

Curriculum Vitae

Daniel E. Macallair, MPA

*Co-Founder and Executive Director
Center on Juvenile and Criminal Justice (CJCJ)
40 Boardman Place
San Francisco, CA 94103
415-621-5661*

*Practitioner-in-Residence
Department of Criminal Justice Studies
San Francisco State University
1600 Holloway Ave
San Francisco CA 94132
415-405-4129*

Selected Program Development and Management Experience

Juvenile Community Reentry Partnership (2010 – present). The project is a national demonstration project funded by the United State Department of Justice to pilot model reentry services for youth offenders from San Francisco returning to the community from residential or institutional placement. The project is a partnership with the San Francisco Juvenile Probation Department and Superior Court.

Community Options for Youth (2007-present). The project is a first of a kind wraparound program targeting the highest risk youths in the San Francisco juvenile justice system. It combines mental health and foster care funding to reduce the number of youth in out-of-home placement and institutional care.

Sheriff's Nova Reentry Project. (October 2006 – present). Pilot reentry project that provides case management services to inmates releases from the State prison or the San Francisco County Jail. The project operates under contract with the San Francisco Sheriff's Dept.

New Options Initiative (January 2000 – present). The project provides technical assistance to selected counties on the development of innovative interventions and funding strategies for special needs youth in the juvenile justice system.

Oakland Pathways to Change Project (2002 – 2004). Provides advocacy and intensive case management services for high risk Oakland youth who would otherwise be detained in the Alameda County Juvenile Hall. CJCJ serves as the lead agency in a collaboration with five community-based agencies. Project successfully transitioned to Oakland-based agency

Justice Policy Journal (January 2001 – present). As the official journal of the Center on Juvenile and Criminal Justice, the journal includes research and analysis by leading scholars and practitioners on a variety of justice issues. The journal is funded through a grant from the Open Society Institute and the first volume was published in July 2001.

Independent Living Program (January 2000 – present). Provides transitional supportive living and case management services for youthful offenders released from District of Colombia Youth Services Administration correctional facilities.

Detention Diversion Advocacy Program of Philadelphia. (September 2000 – December 2003). Provides advocacy and intensive case management services for youth who would otherwise be detained in the Philadelphia Youth Study Center.

Sentencing Service Program. (February 1990 - present) Provides technical assistance in the development of sentencing and disposition options in the adult and juvenile justice systems. Services include the development of individual sentencing plans and expert testimony. Since the 1990 technical assistance has been provided in over 1000 cases.

Supportive Living Program (July 1992 - present) Program is a model transitional supervised living program

for 15 high risk parolees with histories of substance abuse. Funded by the California Department of Corrections, the program has been cited as a model for its low failure rate.

Jail Services Program (October 1988 - present) Through a contract with the San Francisco Sheriff's Department, CJCJ provides a model pretrial release program for special populations including mentally ill and homeless. The program consistently experiences a return to court rate of over 80%.

Oak Hill Intensive Case Management Project (January 1994 - 1999) Under contract Washington, D.C. Youth Services Administration, the project is designed to reduce crowding in the City's juvenile detention system through intensive advocacy and case management.

Detention Diversion Advocacy Project – San Francisco (January 1993 - present) Funded by the City of San Francisco, the project serves as an alternative to detention through court advocacy and community-based case management. Project was a semifinalist for a Harvard University Innovations in Government award. Only evidence-based detention alternative cited as a national model by the US Dept of Justice.

Hawaii Youth Advocacy Project (July 1989 - February 1990) Established under contract with the Hawaii Department of Corrections to reduce the population of the Hawaii Youth Correctional Facility (HYCF). The project trained correctional staff in the provision of community-based services, established a system of case management and tracking, and developed a range of community-based treatment and aftercare options. Prior to its transfer to a local community-based agency, the project reduced the population at the HYCF by over half.

Selected Consultant Policy/Management Projects

Interim Executive Director, Northern California Service League (October 2010 – present) Appointed executive director of the Northern California Service League to plan and implement a nonprofit merger with CJCJ.

California Criminal Justice Policy and Sentencing Workgroup (June 2010- December 2010) A partnership between CJCJ and the California Correctional Peace Officers Association (CCPOA), the project brings together a cross section of criminal justice experts and practitioners to discuss California sentencing, prison, and parole reform.

Sierra Health Foundation's Juvenile Justice Initiative (June 2010-present) completed a comprehensive analysis of juvenile justice practices in 26 Northern California counties and conducted site visits to four model jurisdictions.

Van Loben Sels Foundation California Juvenile Justice Reform Initiative (February 2005-present)) Provides technical assistance to California juvenile courts on disposition options and current conditions within California's youth corrections system. Coordinate quarterly meetings with California's leading juvenile justice experts.

California State Senate, Joint Committee on Prison Construction and Operations (June 2002- October 2002). Completed a comprehensive assessment of the California Youth Authority's institutional and reentry services.

San Francisco District Attorney's Street to Work Project (July 2000 – 2005). Provides technical assistance on program design, development, implementation, and evaluation of a work force development program for drug offenders.

California Drug Policy Reform Project. (June 2000 – present) Conducted an ongoing series of policy studies on California drug policy with funding from the Open Society Institute and the Drug Policy Alliance.

San Francisco Juvenile Justice Reform Evaluation Project (June 2001 – 2003). Provided consultation and analysis to the San Francisco Board of Supervisors on the progress of the city's juvenile justice reform efforts.

Oakland Safe Passages Initiative (January 2001 – present). Provide consultation and training to public agencies and community-based organizations to develop capacities to serve youth in the juvenile justice system.

National Youth Drug Policy Research Project (January 2001 – May 2001). Under contract with the Robert Wood Johnson Foundation, the project provided research on youth drug policies in all 50 states

California Juvenile Justice Information Project (September 1999 – present). With funding from the California Wellness and Haigh Scatena Foundations, the project provides information on a variety of juvenile justice.

