
CURRICULUM VITAE

JEFFERY TODD ULMER

June, 2016
Professor of Sociology and Criminology
211 Oswald Tower

Penn State University

University Park, PA 16802

E-mail: jtu100@psu.edu
Office phone: 814-865-6429

Education
B.A.
1988
Sociology, Legal Studies minor, Susquehanna University, Selinsgrove, PA.

M.A.
1990
Sociology, The Pennsylvania State University, University Park, PA

Thesis: “Occupational Socialization and Cynicism Toward Prison Administration Among Corrections Officers.” Chair: John H. Kramer

Ph.D.
1993
Sociology, The Pennsylvania State University, University Park, PA

Dissertation: “Trial Court Communities Under Sentencing Guidelines: Sentencing, Case Processing, and Organizational Relations.” Chair: John H. Kramer
Positions
2013 -
Associate Head, Department of Sociology and Criminology, Penn State University

2000 -
Associate to full Professor of Sociology and Criminology, Penn State University
1994-2000
Assistant to Associate Professor of Sociology, Purdue University

1993-1994
Postdoctoral Research Associate, Pennsylvania Commission on Sentencing, Penn State University

1992-1994
Instructor, Department of Sociology, Penn State University

1990
Research Assistant, Pennsylvania Crime Commission Decade Report on Organized Crime

1988-1992
Graduate Assistant, Department of Sociology, Penn State University

Teaching
2007-2013
Honors Program Director, Sociology Program, Penn State University.

2005 -2013
Honors Program Director, Criminology Program, Penn State University.

Undergraduate courses
Honors Criminology, Honors Introduction to Criminal Justice, Honors Social Psychology, Introduction to Honors Thesis Research I and II, Sociology of Deviance, Sociological Theory, Criminology, Law and Society, Sentencing, Introduction to Criminal Justice, First Year Seminar: Deviance and Conformity

Graduate courses
Sentencing and Corrections, Criminological Theory, Criminal Justice Organizations and Institutions, Symbolic Interactionism
Ph.D. Dissertations Chaired:
Purdue University
Min Sik Lee, 1999: “Fear of Crime Among Korean Americans in the Chicago Area: A Multilevel Analysis.”
Penn State University
Mindy S. Bradley-Engen, 2004: “The Social Worlds of Exotic Dance: Social Organization and Commitment Development in a Deviant Career.”
Matthew Atherton, 2005: “The Federal Sentencing of Black and White Hispanics: A Multilevel Analysis.”

Craig S. Wiernik, 2011: “Christian Religiosity and Social Trust.”

Michael T. Light, 2013: “Punishing the ‘Others’: Understanding Citizenship Through Punishment in the U.S. and Germany.”
Robert Hutchinson, expected 2016: “Shared History, Shared Decisions: Using Social Networks to Examine Court Communities.”

Julia Laskorunsky, expected 2017: “A Different Methods of Predicting Risk: Unpacking the Potential and the Implications of a Statewide Sentencing Risk Assessment.”
Editorial Work
2005 -

Editorial Board, Criminology.

2011 - 2014
Editorial Board, Criminal Justice Review.

2002 -2006, 2008 – 2011 Editorial Board, Contemporary Sociology.

2004 – 2006
Associate Editor, Justice Quarterly
1996-2002
Advisory Editor, The Sociological Quarterly
1989-92
Editorial Assistant for Symbolic Interaction, under the editorship of David Maines

1989-90
Editorial Assistant for Industrialization as an Agent of Social Change: A Critical Analysis, by Herbert Blumer, edited by D. Maines and T. Morrione (1990, Aldine)

1992 -

ad hoc reviewer for many refereed journals in sociology and criminology.

Honors/Awards
2012
Distinguished Scholar Award, American Society of Criminology’s Division on Corrections and Sentencing.

Outstanding Article Award from the American Society of Criminology for: Steffensmeier, Darrell, Jeffery T. Ulmer, Ben Feldmeyer, and Casey Harris. 2010. “Scope and Conceptual Issues in Testing the Race-Crime Invariance Thesis: Black, White, and Hispanic Comparisons.” Criminology 48(4):1133-1169

2006
(with Darrell Steffensmeier) Michael Hindelang Award (for Outstanding Book) from the American Society of Criminology, for Confessions of a Dying Thief: Understanding Criminal Careers and Illegal Enterprise.

