038

2008

Skeem, J.L., & Bibeau, L. (2008). How does violence potential affect Crisis Intervention Team responses to emergencies? *Psychiatric Services*, 59, 201-204.
doi:10.1176/appi.ps.59.2.201

Skeem, J., & Manchak, S. (2008). Back to the future: From Klockars' model of effective supervision to evidence-based practice in probation. *International Journal of Offender Rehabilitation*, 47, 220-247. doi:10.1080/10509670802134069

Douglas, K., Lilienfeld, S., **Skeem, J.**, Poythress, N., & Edens, J. (2008). Antisocial personality disorder, psychopathy, and suicide-related behavior: Associations in a large male offender sample. *Law and Human Behavior*, 32, 511-525.

*Eno Loudon, J., **Skeem, J.**, Camp, J., & Christensen, E. (2008). Supervising probationers with mental disorder: How do agencies respond to violations? *Criminal Justice & Behavior*, 35, 832-847. doi:10.1177/0093854808319042

Guy, L.S., Poythress, N.G., Douglas, K.S., **Skeem, J.L.**, & Edens, J.F. (2008). Correspondence between self-report and interview-based assessments of Antisocial Personality Disorder. *Psychological Assessment*, 20, 47-54. doi:10.1037/1040-3590.20.1.47

Kimonis, E., Frick, P., **Skeem, J.**, Marsee, M., Cruise, K., Munoz, L., & Aucoin, K. (2008). Assessing callous-unemotional traits in adolescent offenders: Validation of the Inventory of Callous-Unemotional Traits. *International Journal Law & Psychiatry*, 31, 241-252. doi:10.1016/j.ijlp.2008.04.002

*Manchak, S., **Skeem, J.**, & Douglas, K. (2008). Utility of the Revised Levels of Service Inventory (LSI-R) in predicting recidivism after long-term incarceration. *Law and Human Behavior*, 32, 477-488. doi:10.1007/s10979-007-9118-4

Poythress, N., **Skeem, J.**, Weir, J., Lilienfeld, S., Douglas, K, Edens, J., & Kennealy, P. (2008). Psychometric properties of Carver and White's (1994) BIS/BAS scales in a large offender sample. *Personality and Individual Differences*, 45, 732-737.
doi:10.1016/j.paid.2008.07.021

Poythress, N, Edens, J., Landfield, K, Lilienfeld, S., **Skeem, J.**, & Douglas, K (2008). A critique of Carver and White's (1994) BIS/BAS scales for investigating Lykken's theory of primary psychopathy. *Personality & Individual Differences*, 45, 269-275.
doi:10.1016/j.paid.2008.04.014

2007

- Skeem, J.**, Eno Loudon, J., Polasheck, & Cap, J. (2007). Relationship quality in mandated treatment: Blending care with control. *Psychological Assessment*, *19*, 397-410. doi:10.1037/1040-3590.19.4.397
- Skeem, J.**, Johansson, P., Andershed, H., Kerr, M., & Eno Loudon, J. (2007). Two subtypes of psychopathic violent offenders that parallel primary and secondary variants. *Journal of Abnormal Psychology*, *116*, 395-409. doi:10.1037/0021-843X.116.2.395
- Cooke, D.J., Michie, C., & **Skeem, J.L.** (2007). Understanding the structure of the Psychopathy Checklist-Revised: An exploration of methodological confusion. *British Journal of Psychiatry*, *190*, s39-s50. doi:10.1192/bjp.190.5.s39
- *Eno Loudon, J., & **Skeem, J.** (2007). Constructing insanity: Jurors' prototypes, attitudes, and legal decision-making. *Behavioral Sciences & the Law*, *25*, 449-470. doi:10.1002/bsl.760
- *Vidal, S., & **Skeem, J.** (2007). Effect of psychopathy, abuse, and ethnicity on juvenile probation officers' decision-making and supervision strategies. *Law and Human Behavior*, *31*, 479-498. doi:10.1007/s10979-006-9077-1

2006

- Skeem, J.**, Emke-Francis, P., & Eno Loudon, J. (2006). Probation, mental health, and mandated treatment: A national survey. *Criminal Justice and Behavior*, *33*, 158-184. doi:10.1177/0093854805284420
- Skeem, J.**, & Eno Loudon, J. (2006). Toward evidence-based practice for probationers and parolees mandated to mental health treatment. *Psychiatric Services*, *57*, 333-352. doi:10.1176/appi.ps.57.3.333
- Skeem, J.**, Markos, P., & Tiemann, J., & Manchak, S. (2006). "Project HOPE" for homeless individuals with co-occurring mental and substance abuse disorders: Reducing symptoms, victimization, and violence. *International Journal of Forensic Mental Health*, *5*, 1-13.
- Skeem, J.**, Schubert, C., Odgers, C., Mulvey, E., Gardner, W., & Lidz, C. (2006). Psychiatric symptoms and community violence among high-risk patients: A test of the relationship at the weekly level. *Journal of Consulting & Clinical Psychology*, *74*, 967-979. doi:10.1037/0022-006X.74.5.967
- Skeem, J.**, Silver, E., Appelbaum, P., & Tiemann, J. (2006). Suicidal behavior after psychiatric hospital discharge: A prospective study. *Behavioral Sciences & the Law*, *24*, 731-746.
- Caldwell, M., **Skeem, J.**, Salekin, R., & Van Ryoboek (2006). Treatment response of adolescent offenders with psychopathy features: A two-year follow-up. *Criminal Justice & Behavior*, *33*, 571-596. doi:10.1177/0093854806288176
- Edens, J., **Skeem, J.**, & Douglas, K. (2006). Incremental validity analyses of the Violence Risk Appraisal Guide and the Psychopathy Checklist: Screening Version in a civil psychiatric sample. *Assessment*, *13*, 368-374. doi:10.1177/1073191105284001
- Mulvey, E., Odgers, C., **Skeem, J.**, Gardner, W., Schubert, C., & Lidz, C. (2006). Substance use and community violence among high risk psychiatric patients: A test of the relationship at the daily level. *Journal of Consulting & Clinical Psychology*, *74*, 743-754. doi:10.1037/0022-006X.74.4.743

