Dr. Peter Scharf- Profile

- Nationally recognized leader in corrections criminal justice research, field assessments, performance metrics, police deadly force training, and public health aspects of crime
- Founding Director of the Center for Society, Law and Justice at UNO
- Noted interviewee on topics ranging from education for at risk youth ethics & integrity, law enforcement and forensics, use of force and criminal justice technologies
- Certified as an expert witness in US District Courts in use of force
- Demonstrated success in multi-million dollar grant funding and execution
- Worked with White House (Stuart Baker)assessment of Hurricane Katrina criminal justice aftermath
- Testified before House Judiciary Crime Sub-Committee (3 times)
- Foundations of Excellence Award Winner Texas State University (2008)
- Named to New Orleans Mayor Elect Mitch Landrieu, Criminal Justice Transition Team(2010)
- Named President NO Schweitzer Fellowship Board of Directors
- Nominated for Tulane University Undergraduate Teaching Award(2012)
- Winner of Tulane Public Health Outstanding Teaching Award(2012 and 2013)

Dr. Peter Scharf

Public Health and Tropical Medicine /Research Professor at Tulane University
School of Public Health and Tropical Medicine
-Global Health Systems and Development
P: 504-988-1978
504-428-5795 (cell)

Pscharf@Tulane.edu

Department of

Career Overview

Dr. Peter Scharf is a nationally recognized leader in corrections, criminal justice training, curriculum development, technology and education. He recently was appointed as Research Professor at Tulane University School of Public Health and Tropical Global Health Systems and Development Department in June 2008. He was an invited speaker to the Nobel Public Service Seminar in Stockholm Sweden. He has innovated new undergraduate course offerings related to public health perspectives related to violence and change processes related to public health. He has been interviewed by a large number of national media related to his expertise related to violent crime.

He recently was named to the Criminal Justice Transition team by New Orleans Mayor Elect Mitch Landrieu. He also was asked to serve on the evidence integration panel of the Office of Justice Programs, supporting policies and programs based upon scientific evidence. He just received (October 2011) two major grants related to correctional re-entry from the Bureau of Justice Assistance, working with the LA Department of Corrections and is serving as an advisor to the Recovery School District's at risk initiative. He also was named Board President of the Board for the New Orleans Schweitzer Fellowship and received a major award for City service.

He was the founder of the Center for Society, Law and Justice (CSLJ); he spearheaded the creation of one of the highest quality criminal justice technology training, research and implementation entities in the US. Additionally, Dr. Scharf played an integral role in attracting several multi-million dollar grants to the Center and its partner, the University of New Orleans. While at Texas State and now Tulane he managed a PREA risk management project designed to identify and manage the risk of rape in prisons. He was the DCJ 2008 *Foundations of Excellence* Award Winner at Texas State University. He testified three times before the House Judiciary Committee regarding murder trends and worked with Stuart Baker of the White House on an assessment of the federal Response to Hurricane Katrina.

He is the author of several books, including <u>Readings in Moral Education</u> (1978), <u>Growing Up Moral</u> (1979), <u>Towards a Just Correctional System</u> (1980), <u>Badge and the Bullet</u> (1983), <u>A Guide to Computer-Age Parenting</u> (1984), <u>Understanding the Computer-Age</u> (1988), <u>Assessing Law Enforcement Ethics</u> (1996), and the <u>Justice Information Sharing Performance Measures Guide</u>

(2008), each of which has had a strong impact on educational, public health and criminal justice practice.

From 1992-95, Dr. Scharf served as Director of Training and Technical Assistance for the Police Foundation in Washington, DC. He assumed responsibility for the funding and management of a celebrated risk management technology and led training and technical assistance unit that was dedicated to improve law enforcement practices in civil disorders, diversity training, ethics, the use of force, community policing and effective management practices. He participated in two major investigations, the Chicago PD Burge Torture case and the NYC Crown Heights disorder investigation.