Pacific Juvenile Defender Center (September 2000 - present). Provided consultation and training to defense

advocates on developing disposition options in California and Hawaii.

Anne E Casey Foundation Juvenile Detention Initiative (November 1998 – 2002). Under contract with the Anne E Casey Foundation, provided technical assistance on juvenile detention reform in selected jurisdictions around the nation.

Seattle Safefutures System Reform Feasibility Study (October 1999 - present). Provide technical assistance to the development of a comprehensive youth services and juvenile justice reform initiative

NAACP/LDEF Los Angeles County Juvenile Justice Project (November 1995 - present): Under contract with the NAACP/LDEF, CJCJ provided a strategy to restructure the Los Angeles County juvenile probation system in response to a lawsuit over discriminatory practices.

University of Minnesota School of Law, Judicial Sentencing Workshop (April 15-18, 1999; April 16-19, 1998): Under contract with the University of Minnesota School of Law's Criminal Justice Institute, provided technical assistance to members of the Oregon and South Carolina judiciary and law school faculty on the development and purpose of alternative sentencing reports.

Performance and Cost Effectiveness Audit of Juvenile Justice Services in Arizona (February 1998 - October 1998): Under contract with Deloitte and Touche Consulting Group and the Arizona State Legislature, provided technical assistance on management and design of model juvenile justice services.

Sacramento Juvenile Detention Initiative (August 1995 - Present): Under sponsorship of the Anne E. Casey Foundation and the Sentencing Project, CJCJ provides training and technical assistance in the establishment of a court advocacy program within the public defender's office

Hawaii Technical Assistance Project (April 1988 - June 1988): Part of a three person team contracted to evaluate Hawaii's juvenile correctional system. Final report included an analysis of the system and a strategy for reform. Project's recommendations were adopted in full.

Awards/Honors

Leadership Award	The California Wellness Foundation (2011)
Social Justice Award	San Francisco District Attorneys Office, for leadership in promoting sensible and rational alternatives to incarceration (2003)
PASS Award	National Council on Crime and Delinquency, for the development and implementation of media/communication strategies in the criminal justice field (2002)
Outstanding Faculty Award	San Francisco State University, Criminal Justice Student Association (May 2003)
Commencement Speaker	San Jose State University, Department of Criminal Justice, (May 2001)
Innovations in Government Award, Semifinalist	Kennedy School of Government, Harvard University, and Ford Foundation for Detention Diversion Advocacy Project (1998)
Leadership Award	Coleman Advocates for Children and Youth (2001)
Leadership Award	State of Hawaii, Office of Youth Services (1994)
Agency of the Year	San Francisco Delinquency Prevention Commission, for the Detention Diversion Advocacy Project (1993)
Diversity Award	Center for Human Development, for the Detention Diversion Advocacy Project (1993)
Certificate of Achievement	National Council of Juvenile and Family Court Judges and National District Attorneys Association (1992 & 1997)

Academic/ Faculty Appointments

Practitioner-in-Residence, Lecturer, San Francisco State University, Criminal Justice Department (January 1996 - present). Responsible for instructing upper division undergraduate classes in juvenile justice administration and adult corrections and sentencing.

Lecturer, Sonoma State University (2002 - present). Responsible for instructing upper division undergraduate classes on juvenile justice administration.

Trainer, Juvenile Law Institute, Center for Judicial Education and Research, Administrative Office of the Courts, (February 2009), Provided judicial training on dispositional options in California delinquency proceedings.

Trainer, San Francisco Bar Association, Juvenile Justice Section (September 2007), Conducted trainer on juvenile disposition options.

Trainer, California Attorneys for Criminal Justice & California Public Defenders Association. Annual Capital Case Defense Seminar (Monterey, CA: February 2009, 2007, 2004, 1999, & 1998). Conducted workshops on conditions in juvenile correctional institutions.

Trainer, Los Angeles County Public Defender's Office, Annual Capital Case Defense Seminar (Los Angeles: October 2006). Conducted workshop on the current state of youth corrections in California.

Trainer, Indiana Public Defender Council, Annual Capital Case Defense Seminar (Indianapolis: September 2004). Conducted workshop on the relationship between juvenile institutionalization and adult criminal behavior.

Trainer, University of Southern California, Annenberg Institute for Justice and Journalism (Los Angeles: June 8, - June 9, 2004). Conducted training sessions on sentencing and corrections issues to Criminal Justice Fellows from around the country.

Trainer, National Legal Aid and Defenders Association (Albuquerque, NM: March 3, 2001) Conducted workshop on the relationship between juvenile institutionalization and adult criminal behavior for death penalty mitigation.

Trainer, Marin, San Francisco, Sonoma, and Napa Child Abuse Prevention Councils. Conference on Violence Against Children: Innovations in Child Abuse Intervention and Treatment, (April 9, 1999). Conducted workshop on strategies and techniques for promoting and developing placement options for youth in the juvenile justice system facing institutional commitment.

Trainer, American Bar Association, Juvenile Defender Leadership Summit (Chicago, IL: October 17 - 19, 1997). Conducted training seminar in public education, communications and the media.

Trainer, National Council of Juvenile and Family Court Judges and National District Attorneys Association, Annual Conference. (Reno, NV: March 22, 1997). Conducted training seminar on reducing juvenile detention populations through intensive case management.

Trainer, Association for the Treatment of Sexual Abusers, Annual Conference (San Francisco, CA: November 13, 1995). Conducted training seminar on sentencing options for adult sex offenders.

Trainer, Nebraska Criminal Defense Attorneys Association, Annual Conference, (Omaha, NE: September 1995). Conducted training seminar on case advocacy at juvenile disposition hearings.

Trainer, National Juvenile Detention Association, Annual Conference, (Indianapolis, IN: June 1995). Conducted training seminar on intensive case management as an alternative to detention.