Poythress, N., **Skeem, J.**, & Lilienfeld, S. (2006). Associations among early abuse, dissociation, and psychopathy among offenders. *Journal of Abnormal Psychology, 115*, 288-297. doi:10.1037/0021-843X.115.2.288

2005

Skeem, J., Mulvey, E., Odgers, C., Schubert, C., Stowman, S., Gardner, W., & Lidz, C. (2005). What do clinicians expect? Comparing envisioned and reported violence for male and female patients. *Journal of Consulting and Clinical Psychology, 73*, 599-609. doi:10.1037/0022-006X.73.4.599

Skeem, J., Miller, J., Mulvey, E., Monahan, J., & Tiemann, J. (2005). Using a five-factor lens to explore the relationship between personality traits and violence in psychiatric patients. *Journal of Consulting and Clinical Psychology, 73*, 454-465. doi:10.1037/0022-006X.73.3.454

Skeem, J., Schubert, C., Stowman, S., Beeson, S., Mulvey, E., & Lidz, C. (2005). Gender and risk assessment: Underestimating women's violence potential. *Law & Human Behavior, 19*, 173-186. doi:10.1007/s10979-005-3401-z

Skeem, J., Eno Louden, & Evans, J. (2005). Venirepersons's attitudes toward the insanity defense: Developing, refining, and validating a scale. *Law & Human Behavior, 286*, 623-648. doi:10.1007/s10979-004-0487-7

Douglas, K., & **Skeem, J.** (2005). Violence risk assessment: Getting specific about being dynamic. *Psychology, Public Policy, & Law, 11*, 347-383. doi:10.1037/1076-8971.11.3.347

Schubert, C., Mulvey, E., Lidz, C., Gardner, W., & **Skeem, J.** (2005) Weekly community interviews with high-risk participants: Operational issues. *Journal of Interpersonal Violence, 20*, 632-646. doi:10.1177/0886260504272639

Zapf, P., **Skeem, J.**, & Golding, S. (2005). Empirical analysis of the factor structure of the MacArthur Competence Assessment Tool—Criminal Adjudication. *Psychological Assessment, 17*, 433-445. doi:10.1037/1040-3590.17.4.433

2004

Skeem, J., Edens, J., Colwell, H., & Camp, J. (2004). Are there ethnic differences in levels of psychopathy? A meta-analysis. *Law & Human Behavior, 28*, 505-527. doi:10.1023/B:LAHU.0000046431.93095.d8

Skeem, J., & Emke-Francis, P. (2004). Probation and mental health: The challenges and the responses. *Perspectives: A Journal of the American Probation and Parole Association, 28*, 23-26.

Skeem, J., & Petrila, J. (2004). Problem-solving supervision: Specialty probation for individuals with mental illness. *Court Review, 40*, 8-15.

Skeem, J., Mulvey, E., Appelbaum, A., Banks, S., Grisso, T., Silver, E., & Robbins, P. (2004). Identifying subtypes of civil psychiatric patients at high risk for violence. *Criminal Justice & Behavior, 31*, 392-437. doi:10.1177/0093854803262585

2003

Skeem, J., & Cauffman, E. (2003). Views of the downward extension: Comparing the Youth Version of the Psychopathy Checklist with the Youth Psychopathic Traits Inventory. *Behavioral Sciences & the Law, 21*, 737-770. doi:10.1002/bsl.563

Skeem, J., Edens, J., Sanford, G., & Hauser, L. (2003). Psychopathic personality and racial/ethnic differences reconsidered : A reply to Lynn (2002). *Personality and Individual Differences, 35*, 1439-1462. doi:10.1016/S0191-8869(02)00361-6

Skeem, J., Encandela, J., & Eno Loudon, J. (2003). Perspectives on probation and mandated mental health treatment in specialized and traditional probation departments. *Behavioral Sciences & the Law, 21*, 429-458. doi:10.1002/bsl.547

Skeem, J., Poythress, N., Edens, J., Lilienfeld, S., & Cale, E. (2003). Psychopathic personality or personalities? Exploring potential variants of psychopathy and their implications for risk assessment. *Aggression & Violent Behavior, 8*, 513-546. doi:10.1016/S1359-1789(02)00098-8

Skeem, J., Mulvey, E., & Grisso, T. (2003). Applicability of traditional and revised models of psychopathy to the Psychopathy Checklist: Screening Version (PCL:SV). *Psychological Assessment, 15*, 41-55. doi:10.1037/1040-3590.15.1.41

2002

Skeem, J., Monahan, J., & Mulvey, E. (2002). Psychopathy, treatment involvement, and subsequent violence among civil psychiatric patients. *Law and Human Behavior, 26*, 577-603. doi:10.1023/A:1020993916404

Skeem, J., Mulvey, E., Lidz, C., Gardner, W., & Schubert, C. (2002). Identifying psychiatric patients at risk for repeated involvement in violence: The next step toward intensive community treatment programs. *International Journal of Forensic Mental Health Services, 1*, 155-170.