2001
Distinguished New Scholar Award, American Society of Criminology’s Division on Corrections and Sentencing

1993
Francis Sim Award for Graduate Research, Penn State University.
1985-88 University Scholar, Susquehanna University

1988
Lindback Scholar’s Day Award for Undergraduate Research, Susquehanna University

1988
Outstanding Sociology Major Award, Susquehanna University

Grants and Research Contracts

2015-2016
Jeffery Ulmer (P.I.) and Julia Laskorunsky (supported student investigator) “A Different Method of Predicting Risk: Unpacking the Potential of a Statewide Sentencing Risk Assessment.” National Institute of Justice, Graduate Research Fellowship ($32,000).
2014-2016
Jeffery Ulmer and Christopher Scheitle (Co-P.I.s). “Collaborative Research: Ethnic Conflict, Religious Persecution, and Street Crime: Explaining Victimization of Religious Congregations.” National Science Foundation (Award # SES-1349728, $300,000)
2013-2014
Jeffery Ulmer, John Kramer, and Gary Zajac (Co-P.I.s). “The Administration of the Death Penalty in Pennsylvania” ($62,500) The Falk Foundation.

2012-2013
Jeffery Ulmer (Principle Investigator) and Michael Light (supported student investigator). “Punishing the ‘Others’: Understanding Citizenship through Punishment in the United States and Germany.” National Science Foundation Dissertation Improvement Grant (Award # SES-1226453, $18,074).
2011
John Kramer, Jeffery Ulmer, and Gary Zajac (Co-P.I.s). “Administration of the Death Penalty in Pennsylvania” ($60,000) The Falk Foundation.

John Kramer, Jeffery Ulmer, and Gary Zajac (Co-P.I.s). “Discrimination in the Administration of the Death Penalty in Pennsylvania” ($101,000) Pennsylvania Interbranch Commission for Gender, Racial, and Ethnic Fairness.

2009
Darrell Steffensmeier (Principal Investigator) and Jeffery Ulmer (Co-P.I.), “Supplement: Race, Ethnicity, and Violent Crime: An Analysis of Census Places in California, New York, and Pennsylvania.” National Science Foundation (Award # SES-0719648, $42,000).

2007
Darrell Steffensmeier (Principal Investigator) and Jeffery Ulmer (Co-P.I.), “Race, Ethnicity, and Violent Crime: An Analysis of Census Places in California, New York, and Pennsylvania.” National Science Foundation (Award # SES-0719648, $220,000).

Research Consultant, “The Role of Religion in Youth Prosocial Behavior.” Office of Juvenile Justice and Delinquency Prevention (Award # 2006-JF-FX-0072), Byron Johnson, Christopher Bader, Scott Desmond, and Sung Joon Jang, Co-P.I.s.

2006
Research Contract, “A Survey of Pennsylvania Commonwealth Agencies on Language and Sign Interpreter Services Needs.” Pennsylvania Interbranch Commission for Gender, Racial, and Ethnic Fairness ($4,000)

2003-07 Jeffery Ulmer (Principal Investigator), James Eisenstein, and John Kramer (Co-P.I.s), “A National
 Survey of Federal District Criminal Court Community Actors.” National Science Foundation

 (Award # SES-0350542, $112,651).

 Jeffery Ulmer (Principal Investigator), James Eisenstein, and John Kramer (Co-P.I.s), REU Supplement to “A National Survey of Federal District Criminal Court Community Actors.” National Science Foundation ($12,000).

2003
Jeffery Ulmer, Principle Investigator, “A Survey of Federal Criminal Justice Actors.” Research and Graduate Studies Office Faculty Award, College of Liberal Arts, Penn State University ($2,000).

2001-2003
James Eisenstein (Principal Investigator), John H. Kramer, Jeffery Ulmer, and Lisa L. Miller (Co-P.I.s), “Uncharted Territory: A Quantitative and Qualitative Analysis of Inter-district Variation in the Federal Criminal Justice System.” National Science Foundation (Award # SES-0111774, $240,000).

2001-2002
Co-Principle Investigator (with John Kramer). “Racial, Ethnic, and Gender Disparities in Pennsylvania Sentencing.” The Pennsylvania Supreme Court Committee on Racial and Gender Bias ($45,000).

2001-2002
Co-Principle Investigator (with John Kramer). “The Impact of Restrictive Intermediate Punishment Programs on Recidivism.” The Pennsylvania Commission on Crime and Delinquency and Pennsylvania Commission on Sentencing ($109,802).

2000-2003
Research Contract, “Long-term Research on Sentencing” Pennsylvania Commission on Sentencing (paid 20% salary buy-off and funded one graduate research assistant)

2000
Purdue Research Foundation Summer Faculty Grant, “Crime and Criminal Justice in Southern Brazil.” ($5,000).
1997-2000
Consultant, “Violence and Crime in Rio Grande do Sul (Brazil).” Juan Mario Fandino Marino, Principal Investigator; funded by FAPERGS (Brazilian state research agency) and the state government of Rio Grande do Sul.