Trainer, National Association of Sentencing Advocates, Annual Conference, (Chicago, IL: May 1995). Conducted training seminar on mitigating issues in juvenile transfer hearings.

Trainer, Los Angeles County Public Defender's Office, Annual Juvenile Delinquency Conference, (Los Angeles, CA: April 1993). Conducted training seminar on applying mitigating circumstances to juvenile transfer hearings.

Trainer, National Council of Juvenile and Family Court Judges and National District Attorneys Association, Annual Conference, (Incline Village, NV: November 1992). Conducted training seminar on developing disposition options for juvenile sex offenders.

Trainer, Western Correctional Association, Annual Conference, (San Jose, CA: October 1992). Conducted

training seminar on expanding intermediate sanctions in the criminal justice system

Memberships/Affiliations

Member, San Francisco Mayor's Committee on Juvenile Justice Reform. (May 2007 – present).

Member, Little Hoover Commission's Corrections Oversight Project Advisory Committee (September 2006 – present)

Member, Little Hoover Commission's Advisory Committee on California Sentencing Reform (July 2006 – present)

San Francisco Reentry Policy Advisory Body (January 2006 – present)

Member, San Francisco Mayor's Children's Policy Council (January 2005 – present)

Member, Little Hoover Commission's Advisory Committee on California Parole/Reentry Policy (January – October 2003)

Member, Little Hoover Commission's Advisory Committee on California Drug Policy (May – September 2002)

Member, The Turning Point Academy Directors Board (2001 – 2002)

Member, International Community Corrections Association (1999 – present)

Member, American Correctional Association (1998 – present)

American Probation and Parole Association (2007-present)

Member, San Francisco System of Care Policy & Planning Council (February 1999 – January 2000).

Member, California Faculty Association, California Teachers Association (August 1997 - present).

Member, National Association of Sentencing Advocates (1995- present).

Advisor, *In Search of Law and Order: Reclaiming America's Kids*, PBS Special (January 1996 - `1997)

Member, Little Hoover Commission's Advisory Committee on California's Prison System (June 1997 - December 1997)

Member, San Francisco Mayor's Welfare Reform Task Force (November 1996 -June 1997)

President (June 1996 - July 1997); Member, Board of Directors (1988 - present), Coleman Advocates for Children and Youth

Advisor, National Criminal Justice Commission (January 1994 - June 1996)

Member, Little Hoover Commission's Advisory Committee on Juvenile Justice (February 1994 - October 1994)

Member, San Francisco Mayor's Task Force on Juvenile Justice (September 1993 - May 1994)

Executive Counselor (1994-1995); Counselor-at-Large (1992-1994), Western Society of Criminology

Member, American Society of Criminology (1993 - present)

Member, San Francisco Juvenile Probation Commission's Task Force on the Log Cabin Ranch School (June 1990 - February 1991)

Member, Board of Supervisor's Citizens Committee to Draft a Juvenile Justice Charter for San Francisco (March 1988 - June 1988)

Selected Invited Presentations

- “The Impact of Prison Realignment on California Counties.” Workshop Presentation, TheCaliforniaWellness Foundation Violence Prevention Conference. San Francisco CA: November 2011
- “California’s Prisons: The Good, the Bad, the Ugly.” Plenary Workshop, Capital Weekly and the University of California Conference on California Reform, Sacramento CA: November 2011
- “Juvenile Justice Reform in Hawaii: 20 Years Later.” Speaker, Western Society of Criminology, Honolulu HI: February 2010.
- “Juvenile Justice Reform In California.” Workshop Presentation, American Society of Criminology, San Francisco, CA: November 2010
- “Juvenile Reentry Reform in California.” Panel Presentation California Wellness Foundation Annual Conference, Los Angeles, CA: October 2010
- “Juvenile Justice Reform in Hawaii: 20 Years Later.” Speaker, Western Society of Criminology, Honolulu HI: February 2010.
- “Juvenile Justice Reform: Realizing Responsibility.” Workshop moderator, Beyond the Bench XIX, California Judicial Council, Administrative Office of the Court, San Francisco, CA December 2008
- “Reforming Juvenile Justice in California.” Workshop Presentation, Western Society of Criminology, Oakland, CA: February 2008.
- “Second Annual Reentry Council.” Plenary Workshop, Supporting San Franciscans After Incarceration, Safe Communities Reentry Council, San Francisco State University, (September 2007)
- “Criminal Justice and the Prison System.” Plenary Speaker, California: the Promise vs. Reality in the 2006 Election, College of Behavioral and Social Sciences, San Francisco State University, Public Lecture Series.
- “Restructuring Youth Corrections in California,” Plenary Speaker, Center on Juvenile and Criminal Justice Conference on Youth Corrections Reform, Sacramento Convention Center, September 2005.
- “Children of Incarcerated Parents.” Workshop presenter. Oregon Department of Corrections Annual Conference on Transitions Services. Salem, Oregon. October 2004.
- “Rethinking Juvenile Justice in Hawaii.” Plenary Speaker. Hawaii Juvenile Justice Project. Honolulu, HI. March 2004.
- “Kids Behind Bars: The State of Juvenile Detention in California.” Panalist, Shaking the Foundations Conference, Stanford Law School, Stanford CA November 2003.
- “Juvenile Justice and the Constitution.” Plenary Speaker, Constitution Day Celebration. Daughters of the American Revolution, San Francisco, CA September 2003.
- “Reentry from Prison to Community.” Plenary Speaker, Western Oregon University, San Francisco, CA June 2003.
- “Conditions of Confinement in the California Youth Authority. Training Seminar, Habeas Corpus Resource Center, San Francisco, CA September 2002.
- “Using Blended Funding to Develop Innovative Options for Out-of-Home Placement,” Training Seminar, Juvenile Delinquency and the Courts, Berkeley, CA August 2002.
- “Three Strikes Policy Roundtable.” Panelist, RAND Corporation, Santa Monica, CA August 2001.
- “Making a difference in the Criminal Justice field.” Commencement Address, San Jose State University, Department of Criminal Justice, May 2001.
- “Implementing Detention Alternatives in the Juvenile Justice Field.” Workshop Presentation, California Judicial Council, San Diego, CA February 2001.
- Implementation of Proposition 36. Plenary Speaker, San Francisco District Attorney’s Office, Conference on Proposition 36, San Francisco, December 2000.