2001

Skeem, J., & Golding, S. (2001). Describing jurors' personal conceptions of insanity and their relationship to case judgments. *Psychology, Public Policy, and Law, 7*, 561-621. doi:10.1037/1076-8971.7.3.561

Skeem, J., & Mulvey, E. (2001). Psychopathy and community violence among civil psychiatric patients: Results from the MacArthur Violence Risk Assessment Study. *Journal of Consulting and Clinical Psychology, 69*, 1-23. doi:10.1037/0022-006X.69.3.358

Edens, J., **Skeem, J.**, Cruise, K., & Cauffman, B. (2001). The assessment of juvenile psychopathy and its association with violence: A critical review. *Behavioral Sciences and the Law*, 19, 53-80. doi:10.1002/bsl.425

≤ 2000

Skeem, J., & Golding, S. (1998). Community examiner's evaluations of competence to stand trial: Common problems and suggestions for improvement. *Professional Psychology: Research and Practice*, 29, 357-367. doi:10.1037/0735-7028.29.4.357

Skeem, J., Golding, S., Cohn, N., & Berge, G. (1998). The logic and reliability of expert opinion on competence to stand trial. *Law & Human Behavior*, 22, 519-547. doi:10.1023/A:1025787429972

Skeem, J., Mulvey, E., & Lidz, C. (2000). Building clinicians' decisional models into tests of predictive validity: The accuracy of contextualized predictions of violence. *Law and Human Behavior*, 24, 607-628. doi:10.1023/A:1005513818748

BOOKS

Dvoskin, J., **Skeem, J.**, Novaco, R., & Douglas, K. (Editors; 2011). *Applying Social Science to Reduce Violent Offending*. New York: Oxford Press.

Skeem, J., Douglas, K., & Lilienfeld, S. (Editors; 2009). *Psychological Science in the Courtroom: Controversies and Consensus*. New York: Guilford Press.

CHAPTERS

Goel, S., Shroff, R., **Skeem, J.** & Slobogin, C. (in press). The accuracy, equity, and jurisprudence of criminal risk assessment. In R. Vogel (Ed), *Research Handbook on Big Data Law*. Cheltenham, UK: Edward Elgar.

Manchak, M., Loth, L., & **Skeem, J.** (in press). What works in supervising probationers with mental illness. In D. Polascheck (Ed.), *Handbook of Psychology & Corrections*. New York: Oxford University Press.

Polascheck, D., & **Skeem, J.** (2018). Treatment of adults and youths with psychopathy. In C. Patrick (Ed.), *Handbook of Psychopathy*, 2nd ed. (710-731) New York: Guilford.

Skeem, J. & Monahan, J. (2017). Violence risk assessment: The state of the science. In R. Rosner & C. Scott (Eds), *Principles and Practice of Forensic Psychiatry*, 3rd Ed. (713-720). London: Hodder Arnold.

Monahan, J., & **Skeem, J.** (2016). The evolution of violence risk assessment. In K. Warburton & S. Stahl (Eds.), *Violence in Psychiatry* (17-23). Cambridge: Cambridge University Press.

Eno Loudon, J., Manchak, S., O'Connor, M., & **Skeem, J.** (2015). Applying the Sequential Intercept Model to reduce recidivism among probationers and parolees with mental

illness. In P. Griffin, K. Heilbrun, E. Mulvey, D. DeMatteo & C. Schubert (Eds), *Sequential Intercept Model and Criminal Justice* (118-136). New York: Oxford University Press.

Patrick, C., Venables, N., & **Skeem, J.** (2012). Psychopathy and brain function: Empirical findings and legal implications. In H. Hakkanen-Nyholm & J. Nyholm (Eds), *Psychopathy and Law for Practitioners* (39-77). New York: Wiley.

Skeem, J., & Peterson, J. (2012). Identifying, treating, and reducing risk for offenders with mental illness. In J. Petersilia & K. Reitz (Eds), *Handbook on Sentencing and Corrections* (521-543). New York: Oxford University Press.

Skeem, J., Peterson, J., & Silver, E. (2011). Toward research-informed policy for high risk offenders with serious mental illness. In B. McSherry & P. Keiser (Eds.), *Managing High Risk Offenders: Policy & Practice* (111-121). New York: Routledge.

Douglas, K., **Skeem, J.L.**, & Nicholson, E. (2011). Research methods in violence risk assessment. In B. Rosenfeld & S. Penrod (Eds.), *Research Methods in Forensic Psychology* (325-346). New York: John Wiley.

Dvoskin, J., **Skeem, J.**, Novaco, R., & Douglas, K. (2011). What if psychology redesigned the criminal justice system? In J. Dvoskin, J. Skeem, R. Novaco & K. Douglas (Eds.), *Applying Social Science to Reduce Violent Offending* (291-303). New York: Oxford University Press.

Skeem, J., Polascheck, D., & Manchak, S. (2009). Appropriate treatment works, but how? Rehabilitating general, psychopathic, and high risk offenders. In J.L. Skeem, K.S., Douglas, and S.L. Lilienfeld (Eds.), *Psychological Science in the Courtroom: Consensus and Controversies* (pp. 358-384). New York: Guilford.

Edens, J.F., **Skeem, J.L.**, & Kennealy, P.J. (2009). The Psychopathy Checklist (PCL) in the courtroom: Consensus and controversies. In J.L. Skeem, K.S., Douglas, and S.L. Lilienfeld (Eds.), *Psychological Science in the Courtroom: Consensus and Controversies* (pp. 175-201). New York: Guilford.

Andershed, H., & **Skeem, J.** (2004). Psykopati: Aktuell teori och forskning [Psychopathy: Current theory and research]. I L. Lidberg & N. Wiklund (Red.), *Svensk rättspsykiatri: En handbok* [Swedish forensic psychiatry: A Handbook]. Lund: Studentlitteratur. [English translation available.]

Skeem, J., Golding, S., & Emke-Francis, P. (2004). Assessing adjudicative competency: Using legal and empirical principles to inform practice. In W.T. O'Donohue & E.R. W.R. Levensky's (Eds.), *Forensic psychology: A handbook for mental health and legal professionals* (pp.175-211). New York: Academic Press.