1997-1998
Principle Investigator, “Fear of Crime: Testing a Generic Model Among Koreans in Chicago Metropolitan Communities.” Purdue Research Foundation, ($23,332)

1996-97
Principle Investigator, “A Comparative Assessment of Community Corrections in Tippecanoe County.” Indiana Department of Corrections. ($27,459)

1996
Purdue Research Foundation Summer Faculty Grant, “The Interaction of Race, Gender, and Age in Sentencing Decisions.” ($5,000)

Publications
Books

Forthcoming [2017] Ulmer, Jeffery T. and Mindy Bradley (editors). Punishment Decisions: Locations of Disparity. ASC Division on Corrections and Sentencing Handbook, Vol. 2. New York: Routledge.

2009
Kramer, John H. and Jeffery T. Ulmer (equal authorship). Sentencing Guidelines: Lessons from Pennsylvania. Boulder, CO: Lynne Rienner Publishers.
2005
Steffensmeier, Darrell and Jeffery T. Ulmer. Confessions of a Dying Thief: Understanding Criminal Careers and Illegal Enterprise. New Brunswick, NJ: Aldine-Transaction.

Winner of the 2006 Michael Hindelang Book Award from the American Society of Criminology.

2003
Athens, Lonnie H. and Jeffery T. Ulmer (editors). Violent Acts and Violentization: Assessing, Applying, and Developing Lonnie Athens’ Theory and Research (Sociology of Crime, Law, and Deviance, Vol. 4). Cambridge, UK: Elsevier Sciences.
2000
Ulmer, Jeffery T. (editor) Sociology of Crime, Law, and Deviance, Vol. 2, Oxford, UK: Elsevier Sciences.
1998
Ulmer, Jeffery T. (editor) Sociology of Crime, Law, and Deviance, Vol. 1, Greenwich, CT: JAI Press.

1997
Ulmer, Jeffery T. Social Worlds of Sentencing: Court Communities Under Sentencing Guidelines. Albany, NY: State University of New York Press.
Articles and Chapters

* - publication with current or former graduate student
Forthcoming/in press:

Ulmer, Jeffery T. “The Contributions of Symbolic Interactionism to Criminological Theory and Research.” In The Wiley Handbook of the History and Philosophy of Criminology edited by R. Triplett. New York: Wiley.
Ulmer, Jeffery T. “Memories of Carl Couch.” In The Romance of Discovery: The Work and Life of Carl J. Couch, edited by M. Katovich. Bingley, UK: Emerald Publishing

2016
*Light, Michael T. and Jeffery T. Ulmer. “Explaining the Gaps in White, Black and Hispanic
Violence Since 1990: Accounting for Immigration, Incarceration, and Inequality.” American
Sociological Review 81(2):290-315.

*Ulmer, Jeffery T., Noah Painter-Davis, and Leigh Tinik. “Disproportional Imprisonment of
Black and Hispanic Males: Sentencing Discretion, Processing Outcomes, and Policy Structures.”
Justice Quarterly 33(4):642-681.

*Ulmer, Jeffery T. and Julia Laskorunsky. “The Role of Juvenile Adjudications in the
Disproportional Incarceration of African American and Hispanic Defendants.” Journal of Crime
and Justice 39(1):9-27.
*Ulmer, Jeffery T. and Julia Laskorunsky. “Sentencing, Policy, and Race, Ethnic, and Gender Disparities.” Pp. 170-186 in Advancing Criminology and Criminal Justice Policy edited by T. Blomberg, J. Mestre Brancale, K. Beaver, and W. Bales. New York: Routledge.
2015
Darrell Steffensmeier and Jeffery T. Ulmer. “Taking Criminal Opportunity Seriously: An Actor-
Centered Approach.” Pp. 361-397 in Challenging Criminological Theory: The Legacy of Ruth
Rosner Kornhauser—Advances in Criminological Theory, Volume 19, edited by F.
Cullen, P.
Wilcox, R. Sampson, and B. Dooley. New Brunswick, NJ: Transaction.
*Ulmer, Jeffery T. and Julia Laskorunsky. “Sentencing Policy and Practices in Pennsylvania.” Oxford Handbooks Online in Criminology and Criminal Justice, edited by M. Tonry. New York: Oxford University Press.

Ulmer, Jeffery T. “Criminology and Criminal Justice as a Social Science.” In Sociology for the Curious: Why Study Sociology? edited by K. Vaidya. Canberra, Australia: Curious Academic Publishing.
2014
Ulmer, Jeffery T. “The Mismatch of Guidelines and Offender Danger and Blameworthiness:
Departures as Policy Signals from the Courts.” Criminology and Public Policy 13(2):271-280.

Ulmer, Jeffery T. and Darrell Steffensmeier. “The Age and Crime Relationship: Social Variation, Social Explanations.” Pp. 377-396 in The Nurture versus Biosocial Debate in Criminology, edited by K. Beaver, B. Boutwell, and J.C. Barnes. Thousand Oaks, CA: Sage Publications.
2013
*Ulmer, Jeffery T. and Casey Harris. “Race and the Religious Contexts of Violence: Linking Religion and White, Black, and Latino Violent Crime.” The Sociological Quarterly 54(4):610-646.