The Center has won national recognition for its innovative programs supporting law enforcement and correctional professionals. From 1998-2008, the Center has managed a \$2.8 million dollar national BJA Cooperative Agreement (now in phase five) to assist national law enforcement in implementing computer technologies., The Center has completed several current major cooperative agreements with DOJ/ODP including a national "Managing Law Enforcement Integrity" project, the "Art of Performance Measures", a project promoting technology integration, a multi-million dollar project related to Forensic Digital investigations, and a PSN project which focuses upon research related to the targeting of guns in high crime neighborhoods. He has acquired over 8 million dollars in Federal Funding in the past 10 years. While at Texas State University (2006-8) Dr. Scharf won a Foundations of Excellence Award for outstanding teaching.

He was the recent winner of the TUSPHTM Outstanding Undergraduate Teaching Award (2012 and 2013) and is currently conducting research related to correctional reentry working on three funded projects with the LA DPS&C.

Dr. Scharf has been certified numerous times as an expert witness in US District Court in testimony related to the use of force. He has appeared in a number of national media entities in the past three years including NPR(6, NBC Evening News(3), PBS(3), Nightline, BBC(2) and CNN(5 and has been interviewed by the NY Times(3), WA Post(2), WSJ, Houston Chronicle(2), Canal, USA Today (2) and other news entities. He was both treasurer and secretary of the FBI Citizen's Academy Alumni Association since 2004. He was asked to testify three before the House of Representatives (2007, 2008 and 2013)

Professional Experience:

University Employment

- 1992-5: Police Foundation, Washington, DC: Director of Technology and Technical Assistance: Managed and developed major service lines for leading police identified nonprofit organization in US. Directed community-based police training programs.
 Organized contacts with funding and other governmental agencies. Directed national technology, technical assistance and training programs.
- 1995-2006: University of New Orleans, New Orleans, LA: Director, Center for Society,
 Law and Justice. Directs funding, training and research efforts of consortium working
 with major New Orleans and national law enforcement and correctional entities
- 2006-8: Texas State University, Research Professor Department of Criminal Justice: Executive Director, Center for Society, Law and Justice at Texas State. Directs all operations of the Center, working with Texas State Criminal Justice faculty and DOJ
- Current: Tulane University Research Professor of Public Health and Tropical Medicine,
 Global Health Systems Department. Conducting research related to correctional reentry
 and public health, homicide trends and assessments of efforts to avert violent crime
 trends through prevention and early intervention

Consulting:

- 1970 to 1979 Harvard University: Co-Project Director, Just Community Prison Project.
 Managed innovative correctional rehabilitation program
- 1973-6 Biological Sciences Curriculum Study, Policy Board, Human Sciences, Author, <u>Rules</u> (Human Sciences Curriculum)

- 1976 to 1980 *CBS Publishing: Acquisitions* Editor, Trade and Education Titles. Acquired human development, education and trade book manuscripts
- 1979 to 1982 Public Policy Research Organization Police: Associate Project Director,
 Police Uses of Deadly Force Project. Directed use of deadly force research program
- 1980 to 1986 Mc Graw Hill Book Company: Senior Acquisitions Editor for Computer-Based Educational and Training Programs. Acquired and developed major computerbased training projects.
- 1986 to 1988 Institute for Scientific Information: Project Director. Director and author of major tool-based middle school curriculum: Micro Works
- 1989 to 1991 Wasatch Education Systems: National Manager for Criminal Justice
 Technical Products. Managed market and product efforts for highly profitable computer
 market segment
- 1994 to Present *Civigenics*: Founding Partner. Wrote Venture Plan document and developed drug treatment mode for company with more than \$80 million dollars in annual recurring revenue and sites in 30 states
- 1997 to Present *Digital Concepts, Inc* (DCI): Partner. Wrote venture plan in a high-tech company in late venture stage
- 1996 to 1999 *Simon and Schuster/Viacom-Invest*: Consultant. Facilitated development of web and criminal justice technologies and marketing of adult education materials
- 1999 to 2000 *Institute for Forensics* (Seattle, WA): Consultant. Helped design new webbased technology to analyze homicide cases
- 2001 California Peace Officers and Standards: Consultant related to values and policing