Skeem, J., & Mulvey, E. (2002). Monitoring the violence potential of mentally disordered offenders being treated in the community. In A. Buchanan (Ed.), *Care of the mentally disordered offender in the community* (pp. 111-142). New York: Oxford Press.

Skeem, J. & Mulvey, E. (2001). Psychopathy and violence. In J. Monahan, H. Steadman, E. Silver, P. Appelbaum, P. Robbins, E. Mulvey, L. Roth, T. Grisso, & S. Banks, E. Silver,

P, *Rethinking risk assessment: The MacArthur Study of Mental Disorder and Violence* (pp. 65-72). Oxford: Oxford University Press.

Golding, S., **Skeem, J.**, Roesch, R., & Zapf, P. (1999). The assessment of criminal responsibility: Current controversies. In I. Weiner & A. Hess (Eds.), *Handbook of forensic psychology* (2nd ed.) (pp. 379-408). New York: John Wiley and Sons.

ENCYCLOPEDIA ENTRIES

Manchak, S., Eno Loudon, J., & **Skeem, J.** (2013). Mentally disordered offenders under community supervision. In G. Bruinsma & D. Weisburd (Eds.), *Encyclopedia of Criminology & Criminal Justice*. New York, NY: Springer.

Skeem, J., Manchak, S., & Eno Loudon, J. (2007). Community corrections. In B. Cutler (Ed.), *Encyclopedia of Psychology and Law*. Thousand Oaks, CA: Sage.

Skeem, J., Kimonis, E., & Vidal, S. (2007). Juvenile psychopathy. In B. Cutler (Ed.), *Encyclopedia of Psychology and Law*. Thousand Oaks, CA: Sage.

Skeem, J., & Kennealey, P. (2007). Psychopathy. In B. Cutler (Ed.), *Encyclopedia of Psychology and Law*. Thousand Oaks, CA: Sage.

SELECTED OTHER PUBLICATIONS (see <http://risk-resilience.berkeley.edu/>)

Skeem, J., Clark, S., & Tatar, J. (2014). *Interactive journaling in community supervision: Exploring its implementation in the District of Hawaii and its association with recidivism*. Report prepared for the U.S. Probation, District of Hawaii.

Skeem, J., Barnoski, R., Latessa, E., Robinson, D., & Tjaden, C. (2013). *Youth risk assessment approaches: Lessons learned and question raised by Baird et al.'s study*. Rebuttal prepared for the National Council on Crime & Delinquency (NCCD) study funded by the Office of Juvenile Justice and Delinquency Prevention (OJJDP).

Skeem, J., Kennealey, P., & Hernandez, I. (2013). *CA-YASI construct validity: To what extent do the domains measure the risk factors they're supposed to measure?* Report prepared for the Division of Juvenile Justice, California Department of Corrections and Rehabilitation (CDCR).

Skeem, J., Kennealey, P., Hernandez, I., Tatar, J., Clark, S., Tartar, J., & Keith, F. (2013). *CA-YASI predictive utility: How well do scores and classifications predict youths' infractions and arrests?* Report prepared for the Division of Juvenile Justice, California Department of Corrections and Rehabilitation (CDCR).

Skeem, J., Hernandez, I., Kennealey, P., & Rich, J. (2011). *CA-YASI Reliability: How adequately do staff in California's Division of Juvenile Justice rate youths' risk of recidivism?* Report prepared for the Division of Juvenile Justice, California Department of Corrections and Rehabilitation (CDCR).

Skeem, J., & Peterson, J. (2011). *Major Risk Factors for Recidivism Among Offenders with Mental Illness*. Report prepared for the Council of State Governments (CSG).

Eno Louden, J. & **Skeem, J.** (2011). Parolees with mental disorder: Toward evidence-based practice. *Bulletin of the Center for Evidence-Based Corrections* (7)1. Irvine, CA: Center for Evidence-Based Corrections.

Skeem, J., & Eno Louden, J (2007). *Assessment of Evidence on the Quality of the Correctional Offender Management Profiling for Alternative Sanctions (COMPAS)*. Report prepared for the California Department of Corrections and Rehabilitation (CDCR).

RECENT INVITED ADDRESSES

2019

Invited keynote, Intervening in the correctional system with people at high risk for violence. Marquette University Law School Symposium on *Responding to the Threat of Violent Recidivism*. (June: Milwaukee, WI).

Invited congressional briefing, What Role Does Mental Illness Play in Mass Violence? Center for Evidence-Based Crime Policy Congressional Briefing, *Countering Mass Shootings in the U.S.* (August: US Senate Offices, Washington, DC).

Invited keynote, Data driven justice? Risk assessment and race in sentencing. International Council of Community Corrections Association and National Criminal Justice Association 2019 Forum on Criminal Justice (August: Arlington, VA).

Invited keynote, Policy Reform for Justice-Involved People with Mental Illness. University of California, Riverside's Presley Center for Crime & Justice Studies. (May: Riverside, CA).

Invited keynote, What Role Should Mental Illness Play, in Efforts to Prevent Mass Violence?, NSF-Sponsored Workshop on "An Evidence-Based Approach to Understanding and Countering Mass Violence in America" (April: Arlington, VA).

Invited address, Impact of Risk Assessment on Judges' Sentencing of Poor Defendants, Legal Scholars Committee, American Psychology-Law Society (March: Portland, OR).

Invited speaker, What Works for Justice-Involved People with Mental Illness, Psychological Science Department, UC Irvine (December: Irvine, CA).

2018

Invited panelist, Symposium on Cognitive-Behavioral Intervention for Justice Involved People with Mental Illness, OH Criminal Justice Coordinating Center of Excellence (October: Ohio).

Invited seminar, School of Psychology, Cardiff University (September: Cardiff, Wales).

Invited presenter, Risk of Aggression and Violent Behavior in Individuals with Serious Mental Illness: Identification, Assessment and Management Meeting, Substance and Mental Health Services Administration (August: Rockville, MD).