* Feldmeyer, Ben, Darrell Steffensmeier, and Jeffery T. Ulmer. “Racial/Ethnic Composition and Violence: Size-of-Place Variations in Percent Black and Percent Latino Effects on Violence Rates.” Sociological Forum 28(4)811-841.

Desmond, Scott, Jeffery T. Ulmer, and Christopher Bader. “Religion, Self Control, and Substance Use.” Deviant Behavior 34(5):384-406.

*Ulmer, Jeffery T. and Michael Light. “The USSC’s 2012 Booker Report’s Characterization of the Penn State Studies: Setting the Record Straight.” Federal Sentencing Reporter 25(5):1-3.

Ulmer, Jeffery T. “Sentencing Research.” In The Encyclopedia of Criminology and Criminal Justice, edited by G. Bruinsma and D. Weisburd. New York: Springer.

2012
Ulmer, Jeffery T. “Recent Developments and New Directions in Sentencing Research.” Justice Quarterly 29(1):1-40.

*Ulmer, Jeffery T., Casey Harris, and Darrell Steffensmeier. “Race/Ethnic Disparities in Structural Disadvantage and Crime: White, Black, and Hispanic Comparisons.” Social Science Quarterly 93(3):799-819.

Ulmer, Jeffery T., Scott Desmond, Sung Joon Jang, and Byron Johnson. “Religious Involvement and Dynamics of Marijuana Use: Initiation, Persistence, and Desistence.” Deviant Behavior 33(6):448-468.

Silver, Eric, and Jeffery T. Ulmer (equal authorship). “Future Selves and Self-Control Motivation: Toward a Conceptualization of the “Self” in Self-Control Theory.” Deviant Behavior 33(9):699-714.

Ulmer, Jeffery T. “Religion as a Unique Cultural Influence on Crime and Delinquency: Expanding on Johnson and Jang’s Agenda.” Pp. 163-172 in Contemporary Issues in Criminological Theory and Research—The Role of Social Institutions edited by R. Rosenfeld, K. Quinet, and C. Garcia. New York: Wadsworth.

2011
*Ulmer, Jeffery T., Michael Light, and John Kramer. “Racial Disparity in the Wake of the Booker/Fanfan Decision: An Alternative Analysis to the USSC’s 2010 Report.” Criminology and Public Policy 10(4):1077-1118.

*Ulmer, Jeffery T., Michael Light, and John Kramer. “Does Increased Judicial Discretion Lead to Increased Disparity? The “Liberation” of Judicial Sentencing Discretion In the Wake of the Booker/Fanfan Decision.” Justice Quarterly 28(6):799-837.

*Feldmeyer, Ben and Jeffery T. Ulmer (equal authorship). “Racial/Ethnic Threat and Federal Sentencing.” Journal of Research in Crime and Delinquency 48(2):238-270.

*Lee, Minsik, Jeffery T. Ulmer, and MiRang Park. “Drug Sentencing in South Korea: The Influence of Case Processing and Social Status Factors in an Ethnically Homogeneous Context.” Journal of Contemporary Criminal Justice 27(3):378-397.

*Ulmer, Jeffery T. and Michael Light. “Beyond Disparity: Changes in Federal Sentencing Post-Booker and Gall.” Federal Sentencing Reporter 23(5):333-341.

*Steffensmeier, Darrell, Ben Feldmeyer, Casey Harris, and Jeffery T. Ulmer. “Reassessing Trends in Black Violent Crime, 1980-2008: Sorting out the ‘Hispanic Effect’ in UCR Arrests and NCVS Offenders Estimates.” Criminology 49(1):197-251.
Steffensmeier, Darrell J. and Jeffery T. Ulmer. “The Professional Fence.” Pp. 889-893 in The Encyclopedia of Criminology, edited by F. Cullen and P. Wilcox. Los Angeles: Sage Publications.

2010
*Ulmer, Jeffery T., James Eisenstein, and Brian Johnson. “Trial Penalties in Federal Sentencing: Extra-Guidelines Factors and District Variation.” Justice Quarterly 27(4):560-592.

*Steffensmeier, Darrell, Jeffery T. Ulmer, Ben Feldmeyer, and Casey Harris. “Scope and Conceptual Issues in Testing the Race-Crime Invariance Thesis: Black, White, and Hispanic Comparisons.” Criminology 48(4):1133-1169.

(Winner of the 2012 Outstanding Article award from the American Society of Criminology)

*Ulmer, Jeffery T. and Michael Light. “Federal Case Processing and Sentencing Before and After the Booker/Fanfan Decision: Little Has Changed.” Journal of Gender, Race, and Justice 14(1):143-178 (a journal of the University of Iowa College of Law).