- 2002-3 State of Washington: design of new parole risk assessment technology
- 2003-5 Sierra Systems-Consultant Criminal Justice Programs
- 2003-Secretary, Treasurer, Board Member FBI citizen's Academy Alumni Association
- 2004-4- Achieve 3000 Curriculum SME on-line moral development curriculum
- 2004-7-Consultant International Association of Chiefs of Police Community Policing,
 SMART Program-Juvenile Services Program
- 2005-6 White House (Stuart Baker) Assessment of Federal response to Hurricane Katrina
- 2007-12 Consultant to the International Association of Chiefs of Police Corrections-Law Enforcement Information Sharing
- 2007-8 Consultant to Eckerd Youth Services- Performance Measures implementation
- 2007-Developed Testimony for House Judiciary Committee-Crime Sub-Committee-Bobby Scott, Chair
- 2008-10 Consultant to the Texas Youth Commission-evaluation of innovative programming
- 2010: Consultant to John White, Recovery School District
- 2011-2-Consultant to AMI kids (Tampa FLA)
- 2012-3-Consultant to Hillard Heintze (Chicago, Ill.)

- 2012-present Consultant to SAFY of America,(Delphos, Ohio)
- 2014: Consultant Gretna Police Department re: Community Policing

Consultant for the following Educational Police and Criminal Justice Agencies: White House Homeland Security Council, Seattle Police Department, FBI Academy, Mason County Sheriffs, King County Police, New York State Criminal Justice, Delaware River, Oregon State Police, Austin Police, Detroit Police Department, and IACP, CAL POST, LAPD, JPSO, Recovery School District among others.

Education

1963 to 1967 *University of Rochester* A.B. (Honors) English/History

1970 to 1973 *Harvard University* **Ed. D**. in Human Development and Sociology

Dissertation advisor, Lawrence Kohlberg

Dissertation: "Moral Atmosphere of the Prison"

Academic Appointments

1973 to 1981 University of California at Irvine

Assistant Professor of Social Ecology

1982 to 1986 Seattle University

Associate Professor of Sociology

1986 to 1988 University of Pennsylvania

Faculty Member in Computer Education/Criminal Justice

1989 to 1992 **City University**, Master Instructor

Faculty Member in Education, Business and Criminal Justice

1992-1995 **American University**, Society and Justice Program

Adjunct Professor Law and Justice Program

1995-2008 University of New Orleans

Associate Professor, Department of Sociology/ Philosophy

2006-2008 **Texas State University**, Research Professor in Criminal Justice, Foundations of Excellence Award

2008-Current Tulane University School of Public Health and Tropical Medicine, Global Health Systems and Development Department Research Professor of Public Health (Secretary to Faculty Senate-2010-1)-selected as Outstanding Undergraduate Teacher(2012 and 2013)

Selected Books

Scharf, Peter, <u>Readings in Moral Education</u>, Minneapolis, Minnesota; Winston Press, 1978 Scharf, Peter and William McCoy, <u>Growing Up Moral</u>, Minneapolis, Minnesota: Winston Press, 1979

Hickey, Joseph and Peter Scharf, <u>Towards a Just Correctional System</u>, San Francisco, California: Jossey-Bass, 1980

Scharf Peter and Arnold Binder, <u>Badge and the Bullet</u>, New York, New York: Praeger Books, 1983

Scharf, Peter, <u>A Guide to Computer-Age Parenting</u>, New York, New York: Mc Graw Hill, 1984. Scharf, Peter, <u>Understanding the Computer-Age</u>, New York, New York: Macmillan, 1990 Amendola, Karen and Peter Scharf, <u>Assessing Law Enforcement Ethics</u>, Washington, DC: Police Foundation, 1996

Scharf, Peter, Geerken, Michael, et. al <u>Guide to Justice Information Systems Performance</u> Measures Washington, DC: Bureau of Justice Assistance, 2008

Selected Journal Titles

Scharf, P. "Inmates Conception of Legal Justice" Journal of Criminal Justice and Behavior, 1976, 3, 101-123.

Scharf, P. "Scoring Moral Reasoning," Journal of Contemporary Psychology, 1981, 26, 1, 23-26. Binder, A. and P. Scharf, "Police-Citizen Violent Encounters, Annals of the American Academy of Political and Social Sciences, 1981 (2) 82-103.