"Growth of the Prison Industrial Complex." Plenary Speaker, Conference on California's Three Strikes Law. San Jose, CA September 2000.

"Trends in Juvenile Waiver." Plenary Speaker, National Association of Sentencing Advocates. San Diego, CA: April 2000

"An Analysis of Proposition 21." Stanford Law School, Forum on Proposition 21. Palo Alto, CA: February 2000

"The Impact of California's Three Strikes Law." Workshop Presentation International Conference on Crime and Public Policy in the Pacific Rim. San Francisco, CA: August 1999.

"The Politics of Juvenile Justice Reform." Workshop Presentation, Western Society of Criminology, Oakland, CA: February 1999.

"Juvenile Justice: Non-Traditional Methods of Reform. Workshop Presentation, Juvenile Justice Symposium, University of San Francisco School of Law, San Francisco, CA: February 1998.

"Juvenile Justice: Current Myths and Future Strategies." Speaker, Religious Education Congress, Archdiocese of Los Angeles, Anaheim, CA: February 1998.

"Juveniles in the Criminal Justice System." Plenary Speaker, Conference on the Economics of Crime and Punishment in Orange County, Chapman University, Orange, CA: January 1998.

"Promoting Juvenile Justice Reform through the Media." Workshop Presentation, National Conference on Juvenile Detention, Anne E. Casey Foundation, Baltimore, MD: December 1997.

"Juvenile Justice, Public Policy and the Media: A National Perspective." Panel Speaker, National Funding Collaborative on Violence Prevention, San Diego, CA: October 1997.

"Full Court Press: Juveniles and the Media." Panel Moderator, Annual Conference of the American Bar Association, San Francisco CA: August 1997.

"Prison Growth and Racial Impact." Keynote Speaker, Annual Conference of MADDADS. Los Angeles, CA: August 1997.

"Making the System Work for Chronic Juvenile Offenders." Plenary Speaker, Annual Conference of the National Association of Sentencing Advocates. San Francisco, CA: May 1997.

"Using the Media to Shape Public Policy." Guest Speaker, Annual Juvenile Justice Conference of the Washington Defenders Association. Seattle, WA: November 1997.

"The Impact of California's Three Strikes Law on Minority Incarceration." Guest Speaker, Santa Clara County Bar Association, Individual Rights and Constitutional Law Committee. San Jose, CA: April 1997.

"Telling the Truth About America's Children" Plenary Speaker, The Johnson Foundation, Wingspread Conference Center, Racine, WI: July 1996.

"Restructuring San Francisco's Juvenile Justice System" Guest Speaker, Economic Roundtable of San Francisco, May 1996.

"Adult Sexual Predator Laws." Plenary Speaker, Annual Conference of the Forensic Mental Health Association of California. Pacific Grove, CA: March 1996.

"Alternative Sentencing and the Courts." Workshop Presentation, Annual Conference of the California Judges Association. San Francisco, CA: September 1995.

"Nonprofits in the Nineties: Challenges, Changes, and Choices in an Era of Limited Government." Plenary Speaker, Annual Spring Conference of the Graduate School of Public Policy, University of California at Berkeley. Berkeley, CA: April 1995.

"The Crisis in Juvenile Justice." Guest Speaker, Annual Symposium of Stanford University's Haas Center for Public Service. Stanford, CA: February 1994.

"Presenting a Viable Alternative Disposition." Plenary Speaker, Annual Conference of the California Public Defenders Association. San Diego, CA: October 1992.

"Implementing a Deinstitutionalization Strategy." Panel Presentation, Annual Conference of the Western Society of Criminology. Monterey, CA: February 1993.

"Child Support Enforcement: Is It An Effective Strategy to End Child Poverty." Presentation to the University of San Francisco School of Law Symposium. San Francisco, CA: March 1993.

"Child Advocacy and Deinstitutionalization in San Francisco: A Case Study." Workshop Presentation, Annual Conference of the Western Society of Criminology, San Diego, CA: February 1992.

"Deinstitutionalization and Juvenile Justice Reform in San Francisco." Workshop Presentation, Annual Conference of the American Society of Criminology. San Francisco, CA: November 1991.

"Alternatives to Institutionalization: Remedies Sought Before, During and in Lieu of Litigation." Guest Speaker, Annual Conference of the National Legal Aid and Defenders Association. Portland, OR: October 1991.

"Reaffirming Rehabilitation in Juvenile Justice." Workshop Presentation, Annual Conference of the Western Society of Criminology. Berkeley, CA: February 1991.

"Advocacy for Institutionalized Youth." Workshop Presentation, Annual Conference of the National Association of Child Advocates, San Francisco, CA: October 1990.

"The Hawaii Youth Advocacy Project." Workshop Presentation, Annual Conference of the Western Society of Criminology. Las Vegas, NV: February, 1990.

"Alternatives to Incarceration." Workshop Presentation, American Bar Association National Conference, Criminal Justice Section, Honolulu, HI: August 1989.

Journal Articles

Stalkoph, Christina, Mike Males, Daniel Macallair. "Testing Incapacitation Theory: Youth Crime and Incarceration in California." *Crime and Delinquency*. Vol. 58 (2010).

Gitchoff, G. Thomas, Daniel Macallair. "Expert Testimony at Sentencing." *American Jurisprudence: Proof of Facts 3rd Series*. Vol. 103, 81-157 (2008).