Ulmer, Jeffery T., Scott Desmond, Sung Joon Jang, and Byron Johnson. “Teenage Religiosity and Changes in Marijuana Use During a Transition to Young Adulthood.” Interdisciplinary Journal of Research on Religion 6:1-17.

Ulmer, Jeffery T. “Symbolic Interactionism and Crime in the Life Course.” Pp. 211-226 in Criminological Theory: A Life Course Approach, 1st and 2nd (2012) editions, edited by Matt DeLisi and Kevin Beaver. Boston: Jones and Bartlett.

2009 *Bradley-Engen, Mindy and Jeffery T. Ulmer. “Social Worlds of Stripping: Processual Order and Commitment in Exotic Dance Establishments.” The Sociological Quarterly 50(1):29-60.
*Casey Harris, Darrell Steffensmeier, Jeffery T. Ulmer, and Noah Painter-Davis. “Are Blacks and Hispanics Disproportionately Incarcerated Relative to their Arrests? Racial and Ethnic Disproportionality Between Arrest and Incarceration.” Race and Social Problems 1(4):187-199.

Ulmer, Jeffery T. “The Embeddedness of Symbolic Interactionism in Criminology.” In Criminology Theory: Readings and Retrospectives, edited by V. Topalli and H. Copes. New York: McGraw Hill.

2008
*Ulmer, Jeffery T., Christopher Bader, and Martha Gault. “Do Moral Communities Play a Role in Criminal Sentencing? Evidence from Pennsylvania.” The Sociological Quarterly 49(4):737-768.

*Johnson, Brian, Jeffery Ulmer, and John Kramer. “The Social Context of Guideline Circumvention: The Case of Federal District Courts.” Criminology 46(3):711-783.
2007
*Ulmer, Jeffery T., Megan Kurlychek, and John Kramer. “Prosecutorial Discretion and the Imposition of Mandatory Minimums.” Journal of Research in Crime and Delinquency 44(4):427-458.

Ulmer, Jeffery T. “Mesostructure.” pp. 2961-2963 in Blackwell Encyclopedia of Sociology, edited by G. Ritzer. Oxford, UK: Blackwell Publishing. (Updated and reprinted for 2nd edition, 2015).
2006
Steffensmeier, Darrell and Jeffery T. Ulmer. “Black and White Control of Numbers Banking in Black Communities, 1970-2000.” American Sociological Review 71(1):123-156.
(Reprinted in Organized Crime: Critical Concepts in Criminology, 2009, edited by F. Varese. New York: Routledge).

Ulmer, Jeffery T. and Darrell Steffensmeier. “Reply to Lee: Is there No Place for Culture in a Sociology of Illegal Enterprise?” American Sociological Review 71(1):162-166.

*Ulmer, Jeffery T. and Mindy S. Bradley. “Variation in Trial Penalties Among Serious Violent Offenses.” Criminology 44(3):631-670.
(Reprinted in Introduction to Criminal Justice: A Sociological Perspective, 2013, edited by T. Stucky and C. Kubrin. Stanford, CA: Stanford University Press).
(Reprinted in Courts: A Text/Reader, 2012, edited by C. Spohn and C. Hemmens. Thousand Oaks, CA: Sage.
2005
Ulmer, Jeffery T. “The Localized Uses of Federal Sentencing Guidelines in Four U.S. District Courts: Evidence of Processual Order.” Symbolic Interaction 28(2):255-279.

Ulmer, Jeffery T. “Sentences and Sentencing: Disparities.” In The Encyclopedia of Criminology, edited by Richard Wright and J. Mitchell Miller. New York: Routledge.

Steffensmeier, Darrell and Jeffery T. Ulmer “Age and Criminal Behavior.” In The Encyclopedia of Criminology, edited by Richard Wright and J. Mitchell Miller. New York: Routledge.

(Reprinted in Crime and Criminals, 2nd Edition, edited by F. Scarpitti, A. Nielsen, and J.M. Miller. New York: Oxford University Press).

2004
*Ulmer, Jeffery T. and Brian D. Johnson. “Sentencing in Context: A Multilevel Analysis.” Criminology 42(1):132-172.
*Ulmer, Jeffery and Christine Van Asten. “Restrictive Intermediate Punishments and Recidivism in Pennsylvania.” Federal Sentencing Reporter 16(3):1-6.
2003
*Ulmer, Jeffery T. and Mindy S. Wilson. “The Potential Contributions of Quantitative Research to Symbolic Interactionism.” Symbolic Interaction 26(4):531-552.
Ulmer, Jeffery T. “De-Marginalizing Symbolic Interactionism.” Symbolic Interaction 26(1):19-31.

Steffensmeier, Darrell and Jeffery T. Ulmer. “Confessions of a Dying Thief: A Tutorial on Differential Association/Social Learning Theory.” pp. 227-264 in Social Learning Theory and the Explanation of Crime: A Guide for the New Century (Advances in Criminological Theory, Volume 11) edited by Ronald Akers and Gary Jensen. New Brunswick, NJ: Transaction.