Invited keynote, State-Wide Judicial Conference (June: Des Moines, IA).

Invited panelist, Symposium on Big Data and Criminal Justice: Equity and Fairness, Vanderbilt University (April, 2018: Nashville, TN).

Invited presenter, Oyserman Social Behavior Lab, University of Southern California (April: Los Angeles, CA).

Invited panelist, National Convening on Debt-Free Justice, UC Berkeley Law School (February: Berkeley, CA).

2017

Invited seminar, California Center for Population Research, University of California, Los Angeles (November: Los Angeles).

Invited participant, Communities of Courage Summit, Facebook & National School Climate Center (October: Menlo Park, CA).

Invited panelist, Convening on Risk Assessment & Fairness, American Civil Liberties Union (October: New York).

Invited keynote, High Risk for Violence Symposium, Probation and Pretrial Services Office, Administrative Office of the U.S. Courts (August: Los Angeles).

Invited panelist, Safety and Justice Challenge Policy-and-Practice Research Agenda (Algorithms), John D. & Catherine T. MacArthur Foundation (July: Chicago).

Invited panelist, Workshop on Serious Mental Illness & Corrections, National Institute of Justice and RAND Corporation (June: Washington, DC).

Invited moderator, Inclusive AI: Technology & Policy for a Diverse Urban Future, CITRIS and the Banatao Institute, UC Berkeley (May: Berkeley, CA).

Invited address, Department of Psychology, University of Texas, Austin (March: Austin, TX).

Invited address, Program for Problem Behavior and Positive Youth Development, University of Colorado, Boulder (February: Boulder, CO).

Invited address, California Summit on "Stepping Up" Initiative to Reduce the Number of People with Mental Illnesses in Jails, Council of State Governments (January: Sacramento, CA).

2016

Invited panelist, Convening on Safety and Justice Challenge Policy-and-Practice Research Agenda (Risk Assessment), John D and Catherine T MacArthur Foundation (December: Chicago).

Invited keynote, Pretrial Summit, California Judicial Council (November: San Francisco, CA).

Invited keynote, San Francisco Sentencing Commission (October: San Francisco, CA).

Invited presentation, UC Consortium on the Developmental Science of Adolescence (August: Los Angeles, CA).

Invited keynote, Mental Health Court Conference, Massachusetts Judicial Institute and University of Massachusetts Medical Center (May: Worcester, MA).

Invited Visiting Professor in Community Psychiatry, Northeast Ohio Medical University (April, 2016).

Advisory board participant, Revocation Project, Robina Institute of Criminal Law and Criminal Justice, University of Minnesota Law School (April: Minneapolis, MN).

Invited keynote, Forensic Mental Health Association of California (March: Monterey, CA).

Invited keynote, National At-Risk Education Network (March: Baltimore, MD).

Invited plenary, Dallas County Judicial and Bar Conference (February: Dallas, TX).

Invited colloquium, Center for the Study of Law and Society, UC Berkeley (February: Berkeley, CA).

Invited keynote, Harris County Judicial and Bar Conference (January: Houston, TX).

Invited plenary, Psychology & Law Preconference, Society for Personality and Social Psychology (January: San Diego, TX).

2015

Invited keynote and workshop, ACT Conference on At-Risk Youth, Ministry of Social & Family Development (November: Singapore)

Invited keynote, UCOP Network on Social Science and Law (November: Irvine, CA).

Invited participant, "Common Language for Risk Communication Project," Council of State Governments and National Reentry Resource Center (August & December: Washington, DC).

Invited keynote, Joint Conference of the European Association for Psychology & Law; American Psychology-Law Society; Australian and New Zealand Association for Psychiatry, Psychology & Law; & German Psychological Society (August: Nuremburg, Germany).

Invited keynote, Scottsdale Competency and Restoration Conference (August: Scottsdale, AZ).

Invited keynote, Travis County Community Corrections Conference (August: Austin, TX).

Invited plenary, World Congress on Community Corrections, American Probation and Parole Association; International Community Corrections Association (July: Los Angeles, California).

Invited keynote, District of Columbia Annual Judicial and Bar Conference. (April: Washington, DC).

Invited participant, Meeting on Research-Based Reform of Sentencing Guidelines, U.S. Sentencing Commission (February: Washington, DC).

Invited keynote, DC Prison Jail and Advocacy Project (February: Washington, DC).

Invited address, Fourth Conference on Realignment, Criminal Justice Institute (January: Sac'to, CA).

2014

Invited Presidential Address, Annual Conference of the American Psychology-Law Society (March: New Orleans, LA). Available: <https://www.youtube.com/watch?v=RKo8RO6-qFE>

Invited keynote, Annual Conference of the International Community Corrections Association (September: Cleveland, OH).

Invited keynote, Court Services and Offender Supervision Agency for the District of Columbia (September: Washington, DC).

Invited workshop, U.S. Office of Pretrial and Probation Services (September: Washington, DC).

Colloquium, Psychology Department, University of Arizona (November: Tucson, AZ).

Colloquium, Psychology Department and Institute for Corrections, University of Cincinnati (March: Cincinnati, OH).

Colloquium, Developmental Psychology & Human Development Departments, University of California, Davis (March: Davis, CA).

Invited participant, Sentencing Law & Policy Meeting, Stanford Law School (September: Menlo Park, CA).

Advisory board participant, Revocation Project, Robina Institute of Criminal Law and Criminal Justice, University of Minnesota Law School (November: Minneapolis, MN).

2013

Keynote, American Probation & Parole Association Annual Winter Institute (Phoenix, AZ).

Address, Saks Institute for Mental Health Law, Policy, & Ethics, University of Southern California (Los Angeles, CA).

Speaking invitation, National Association of Sentencing Commissions, University of Minnesota Law School (Minneapolis, MN).