Macallair, Daniel, Mike Males. "The Failure of Good Intentions: An Analysis of Juvenile Justice Reform in San Francisco During the 1990s." *Policy Studies Journal*. Vol. 31 No.1 (2003).

Macallair, Daniel, "The San Francisco Industrial School and the Origins of Juvenile Justice in California: A Glance at the Great Reformation." *UC Davis Journal of Juvenile Law and Policy*, Vol 7:1, 1-60 (2003).

Macallair, Daniel. "Shattering Broken Windows: The Myth of Law and Order Policy." *Verdict*, Vol.6 No.1 (2000).

Males, Mike, Daniel Macallair. "Striking Out: The Failure of California's Three Strikes and You're Out Law." *Stanford Law and Policy Review*, Vol 11:1 65-74 (1999).

Mike Males, Dan Macallair & Khaled Taqi-Eddin. "California's Three-Strikes Law Ineffective." *Overcrowded Times*. Vol 10, No. 4 (1999).

Eddin-Taqi, Khaled, Dan Macallair & Vincent Schiraldi. "Class Dismissed: Higher Education vs. Corrections During the Wilson Years." *California Architecture Digest*, (1999).

Males, Mike and Dan Macallair. "An Analysis of Curfew Enforcement and Juvenile Crime in California." *Western Criminology Review*, Vol I, No. 2 [On-line] (1998).

Macallair, Dan and Andrea Shorter. "A Strategy for Creating a Model Juvenile Justice System for San Francisco." *The San Francisco Urban Institute Quarterly*, Vol 1: 11-13 (1997).

Macallair, Dan. "Emerging from Darkness: Reinventing San Francisco's Juvenile Justice System." *Stanford Law and Policy Review*, Vol 7: 31-41 (1996).

Macallair, Dan and Ralph Courtney. "Rebutting Juvenile Waiver Laws: Strategies for Defense Attorneys in California Fitness Hearings." *Journal of Juvenile Law*, Vol 16: 1-12 (1996).

Macallair, Dan. "Reducing Detention Populations Through Advocacy and Case Management." *Journal of Juvenile Justice and Detention Services*, Vol. 10: 41-45 (1995).

Macallair, Dan. "Disposition Case Advocacy in San Francisco's Juvenile Justice System: A New Approach to Deinstitutionalization." *Crime and Delinquency*. 40:84-95 (1994).

Macallair, Dan. "Reaffirming Rehabilitation in Juvenile Justice." *Youth and Society*. 25:104 -125. (1993).

Macallair, Dan. "ACLU's Demand Trigger Change in Hawaii's Juvenile System: Youth Shifted to Community Programs." *The National Prison Project Journal* 1. 5 (2): 5-6. (1990)

Books and Anthologies

Randall Shelden and Daniel Macallair (editors). (2008). Juvenile Justice in America: Problems and Prospects. Long Grove, IL: Waveland Press.

Macallair, Daniel and Vincent Schiraldi (Editors). (1998). Reforming Juvenile Justice: Reasons and Strategies for the 21st Century. Dubuque, IA: Kendall Hunt Publishing .

Macallair, Daniel and Brian Capra (Editors). (1997). Readings in Juvenile Justice Case Law. San Francisco State University, Criminal Justice Program.

Book Chapters

Macallair, Daniel. The Presentence Investigation, in the Encyclopedia of Crime and Justice, Joshua Dressler (ed). New York, NY: Macmillan Publishing.

Connolly, Kathleen, Lea McDermid, Vincent Schiraldi, Dan Macallair. (1998). From Classrooms to Cell Blocks: How Prison Building Affects Higher Education and African American Enrollment, in Crime and Wealth: Readings in the Political Economy of Criminal Justice, John C Curtin (ed.). New York, NY: American Heritage Custom Publishing.

Schiraldi, Vincent, and Dan Macallair. (1997). Framing the Framers: Reshaping the Juvenile Justice Debate in San Francisco, in *Does the Media Govern? Politicians, Voters and Reporters in America*, Shanto Iyengar and Richard Reeves (ed.). Thousand Oaks, CA: Sage Publication.

Policy/Technical Assistance Reports

Macallair, Daniel, Mike Males, Dinky Enty, Natasha Vinakor. *Renewing Juvenile Justice: Building A 21st Century Juvenile Justice System for California*. Sierra Health Foundation. January 2011.

Males, Mike & Daniel Macallair. *The California Miracle: Drastically Reduced Youth Incarceration, Drastically Reduced Youth Crime*. Center on Juvenile and Criminal Justice, July 2010.

Macallair, Daniel MPA & Mike Males PhD. *Marijuana Arrests and California's Drug War: A Report to the Legislature*. Center on Juvenile and Criminal Justice, October 2009.

Macallair, Daniel, Mike Males & Kate McCracken. *Closing the California's Division of Juvenile Facilities: An Analysis of County Institutional Capacity*. Center on Juvenile and Criminal Justice June 2009.

Macallair, Daniel & Kate McCracken. *California Juvenile Placement Guide*. Center on Juvenile and Criminal Justice, CA 1999 & 2008.

Sele Nadel Hayes & Macallair, Daniel. "Restructuring Youth Corrections in California." Center on Juvenile and Criminal Justice, September 2005

Daniel Macallair, Andrea Shorter, and Michele Byrnes. "Aftercare as Afterthought: Reentry and the California Youth Authority." Center on Juvenile and Criminal Justice, October 2002.

Macallair, Daniel & Mike Males. "An Analysis of Juvenile Justice Reform in San Francisco During the Brown Administration." Center on Juvenile and Criminal Justice, August 2001.

Males, Mike & Daniel Macallair. "Dispelling the Myth: An Analysis of Juvenile and Adult Crime Patterns in California Over the Past 20 Years." Center on Juvenile and Criminal Justice. San Francisco, 1999.