2002
Kramer, John and Jeffery T. Ulmer. “Downward Departures for Serious Violent Offenders: Local Court ‘Corrections’ to Pennsylvania’s Sentencing Guidelines.” Criminology 40(4):897-931.

2001
Ulmer, Jeffery T. “Mythic Facts and Herbert Blumer’s Work on Race Relations.” The Sociological Quarterly 42(2):289-296.
Ulmer, Jeffery T. “Intermediate Sanctions: A Comparative Analysis of the Probability and Severity of Recidivism.” Sociological Inquiry 71(2):164-193.

Maines, David R., Jeffery C. Bridger, and Jeffery T. Ulmer. “Consequential Distortions of Park's Theory of Human Ecology.” pp. 69-95 in The Faultline of Consciousness: A View of Interactionism in Sociology, Hawthorne, NY: Aldine de Gruyter.

2000
Ulmer, Jeffery. T. “Commitment, Deviance, and Social Control.” The Sociological Quarterly 41(3):315-336.
(Reprinted in Deviant Behavior, 6th and 7th editions, edited by D. Kelly and E. Clarke. New York: Worth).

Ulmer, Jeffery T. “The Rules Have Changed--So Proceed With Caution: A Comment On Engen and Gainey’s Method for Modeling Sentencing Outcomes Under Guidelines.” Criminology 38(4):1231-1243.
*Lee, Min Sik and Jeffery T. Ulmer. “Fear of Crime Among Korean Americans in Chicago Communities.” Criminology 38(4):1173-1206.
1999
Ulmer, Jeffery T. and J. William Spencer. “The Contributions of an Interactionist Approach to Research and Theory on Criminal Careers.” Theoretical Criminology 3(1):95-124.
1998
Ulmer, Jeffery T. and John H. Kramer. “The Use and Transformation of Formal Decision Making Criteria: Sentencing Guidelines, Organizational Contexts, and Case Processing Strategies.” Social Problems 45(2):248-267.
(Reprinted in Criminal Courts, 2007, edited by J. Dixon, A. Kupchik, and J. Savelsberg. Aldershot, UK: Ashgate).

(Reprinted in Using Documents and Records on Social Research, 2011, edited by L. Prior. Los Angeles: Sage Publications).
Steffensmeier, Darrell J., Jeffery T. Ulmer, and John H. Kramer. “The Interaction of Race, Gender, and Age in Criminal Sentencing: The Punishment Costs of Being Young, Black, and Male.” Criminology: 36(4):763-797.
(Featured in Forty Studies that Changed Criminal Justice, 2009, edited by A. Thistlethwaite and J. Wooldredge. New York: Prentice Hall).

1997
Ulmer, Jeffery T. “A Processual Order Approach to Studying Sentencing Guidelines: Contexts, Activities, and Consequences.” Applied Behavioral Science Review 5(1):81-100.
1996
Ulmer, Jeffery T. and John H. Kramer. “Court Communities Under Sentencing Guidelines: Dilemmas of Formal Rationality and Sentencing Disparity.” Criminology 34(3):306-332.
Maines, David R., Jeffrey Bridger, and Jeffery T. Ulmer. “Mythic Facts and Park’s Pragmatism: On Predecessor Selection and Theorizing in Human Ecology.” The Sociological Quarterly 37(3):1001-1029.
Kramer, John H. and Jeffery T. Ulmer. “Sentencing Disparity and Guidelines Departures.” Justice Quarterly 13(1):401-426.
1995
Ulmer, Jeffery T. “The Organization and Consequences of Social Pasts in Criminal Courts.” The Sociological Quarterly 36(3):901-919.
Steffensmeier, Darrell J., John H. Kramer, and Jeffery T. Ulmer. “Age Differences in Sentencing.” Justice Quarterly 12(3):701-719.
1994
Ulmer, Jeffery T. “Trial Judges in a Rural Court Community: Contexts, Organizational Relations, and Interaction Strategies.” Journal of Contemporary Ethnography 23(1):79-108.
Ulmer, Jeffery T. “Revisiting Stebbins: Labeling and Commitment to Deviance.” The Sociological Quarterly 35(1):135-157.
1993
Maines, David R. and Jeffery T. Ulmer. “The Relevance of Narrative for Interactionist Thought.” Studies in Symbolic Interaction. 14:109-124.

1992
Ulmer, Jeffery T. “Occupational Socialization and Cynicism Toward Prison Administration.” The Social Science Journal 29(4):423-443.
Papers Under Review

Painter-Davis, Noah, Darrell Steffensmeier, and Jeffery T. Ulmer. “The Intersectionality of Race, Ethnicity, Gender, and Age in Criminal Punishment.” Sociological Perspectives. (Revise and Resubmit)
Scheitle, Christopher and Jeffery T. Ulmer. “Profaning the Sacred? Balancing Crime Concerns with Mission in Religious Congregations.” Social Currents.