Invited participant, Meeting on Research-Based Reform of Sentencing Guidelines, U.S. Sentencing Commission (Washington, DC).

2012

Keynote, Annual University of New South Wales Forensic Psychology Research Conference (Sydney, NSW, Australia).

Address, Corrective Services of New South Wales (Sydney, NSW, Australia).

Speaking invitation, Convention of the Association for Psychological Science (Chicago, IL).

Keynote invitation, Bureau of Justice Assistance Technical Assistance and Training Event for National Grantees (Washington, DC)

Diplomate workshop, American Academy of Forensic Psychology (Irvine, CA)

Colloquium, Law School, Stanford University (Menlo Park, CA)

Invited Participant, Dispositional Risk Assessment Meeting, Annie E. Casey Foundation & National Council on Crime & Delinquency (Baltimore, MD).

Keynote, Mental Health Directors Meeting, Collaborative of National Institute of Corrections & State Mental Health Directors (Aurora, CO)

Workshop, Board of Prison Terms, California Department of Corrections and Rehabilitation (Sacramento, CA)

JOURNAL BOARDS & REVIEWING

Editorial Boards

2010-pres	Consulting Editor, <i>Journal of Abnormal Psychology</i>
2014-pres	International Editorial Council, <i>International Journal of Social Welfare</i>
2010-pres	Editorial Board, <i>Criminal Behaviour & Mental Health</i>
2008-pres	Editorial Board, <i>Psychiatry, Psychology, & Law</i>
2008-pres	Editorial Board, <i>Legal and Criminological Psychology</i>
2006-pres	Editorial Board, <i>Psychology, Public Policy, & Law</i>
2005-2015	Editorial Board, <i>Law & Human Behavior</i>
2005-2010	Editorial Board, <i>Journal of Offender Rehabilitation</i>

2002-2012 Editorial Board, *International Journal of Forensic Mental Health*
2005-2006 Editorial Board, *Assessment*
2002-2005 Editorial Board, *Behavioral Sciences and the Law*
2002-2003 Co-Editor, *Behavioral Sciences and the Law: "Juvenile Psychopathy"*

Ad Hoc Reviewer

2015-pres *Aggressive Behavior*
2007-pres *Criminology*
2005-pres *Psychiatric Services*
2005-pres *Journal of Clinical Child and Adolescent Psychology*
2002-pres *Psychological Assessment*
2000-pres *Psychological Bulletin*

GRANTS

2019-2022 *Testing the impact of juvenile fee repeal on families' financial health and youths' probation outcomes.* Arnold Ventures. Principal Investigator (\$301,465).

2019-2021 *Targeting institutional risk factors to reduce patient violence.* Harry S. Guggenheim Foundation. Principal Investigator (\$79,759).

2017-2022 *Smart justice for people with mental illness: A system-wide approach.* Laura and John Arnold Foundation. Co-Principal Investigator (\$1.2M).

2016-2021 *Randomized controlled trial of "Interventions" for justice-involved people with mental illness.* Laura and John Arnold Foundation. Principal Investigator (\$1.6M).

2014-2015 *Rebooting services for high risk juveniles: Changing trajectories through intervention principles that target neural development.* Zellerbach Family Foundation (funding for working meetings). Principal Investigator (\$45,000)

2010-2015 *Self perceptions of violence risk.* National Institute of Mental Health (R01 MH083799). Principal Investigator (\$1,364,927)

2010-2013 *Evaluating the CA-YASI risk assessment and risk management process for youthful offenders.* California Department of Corrections and Rehabilitation. Principal Investigator (\$472,999)

2005-2010 *Outcomes for probationers with mental illness,* MacArthur Research Network on Mandated Community Treatment. Principal Investigator (\$704,485)

2007-2008 *Using social science to increase public safety.* American Psychology-Law Society, Newkirk Center for Science and Society, and School of Social Ecology. Principal Investigator (\$38,000)

2006-2007 *Parolees with- and without- mental disorder: Unique and shared risk factors.* California Policy Research Center. Principal Investigator (\$39,980)

- 2005-2006 *Parolees with mental disorder: Toward evidence-based practice*, California Center for Evidence Based Corrections. Principal Investigator (\$22,507)
- 2005 *Relationship influences for probationers with dual diagnoses*, National Institute of Mental Health, Center for Mental Health Services and Criminal Justice Research. Principal Investigator (\$22,733)
- 2002-2005 *Personality features in social deviancy*, National Institute of Mental Health (R01 MH63783). Co-Investigator (\$1,238,638)
- 2003-2005 *Assessing juvenile psychopathy: A longitudinal follow-up*, William T. Grant Foundation and MacArthur Research Network on Adolescent Development and Juvenile Justice. Co-Principal Investigator (\$484,455)
- 2002-2004 *Probation and mental health in the U.S.: A lay of the land*. MacArthur Research Network on Mandated Community Treatment. Principal Investigator (\$85,405)
- 2003 *Probation officer-probationer relationships*. MacArthur Research Network on Mandated Community Treatment. Principal Investigator (\$38,273)
- 2002 *Homelessness Outreach Pilot Evaluation (HOPE) for individuals with dual diagnoses*. State of Nevada. Principal Investigator (\$45,227)
- 2001-2003 *Assessing juvenile psychopathy: Developmental and legal implications*. William T. Grant Foundation and MacArthur Research Network on Adolescent Development and Juvenile Justice. Co-Principal Investigator (\$329,659)

CURRENT ADMINISTRATIVE POSITIONS

- 2016- Chair, Mack Center for Mental Health & Social Conflict, UC Berkeley
 pres Establishing interdisciplinary research teams that focus on violence prevention for at-risk youth—and effective and equitable strategies for using technology in justice reform efforts
- 2016- Doctoral Committee Chair, School of Social Welfare, UC Berkeley
 2017 Reinvigorating the PhD program—implementing doctoral curriculum changes to place greater emphasis on research; creating interdisciplinary PhD program opportunities across campus
- 2014- Associate Dean of Research, School of Social Welfare, UC Berkeley
 2018 Lifting the research status of the school; coordinating research methods series; mentoring junior faculty; incentivizing and facilitating grant support