Males, Mike & Daniel Macallair. "The Color of Justice: An Analysis of Juvenile Adult Court Transfers in California." Center on Juvenile and Criminal Justice. San Francisco, 1999

Eddin-Taqi, Khaled, Daniel Macallair. "Shattering 'Broken Windows' : An Analysis of San Francisco's Alternative Crime Policies." Center on Juvenile and Criminal Justice. San Francisco, 1999

Daniel Macallair & Mike Males. The Impact of Juvenile Curfew Laws in California. Center on Juvenile and Criminal Justice, San Francisco, 1998.

Sogabe, Kenneth, Regan Savalla, and Daniel Macallair. *An Analysis of Jail Capacity: Does San Francisco Need a Jail on Treasure Island?* Center on Juvenile and Criminal Justice. San Francisco, 1997

Macallair, Dan, Darwin Farrar. *Is San Francisco Soft on Juvenile Crime? Reality vs, Myth.* Center on Juvenile and Criminal Justice, Coleman Advocates for Children and Youth, and the San Francisco State University Criminal Justice Program. San Francisco, 1996.

Macallair, Dan and Vincent Schiraldi. *Restructuring Juvenile Probation Services in Los Angeles: Recommendations to the NAACP/LDEF.* Center on Juvenile and Criminal Justice. San Francisco, CA. 1995

Macallair, Dan. *Reforming Hawaii's Juvenile Correctional System: Program Recommendations to the Hawaii Legislature.* National Center on Institutions and Alternatives. San Francisco, CA.1989.

Karraker, Naneen, Dan Macallair, Vincent Schiraldi. *Public Safety with Care: A Model for Juvenile Justice in Hawaii.* National Center on Institutions and Alternatives. San Francisco, CA. 1988.

Selected Public Policy Testimony

Examining the Fiscal and Legal Implication of Legalization and Regulation of Marijuana, California Assembly Public Safety Committee, October 28, 2009, Sacramento, CA

"Juvenile Justice Reform in California: Historical Perspective, Concerns and Opportunities." Little Hoover Commission, November 15, 2007, Sacramento, CA

"Reforming CYA: Bringing Juvenile Justice Back to a National Model." State Senate Committee on the California Correctional System, September 21, 2004, Sacramento, CA.

"The Future of the California Youth Authority." California State Senate Committee on Public Safety, February 19, 2004, Sacramento, CA.

"The Impact of the Drug War on Prison Expansion in California." Los Angeles Citizen's Fact-Finding Commission on the War on Drugs, May 21, 1999, Los Angeles, CA.

"Three Strikes Law: Restrictions of Life Term to Cases Where Current Conviction is a Serious or Violent Felony," California Legislature, Senate Committee on Public Safety. April 1999, Sacramento, CA.

Model Community Based Interventions for Juvenile and Status Offenders." California Legislature, Assembly Committee on Human Services. November 1997, Oakland, CA.

"An Analysis of California's Juvenile Justice System." The Governor's Juvenile Justice Task Force, November 1995, Sacramento, CA.

"Rehabilitation and the Juvenile Justice System." Judicial Council of California, Family and Juvenile Standing Advisory Committee, May 1995, San Francisco, CA.

"Reforming California's Juvenile Justice System." California Legislature, Senate Select Committee on Children and Youth, December 1988, Sacramento, CA.

Court Testimony

Expert witness in over 100 high profile juvenile and adult criminal cases.

Articles in News Publications

Macallair, Daniel, "Getting the State out of Juvenile Justice." *Los Angeles Times*, April 12, 2010.

Macallair, Daniel, "Wasting Tax Dollars: Public Relations and the California Youth Corrections System" *California Progress Report*, April 1, 2010

Macallair, Daniel and G Thomas Gitchoff, "Prop. 5 Would Fund Innovative Treatment for Drug Offenders" *AlterNet*, October 25, 2008 and *San Francisco Chronicle*, October 10, 2008 p. B-7

Macallair, Daniel and G Thomas Gitchoff, No on Proposition 6—A Special Interest Raid on California's Treasury, October 25, 2008 and *San Francisco Chronicle*, October 10, 2008 p. B-7

Macallair, Daniel and G. Thomas Gitchoff, "Cruelty in our Criminal Justice System", *San Diego Union Tribune*, May 9, 2008, B-7.

Macallair, Daniel, "U.S. Among Harshest for Sentencing Children" *San Francisco Chronicle*, January 20, 2008, G-3.

Daniel Macallair & Christina Stahlkopf, A new era for California Juvenile Justice, *Daily Journal* September 2007.

Macallair, Daniel, "The Case for Sentencing Reform" *San Diego Union Tribune* December 7, 2006, B-7; *San Francisco Chronicle*, December 26, 2007, B-7.

Macallair, Daniel, "The Death of Prison Reform" *San Francisco Chronicle*, January 2006, p. B-7; *San Diego Union Tribune*, January 18, 2006, B-7.

Macallair, Daniel, "Reforming Youth Corrections," *San Francisco Chronicle*, January 17, 2005, p.B-7

Macallair, Daniel. "Union Has Too Much Influence," *Sacramento Bee*, Sunday, January 2, 2005, p. E2

Macallair, Daniel, "Broken and Dangerous: Close the CYA: Youth Prisons are Beyond Repair," *San Jose Mercury News*, March 29, 2004, p 15.

Macallair, Daniel, "Prisons: Power Nobody Dares Mess With," *The Sacramento Bee*, Sunday, February 29, 2004 E-1

Macallair, Daniel, "Beyond Conviction Rates: Diversion Reduces Crime," *San Francisco Chronicle*, October 30, 2003, p B-25

Macallair, Daniel, "Reforming California's Failed Parole System," *San Francisco Chronicle*, April 21, 2003, p B-19.

Macallair, Daniel, "Boot Camp Blunder," *San Francisco Chronicle*, August 5, 2002, p B-19; "Political Symbolism," *Orange County Register*, August 12, 2002.