Harris, Casey and Jeffery T. Ulmer. “’Mighty Like A River:’ The Black Protestant Church and Violence In Black Communities.” The Sociological Quarterly.
Ulmer, Jeffery T. and Brian D. Johnson. “Organizational Conformity and Punishment: Federal Court Community Culture and Guidelines Departures across Contexts.” Journal of Criminal Law and Criminology.
Ulmer, Jeffery and Mindy Bradley. “Punishment in ‘Indian Country:’ Ironies of Federal Sentencing Jurisdiction over Native American Crime.”

Ulmer, Jeffery T. and Scott Desmond. “Does the Basis for Morality Matter for Situational Action Theory? The Case of Youth Marijuana Use.”
Reviews/Review Essays

2015
“The Black Child Savers, Criminal Justice Discretion, and the Ghost of George Stinney, Jr.” Review
essay on The Black Child Savers: Racial Democracy and Juvenile Justice, by

Geoff K. Ward (2012, University of Chicago Press). Contemporary Sociology.

2009
Review of The Path of the Devil: Early Modern Witch Hunts by Gary Jensen (2007, Rowman and Littlefield). American Journal of Sociology 115(2):578-580.

2008
Review of Career Criminals in Society by Matt Delisi (2005, Sage Publications). Criminal Justice Review 33:103-104.

2007
Review of Street Justice: Retaliation in the Criminal Underworld by Bruce Jacobs and Richard Wright (2006, Cambridge University Press). Social Forces 86:875-877.

“Interactionist Utilizers in Criminology.” Review essay on Shared Beginnings, Divergent Lives by Jonathan Laub and Robert Sampson (2004, Harvard University Press), Companions in Crime by Mark Warr (2002, Cambridge University Press), and Achieving Justice Through Shame Management by Valerie Braithewaite et al. (2004, Cambridge University Press). Symbolic Interaction 30(2):279-287.

2006
Review of Justice for the Poor (2004, Ashgate Publishers, London, UK) by Debra Emmelman. Contemporary Sociology 35(3):292-293.

2005
Review of Punishment and Politics (2004, Willan Publishers, Devon, UK) by Michael Tonry. Contemporary Sociology 34(6).

“Comment: On O’Donnell’s Review of Violent Acts and Violentization).” Contemporary Sociology 34(4):440-441.

2002
Review of Living Off Crime (2000, Burnham Publishers) by Kenneth Tunnell. Contemporary Sociology, 31(2):219-220.

2000
Review of Violent Criminal Acts and Actors Revisited (1998, Univ. of Illinois Press) by Lonnie Athens. Symbolic Interaction 23(1):87-89.

1999
“Crime and Criminal Justice in the U.S.” Barbaroi 10:27-32. (Brazilian social sciences and humanities journal)

1991
“Court Communities as Social Worlds.” review essay on The Contours of Justice (Little, Brown) by J. Eisenstein, R. Flemming, and P. Nardulli. Symbolic Interaction 14(2):233-235.

Invited Presentations
2015
“Punishment in Indian Country: Sentencing Native Americans in Federal Courts.” Presented at Purdue University Department of Sociology Colloquium Series, West Lafayette, IN.

2013
“Pennsylvania as a Sociological Laboratory.” Opening Address of the Pennsylvania Sociological Society, Williamsport, PA.

2012
ACJS Invitational Research Showcase, for Ulmer, Jeffery T., Michael Light, and John Kramer. “Does Increased Judicial Discretion Lead to Increased Disparity? The “Liberation” of Judicial Sentencing Discretion In the Wake of the Booker/Fanfan Decision.” Justice Quarterly 28(6):799-837. Annual meetings of the Academy of Criminal Justice Sciences, New York, NY.

“Symbolic Interactionism as a Generic Theoretical Framework.” Presented at the Symposium, “Theoretical Frameworks: What are They, Why Should I Use Them, and Which Ones Should I Use?” Biennial Conference on Chemical Education. Penn State University.

2011
“Beyond Disparity: What Can Analyses of Federal Sentencing Data Tell Us About Changes in Federal Case Processing Post-Booker and Gall?” Presented at the symposium Federal Criminal Cases in the Post-Booker Era: Process and Outcomes, sponsored by the National Science Foundation, School of Social Ecology, University of California, Irvine.

2010
“Discretion and Decision Making in the Sentencing Process.” The Symposium on Crime and Justice: The Past and Future of Empirical Sentencing Research sponsored by the National Science Foundation. University at Albany, Albany, NY.