TEACHING

- 2014- Professor, Social Welfare and Public Policy
 pres Social science and crime prevention policy; Writing, publication, and professional development seminar for doctoral students
- 2001- Professor, Psychology (Universities of California and Nevada)

- 2013 Graduate and undergraduate courses in psychopathology, intervention, psychology and law, clinical psychology, interviewing skills, field study/service learning, and introductory psychology
- 1999- Guest Lecturer, Department of Psychiatry (University of Pittsburgh Medical Center)
- 2001 Annual classes for psychiatry residents on violence risk assessment, adjudicative competency, and criminal responsibility.
- 1993- Graduate Instructor, Department of Psychology (University of Utah)
- 1998 Independently planned and taught 9 courses (abnormal, clinical, and introductory psychology).

CLINICAL TRAINING

- 2001 Motivational Interviewing, Western Psychiatric Institute & Clinics
Basic and advanced training (with Allan Zuckoff) and "Training for Trainers" (Theresa Moyers)
- 1999- Postdoctoral Fellowship, Western Psychiatric Institute & Clinics, Law and Psychiatry
- 2001 Evaluation and treatment of psychiatric outpatients, psychiatric emergency room patients, and correctional inmates.
- 1998- Clinical Psychology Internship, Western Psychiatric Institute & Clinics
- 1999 Evaluation and treatment rotations included: early intervention, juvenile justice, emergency psychiatric services, personality disorder studies, and inpatient services.
- 1995- Forensic Case Consultant, University of Utah
- 1998 Focused on the strength of data and reasoning underlying experts' conclusions, experts' ethical violations, and detection of psychosis or malingering.
- 1993- Psychology Internship, Forensic Unit, Utah State Hospital. Half time position.
- 1997 Psychological, neuropsychological, and psycholegal assessments of adjudicative competence and criminal responsibility. Individual and group therapy.

OTHER RECENT PROFESSIONAL SERVICE & INVITATIONS

- 2019 Advisory Board Member, US Bureau of Prisons. Served on invited panel to advise Bureau of Prisons on implementation of assessment and programming for the First Step Act. Also involves National Institute of Corrections and National Institute of Justice.
- 2019- Pretrial Expert Panel, US Administrative Office of the Courts. Served on a 4-expert national committee to inform federal reform efforts focused on pretrial risk assessment, reduction of unnecessary pretrial detention, and pretrial services.
- 2019 Independent Review Committee, First STEP Act, Department of Justice & Attorney General. Asked to serve on a 6-person national committee to oversee the implementation of federal criminal justice reform efforts that include risk assessment and risk reduction.
- 2018 Advisory Board Member, Laura & John Arnold Foundation, Pretrial Reform Projects. National group providing direct oversight on multi-million dollar investments in pretrial reform & risk assessment.
- 2016- Subject Matter Expert, Violence Reduction, University of Cincinnati Corrections Institute.

- 2018 providing expertise to inform development of a cognitive-behavioral intervention system to prevent recidivism among federal probationers. Funded by US Administrative Office of Courts.
- 2013- Advisory Board Member, Probation Revocation Project, Robina Institute, University of Minnesota Law School. National panel charged with steering research designed to enhance understanding of probation revocation and decrease its contribution to mass incarceration.
- 2014- Advisory Board Member, Second Chance Act Demonstration Field Experiment. Project designed to evaluate a novel prisoner-reentry program focused on desistance, sponsored by the National Institute of Corrections, National Institute of Justice, and Bureau of Justice Programs.
- 2014 Chair, Nominations & Awards Committee, American Psychology-Law Society. Responsible for Executive Committee elections and selection of Distinguished Contributions award winner
- 2013 Advisory Board Member, Cognitive Behavioral Treatment Curriculum Project, Council of State Governments & University of Cincinnati. Project designed to adapt an evidence-based treatment for recidivism reduction to be responsive to the needs of offenders with mental illness.
- 2011 Expert Panel Member, Council for State Governments Justice Center; National Institute of Corrections; Bureau of Justice Systems: Shared Framework. Provided research expertise that informed the development of a policy guide for the community supervision of justice-involved people with mental illness. Product: http://csgjusticecenter.org/wp-content/uploads/2013/05/9-24-12_Behavioral-Health-Framework-final.pdf
- 2009- Advisory Board Member, National Council on Crime and Delinquency. Project evaluating widely used juvenile justice risk and need assessment models.
- 2007 Advisor, Council for State Governments Justice Center: Corrections/Mental Health. Synthesized research on collaborative corrections/mental health programs for policymakers, practitioners, advocates, and journalists. Appointed position in national effort. Sample product:
Prins, S., & Draper, L. (2009). *Improving outcomes for people with mental illnesses under community corrections supervision: A guide to research-informed policy and practice.* New York: Justice Center of CSG. Available at: <http://www.nicic.org/Library/023634>
- 2009- Advisory Panel, Evidence-Based Practice, U.S. Administrative Office of the Courts
2012 Judicially approved, appointed member of a five-expert panel on evidence-based community corrections for the U.S. Office of Probation and Pretrial Services. Advising practitioners and policy-makers on both research and practice. Hold semi-annual meetings in Washington, D.C.

RECENT PEER-REVIEWED PRESENTATIONS

2019 (PENDING UPDATE: APA/APLS)

2018

Skeem, J. & Farrell, S. (2018, August). Risk Reduction for Justice-Involved People with Mental Illness: Does CBT *Change* Core Criminogenic Factors? Paper presented at the annual convention of the American Psychological Association (San Francisco, CA).