Macallair, Daniel, "Proposition 21 and Juvenile Justice," *San Diego Union Tribune*, March 28, 2002, B-7; Court's Decision Presents Setback in Struggle to Reform Juvenile System, *Los Angeles and San Francisco Daily Journal*, March 19, 2002,

Daniel Macallair & Chuck Terry, "Undue Influence of the Prison Guards," *San Francisco Chronicle*, September 17, 2000, p B-19; "Prison Protagonists," *Orange County Register*, August 25, 2000; "Drug Policy and Prison Populations," *San Diego Union Tribune*, July 28, 2000, p. B-7.

Macallair, Daniel "Proposition 21 is bad policy for California's juvenile offenders," *San Diego Union Tribune*, January 6, 2000, p. B-7; "No Juvenile Justice in Prop 21," *San Francisco Chronicle*, January 10, 2000, p B-19. "System must treat children differently." *Bakersfield Californian*, January 16, 2000.

Macallair, Dan, "Is California Striking Out With Three Strikes Law," *San Diego Union Tribune*, March 11, 1999, p. B-7.

Macallair, Dan, "There Are Better Ways Than Curfews to Curb Teen Crime," *Orange County Register*, July 19, 1998, p. 3.

Macallair, Dan and Vincent Schiraldi, "Lungren Has Dropped the Ball on Investigating Wrongdoing," *Los Angeles Daily Journal*, May 13, 1998, p. 6.

Macallair, Dan, "Lurid Stories Feed Hysteria About Juveniles," *San Francisco Chronicle*, October 21, 1997, p. B-19; "Violent Juveniles, Public Policy, and the Media." *San Diego Union Tribune*, October 17, 1997, p. B-7, *Syracuse Post Standard*, October 23, 1997, p. A-7.

Macallair, Dan and Tom Gitchoff, "Juvenile Crime and Washington Politics," *San Diego Union Tribune*. August 28, 1997, p. B - 7.

Macallair, Dan, "Latest Crime Bill Isn't A Fix and Reverses Years of Progress," *Los Angeles Daily Journal* and *San Francisco Daily Journal*, August 15, 1997, p. 4.

Macallair, Dan and Randall G. Sheldon, "Our Folly: Treating Juveniles Offenders as Adults is a Big Mistake." *Las Vegas Review Journal and Las Vegas Sun..* Sunday, August 10, 1997, p. 1-E.

Macallair, Dan, "Juvenile Crime Bill Returns U.S. to Dark Ages." *San Francisco Chronicle*, July 7, 1997, p. 19; "Juvenile Crime Control Act Returns Justice to Dark Ages." *Syracuse Post Standard*, July 8, 1997, p. A-7.

Macallair, Dan, "The Sacrifice of Colleges for Prisons." *San Francisco Examiner*, December 19, 1996, p. 19

Macallair, Dan, "Vengeance in the Justice System." *San Francisco Chronicle*, April 25, 1996, p. 19.

Macallair, Dan and Andrea Shorter, "The City's Juvenile Injustice System." *San Francisco Examiner*, January 29, 1996, p. 19.

Macallair, Dan, "Juvenile Justice at Last?" *San Francisco Bay Guardian*, December 20, 1995, p.5.

Macallair, Dan. "Lock Em Up Legislation Means Prisons Gain Clout." *Christian Science Monitor*, September 20, 1994, p. 19; "A Shocking Focus on Prisons." *San Diego Union-Tribune*, September 16, 1994, p. B-7

Macallair, Dan. "Politics at Juvenile Hall." *San Francisco Chronicle*, August 23, 1994, p. 19.

Schiraldi, Vincent and Dan Macallair. "Juvenile Justice Reform Begins with Staff" *San Francisco Examiner*, March 15, 1994, A-19.

Macallair, Dan and Vincent Schiraldi. "Juvenile Crime and the Media." *San Francisco Bay Guardian*, September 3, 1993, p. 5.

Macallair, Dan. "Is Juvenile Crime Out of Control in S.F.?" *San Francisco Examiner*, June 18, 1993, A-18.

Macallair, Dan. "A Call to Action." *The Western Criminologist*. Spring 1992.

Selected Media Appearances

"Juvenile Justice Shakeup in California?" *Forum*, January 27, 2011, KQED Radio, San Francisco, CA

"California looks to correct youth corrections system," *Crosscurrents*, January 26, 2011, KALW Radio, San Francisco, CA

"Juvenile Justice Reform in California," *Forum*, August 28, 2007, KQED Radio, San Francisco, CA.

"Conditions in California's Prisons," *CBS Evening News*, September, 2006.

"Youth curfews in San Francisco," *Forum*, September, 2006, KQED Radio, San Francisco, CA.

"Juvenile Justice: The California Youth Authority," *Forum*, April 15, 2002, KQED Radio, San Francisco, CA.

"The Impact of Harsh Sentencing on Children", *CNN International*, June 18, 2001.

"Youths in the adult court", *CBS Evening News*, April 20, 2001.

"Racial bias in the criminal justice system", *ABC News, World News Tonight*, January 20, 2000 ABC Television Network, New York, NY

"Troubles in the California Youth Authority", *The California Report*, KQED Radio, January 14 & 17, 2000, San Francisco, CA.

"Should police use teenagers as informants." *Prime Time News*, January 7, 2000 CNN, Atlanta, GA.

"Youth Curfews." *Public Interest*, November 17, 1999, NPR News Talk, Washington, DC.

"America's Prison System." June 1999, German Radio Network, Berlin, Germany.

"A Debate On California's Three Strikes Law" *California Capitol Week*, May 27, 1999, KQED San Francisco; KIXE, Redding; KOCE, Orange County; KLCS, Los Angeles; KEET, Eureka; KVPT Fresno; and The CALIFORNIA CHANNEL.

"The Impact of California's Three Strikes Law." *These Days*, June 2, 1999, KPBS Radio, San Diego, CA.