2009
 “Federal Case Processing and Sentencing Before and After the Booker/Fanfan Decision: Little Has Changed” (with Michael Light). Presented at the conference, Judicial and Prosecutorial Discretion in Criminal Adjudication: Race, Ethnicity and Gender Effects sponsored by the National Science Foundation and the University of Iowa College of Law. Iowa City, IA.
2008
“Religiosity and the Dynamics of Delinquency” (with Scott Desmond, Sung Joon Jang, Byron Johnson, and Christopher Bader). Presented at the conference, Faith and Works: A Call for Evidence of Action sponsored by the Baylor Institute for Studies of Religion. San Antonio, TX.

2007
“The Struggle for Justice: Sentencing Reform in the U.S. State of Pennsylvania.” Presented to the Korean Institute of Criminal Justice Policy, Seoul, Republic of Korea.

“Juvenile Offenders in the U.S.: Transfer to Adult Court Versus Diversion Out of the Criminal Justice System.” Presented at the International Conference for Juvenile Delinquency Policy, sponsored by the Korean Criminology Association. Seoul, Republic of Korea.

“Workshop on Sentencing Guidelines and Case Processing.” Conducted for the Korean National Prosecutor’s Office, Seoul, Republic of Korea.

1999
“Sociological Theories of Crime in the U.S. at the Micro, Meso, and Macro Level.” 9th Sociological Congress of Brazil (sponsored by the Society of Brazilian Sociology), Federal University of Brazil, Rio Grande do Sul, Porto Alegre, Brazil.

1998
“Criminal Sentencing Research: Outcomes, Processes, and Policy.” Department of Criminal Justice, Indiana University, Bloomington, IN.

“Sociology and Criminal Justice Policy in the United States.” presented at the International Seminar on Violence and Citizenship, Federal University of Brazil, Rio Grande do Sul, Porto Alegre, Brazil.

--the above also presented at the University of Santa Cruz, Santa Cruz do Sul, RGS, Brazil.

“The Relationship Between Empirical Social Science Research and Criminal Justice Policy in the United States.” presented to the Office of the Rio Grande do Sul State Secretary of Justice, Porto Alegre, Brazil.

“Courts, Sentencing, and Social Control.” Distinguished Alumni Lecture in Sociology, Susquehanna University, Selinsrove, PA.

Project Reports
2006
Jeffery Ulmer. “Report on the Interbranch Commission for Gender, Racial, and Ethnic Fairness Survey on Commonwealth Agency Interpreter and Translation Services Use.” Report to the Pennsylvania Interbranch Commission for Gender, Racial, and Ethnic Fairness.

2003
Jeffery Ulmer and Christine Van Asten. “Restrictive Intermediate Punishments and Recidivism in Pennsylvania.” Report to the Pennsylvania Commission on Crime and Delinquency.

2002
Kramer, John and Jeffery Ulmer. “Racial, Ethnic, and Gender Disparities in Sentencing.” Report to the Pennsylvania Supreme Court Committee on Racial and Gender Bias.

Jeffery Ulmer and Christine Van Asten. “The Characteristics of Offenders in Restrictive Intermediate Punishment Programs and Their Chances of Successful Completion.” Report to the Pennsylvania Commission on Crime and Delinquency and the Pennsylvania Commission on Sentencing.

2000
John Kramer and Jeffery Ulmer. “Departures from the Sentencing Guidelines for Serious, Violent Offenses.” Report to the Pennsylvania Commission on Sentencing.

1997
Jeffery Ulmer. “A Comparative Assessment of Community Corrections in Tippecanoe County.” Report to the Indiana Department of Corrections and Tippecanoe County Community Corrections Advisory Board.

1994
Consultant and contributor, National Assessment of Structured Sentencing. Washington, DC: Bureau of Justice Assistance. John Kramer, James Austin, Charles Jones, and Phil Renninger, Principal Investigators.

Service to the Discipline (past five years)

2012-2016 Panel Member, National Science Foundation Sociology Program Regular Grant Panel

2012-2013 Chair, Michael Hindelang Book Award Committee, American Society of Criminology

2011-2013 Vice-Chair, American Society of Criminology Division on Corrections and Sentencing.

2011-2012 Member, Michael Hindelang Book Award Committee, American Society of Criminology

2010-2012 Panel Member, National Science Foundation Sociology Dissertation Grant Panel.

University Service (past five years)

2005-
alternate member, Biomedical Committee, Institutional Review Board (human subjects research), Penn State University

2002 -
alternate member, Social Science Committee, Institutional Review Board (human subjects research), Penn State University

Departmental Service (past five years)

2013-

Associate Head, Department of Sociology and Criminology

2014-2015
Criminology Recruitment Committee

2013-2014
Criminology Recruitment Committee

2013-2014
Department Strategic Planning Committee

2011-2013
Undergraduate Program Chair, Crime, Law, and Justice Program
2010-2011
Graduate Committee, Crime, Law, and Justice Program

9