Chandra, N., Ellis, S., Bearson, N. & **Skeem, J.** (2018, August). Does Risk Assessment Exacerbate Any Socioeconomic Disparities in Sentencing? A Study of State Judges. Paper presented at the annual convention of the American Psychological Association (San Francisco, CA).

Abazari, S., Gochyyev, P, Benton, A.. & **Skeem, J.** (2018, August). Assessing Firm, Fair and Caring Relationships: Short Form of the Dual Role Relationship Inventory. Paper presented at the annual convention of the American Psychological Association (San Francisco, CA).

Chambers, J., Montoya, L., Manchak, S., & **Skeem, J.** (2018, August). Cost Effectiveness of Specialty Probation for People with Serious Mental Illness. Paper presented at the annual convention of the American Psychological Association (San Francisco, CA).

Galloway, M., Dickerson, K., Ellis, S., Quas, J., & **Skeem, J.** (2018, August). Does Shifting Maltreated Children's Anger Biases Reduce Subsequent Aggression? Paper presented at the annual convention of the American Psychological Association (San Francisco, CA).

2017

Ellis, S., Galloway, M., **Skeem, J.**, & Manchak, S. (2017, March). Patients' Self Perceptions of Risk for Self-Harm Outperform Clinical Judgment and Testing. Paper presented at the annual conference of the American Psychology-Law Society (Seattle, WA).

Montoya, L., **Skeem, J.**, & Manchak, S. (2017, March). Do Patients' Minimize Self-Perceived Levels of Risk When Talking to Clinicians Rather Than Researchers? Paper presented at the annual conference of the American Psychology-Law Society (Seattle, WA).

2016

Skeem, J., Bell, O, & LeBlanc, A. (2016, March). Patients' Self Perceptions of Violence Risk: Consider Asking the Person Who May Know Best. Paper presented at the annual conference of the American Psychology-Law Society (Atlanta, GA).

Arganbright, H., Patel, M., & **Skeem, J.** (2016, March). Does Risk Assessment Exacerbate, Ameliorate, or Have No Effect on Socioeconomic Disparities in Sentencing? Paper presented at the annual conference of the American Psychology-Law Society (Atlanta, GA).

Galloway, M., Ellis, S., Bell, O. & **Skeem, J.** (2016, March). Does the Predictive Accuracy of Self Perceptions of Risk Reflect Clients' Understanding of "If...Then" Patterns of Behavior? Paper presented at the annual conference of the American Psychology-Law Society (Atlanta, GA).

2015

Skeem, J. & Kennealy, P. (2015, March). Role of strengths in protecting high-risk youth against violent infractions and re-arrest. In R. Morgan (Chair), *Working to Improve Correctional Practice: Assessing Risk, Community Intervention, and Understanding Desistance*. Symposium presented at the annual conference of the American Psychology-Law Society (San Diego, CA).

Manchak, S., **Skeem, J.**, & Monahan, J. (2015, March). The Utility of Patients' Implicit Associations of Self and Violence. Paper presented at the annual conference of the American Psychology-Law Society (San Diego, CA).

2014

Skeem, J. (2014, August). High-risk juveniles: Working across systems to achieve large-scale crime reduction. In A. Zelechowski (Chair), High-Risk Juvenile Offenders: Current Research, Practice, and Policy. Inter-Divisional Panel (Developmental, School, & Psychology-Law) presented at the annual convention of the American Psychological Association (Washington, DC).

Skeem, J. (2014, March). Intervening with high-risk youth: Using science to achieve large-scale crime reduction. Paper presented at the annual conference of the American Psychology-Law Society (New Orleans, LA).

Clark, S., & **Skeem, J.** (2014, March). Comparing adult and adolescent offenders in the relation between psychopathic traits and response modulation deficits. Paper presented at the annual conference of the American Psychology-Law Society (New Orleans, LA).

Tatar, J., **Skeem, J.**, & Cauffman, C. (2014, March). Trait instability in the transition to adulthood: Impact of psychopathology and adversity. Poster presented at the annual conference of the American Psychology-Law Society (New Orleans, LA).

2013

Clark, S., & **Skeem, J.** (2013, March). Information processing differences among variants of psychopathy. Paper presented at the annual conference of the American Psychology-Law Society (Portland, OR).

Kennealy, P., & **Skeem, J.** (2013, March). Clarifying conceptualizations underlying adult psychopathy measures: A construct validity metric approach. Paper presented at the annual conference of the American Psychology-Law Society (Portland, OR).

Gowensmith, W.N., **Skeem, J.**, & McNichols, B. (2013, March). Specialty community supervision practices for insanity acquittees: How well do they work? Paper presented at the annual conference of the American Psychology-Law Society (Portland, OR).

2012

Skeem, J., & Manchak, S. (2012, March). Do specialty mental health correctional programs "fight crime and save money?: A cost analysis." In J. Monahan (Chair), Costs and Benefits of Mandating Treatment in the Community. Symposium presented at the annual conference of the American Psychology-Law Society (San Juan, Puerto Rico).

Kennealy, P., Hernandez, I., & **Skeem, J.** (2012, March). Youth risk assessment: Inter-rater reliability of state corrections staff. Paper presented at the annual conference of the American Psychology-Law Society (San Juan, Puerto Rico).

Manchak, S., **Skeem, J.**, et al. (2012, March). Influencing criminal outcomes for offenders with mental illness: The role of relationship quality. Paper presented at the annual conference of the American Psychology-Law Society (San Juan, Puerto Rico).

Manchak, S., **Skeem, J.**, et al. (2012, March). Cognitive scaffolding: Improving patient accuracy in self predictions of violence. Paper presented at the annual conference of the American Psychology-Law Society (San Juan, Puerto Rico).

References available upon request