"Should The Three Strikes Law Be Amended", *California Capitol Week*, April 18, 1999, KQED San Francisco; KIXE, Redding; KOCE, Orange County; KLCS, Los Angeles; KEET, Eureka; KVPT Fresno; and The CALIFORNIA CHANNEL.

"Are Three Strikes Laws Effective?" *All Thing Considered*, March 8, 1999, National Public Radio, Washington, DC.

"Juvenile Justice in California", *Forum*, September 11, 1998, KQED Radio, San Francisco, CA.

"Do Youth Curfews Work: New Study Says No," *NBC Today Show*, June 15, 1998, NBC Television Network, New York, NY.

"New Report on Kids and Curfews." *ABC News, World News Tonight*, June 10, 1998, ABC Television Network, New York, NY

"Youth Curfew Study." *Prime Time News and Headline News*, June 10, 1998, CNN, Atlanta, GA

"Juveniles and Firearm Access." *In Depth*, March 31, 1998, FOX Television Network, New York, NY.

"Juveniles in Adult Prisons." *NBC Nightly News*, March 26, 1998, NBC Television Network, New York, NY.

"How do we Respond to Youth Violence." *The Crier Report*. March 5, 1998, FOX Television Network, New York, NY.

"Should Kids be Tried as Adults." *The Crier Report*. December 5, 1997, FOX Television Network, New York, NY.

"Kids Who Kill: What can the Juvenile Justice System do." *Burden of Proof*, December 3, 1997, CNN, Washington, DC.

"Should an 11 Year Old be Tried as an Adult." *The Gil Gross Show*, November 17, 1997, CBS Radio Network, New York, NY.

"Should More Juveniles be Transferred to Adult Court." *Prime Time News*, October 6, 1997, CNN, Atlanta, GA.

"The Juvenile Crime Bill." *Eutrice Leid Show*, July 16, 1997, WBAI, New York, NY; *Living Room*, July 10, 1997, Pacifica National Radio, Berkeley CA; *Community Coffee*, July 7, 1997, KSEL, Portales, NM.

"The Juvenile Crime Control Act of 1997: A Debate with Congressman Bill McCollum." *Forum*, June 16, 1997, KQED Radio San Francisco, CA; *The Gil Gross Show*, May 13, 1997, CBS Radio Network, New York, NY.

"New Study on San Francisco's Juvenile Justice System." *Mornings on Two*, December 18, 1996, KTVU, Oakland, CA.

"New Study Shows California Trading Higher Education for Prisons." *Prime Time News*, November 2, 1996, CNN, Atlanta, GA.

"The Prison System in America" *Both Sides*, October 14, 1996, CNN, Atlanta, GA.

"The Romero Decision and the Three Strikes Law" *Express*, June 27, 1996, KVIE Television, Sacramento, CA.

"California Supreme Court Rules on Three Strikes Law" *CNN Headline News*, June 20, 1996, Cable News Network (CNN), Atlanta, GA.

"Youth Crime and Juvenile Justice" *Forum*, June 13, 1996, KQED Radio, San Francisco, CA.

"The Prosecution of a Six Year Old" *All Things Considered*, May 15, 1996, National Public Radio, Washington: DC.

"Six Year Old Accused of Assault," *The Gil Gross Show*, May 1, 1996, CBS Radio Network, New York:NY.

"Six Year Old Charged with Muder," *Wake Up Arizona*, April 30, 1996, KFYI Radio, Phoenix: AZ.

"Is There Discrimination in the Criminal Justice System," *The Gil Gross Show*, April 2, 1996, CBS Radio Network, New York: NY.

"Should Inmates in California Have Access to the Media," December 28, 1995, BBC International, London, England.

"Youth Violence and Juvenile Justice." *Forum*, November 27, 1995, KQED Radio, San Francisco, CA.

"Youth and the Law: A Town Meeting." May 1, 3, 5, & 21 1994, KVIE-TV, Sacramento,CA; KCSM-TV, San Mateo, CA; KTEH-TV, San Jose, CA; KEET-TV, Eureka, CA; KVCR-TV, San Bernadino, CA; KVPT-TV, Fresno, CA; KIXE-TV, Redding, CA; KCET-TV, Los Angeles, CA; KOCE-TV, Huntington Beach, CA; KRCB-TV, Rohnert Park, CA.

"The Politics of Crime Control." January 3, 1994, *FOCUS 580*, WILL Public Radio, Urbana, IL.

"Youth and Violence." April 10, 1994, *The Willie Brown Show*, KCRA Television, Sacramento.

"Youth Violence and the Juvenile Justice System." February 15, 1994, *Front Page*, FOX Television Network.

"Is The Juvenile Justice System Too Lenient." September 20, 1993, *Face to Face*, KQED Television, San Francisco.

"Violence by Juveniles." September 20, 1993. *Headline News*, Cable News Network (CNN).

Prior Related Work Experience

Santa Clara County Executive's Office, Justice Division, Scholar/Intern Program (1984-1985). Paid internship established in conjunction with San Jose State University's Public Administration program.

Massachusetts Department of Youth Services, Homeward Bound Program, (June 1981 - November 1982). The Homeward Bound Program is an experiential residential education program for chronic delinquent youths. A 1983 Rand Corporation report cited Homeward Bound as one of four model programs serving chronic delinquent youth.

Education Director (February 1982 - November 1982) Developed and implemented experimental education component, trained and supervised staff of 14, planned and conducted educational activities for residents, designed and wrote student handbook and evaluation procedures.

Assistant Program Supervisor (October 1981 - February 1982)

Instructor (July 1981 - October 1981)

Assistant Instructor (June 1981 - July 1981):

Education

M.P.A. San Jose State University, San Jose, California;
Concentration: Criminal Justice Administration

B.A. State University of New York College at Oswego, New York
Major: History Minor: Political Science/Secondary Education