Scharf, P. "Prison Violence" Prison Journal, 1983, 51(2)

Binder, A. and P. Scharf, "Deadly Force in Law Enforcement," Crime and Delinquency, 1982 (1) 1-18.

Scharf, P. Keeping Faith: Counseling in Correctional Settings," Counseling Psychologist, 1983, (9) 83-94.

Scharf, Peter. "Kohlberg's Development as the Aim of Education,"Current Contents, 1987, 22, 31, 4.

Scharf, Peter and Stone, William: Examining the Correctional Technology Paradox, Journal of the Institute of Justice and International Studies (11), 2011

Scharf, Peter: "Perils of Policing Reform," The Crime Report, October, 2012

Scharf, Peter and Calderon, Jose, "After New Town: Controlling Gun Violence," The Crime Report, January, 2013

Selected Published Chapters

Scharf, P. "Police Officer Decision-Maker." In Baker, F. Ed. <u>Determinants of Law Enforcement Policies</u>, Lexington, Mass, Lexington Books, 1980

Scharf, P. "Violence and Moral Values." In Hays, Solway and Roberts, Eds. <u>Violence and Society</u> Garden City, NY: Spectrum Press, 1985

Scharf, P. "Moral Education of the Juvenile Delinquent." In Manly-Casmir and Cochrane, Eds. Moral Education: The Practical-Domain, New York, NY: Praeger Books, 1986 Scharf, P. "Law and the Child's Legal Conscience." In Sprague,

Ed. <u>Advances in Law and Child Development</u>, Greenwich, Connecticut: JAI Press, 1986 Scharf, P. "Justice and the Criminal Offender's Moral Claim to Justice," L. Morain <u>Correctional</u> Education, Ottowa, NJ: Canada Press, 1992

Scharf, P. Foreword, in Osofsky, J. <u>Children and Violence</u>, Princeton, NJ: Alblex, 1997; 2003 Scharf, P. Foreword to Unter, J. <u>Melding Police and Policy to Dramatically Reduce Crime in the City of New Orleans</u>: A Study of the New Orleans Police Department, 2009

Technical Reports, Published Presentations, Training Research, Policy Publications

Rules: Interdisciplinary module Biological Sciences Curriculum Study (1982)

Police Use of Deadly Force-UC Irvine (1982)

"Shoot/Don't Shoot" Training Video-DBA (1984)

Creating a Correctional Just Community-Harvard U (1985)

Micro Works: Tools for Learning-Institute for Scientific Information (1990)

At Risk Lifeskills: Computer Based Module-Wasatch Educational Systems (1992)\

Burge Torture Case Analysis- Police Foundation-Chicago PD

Report to the Governor Regarding the Crown Heights Civil Disorder-NY State (1993)*

<u>US Customs Cultural Diversity Curriculum- Police Foundation</u> (1994)

Ethics and Oregon State Police-Police Foundation (1995)*

Risk Assessment Management System-Police Foundation (1995)*

Framework for Community Policing-BJA (1995)*

BJA Goals and Directions-BJA (1997)*

Managing the Use of Force-LA P.O.S.T (1997)

Community Policing Training-CSLJ (1996)

Police Leadership and Management-CSLJ (1997)

<u>Managing Criminal Justice Technologies Training Curriculum</u>-Bureau of Justice Assistance (1999; 2003)*

<u>Technical Assistance for Integrating Criminal Justice Technologies</u>-Bureau of Justice Assistance (1999)

<u>Technical Assistance Needs for Homicide Investigators-Institute for Forensics</u> with Robert Keppel Bureau of Justice Assistance (2000)

Power Users Criminal Justice Training Curriculum-Bureau of Justice Assistance (1999)*

Crack Pipe Study-New Orleans Police Foundation (2001)*

Bail Study-New Orleans Police Foundation (2002)*

Privacy and Criminal Justice Databases Bureau of Justice Assistance (2002)*

Assessing Integrated Criminal Justice Systems-Bureau of Justice Assistance (2003)*

Technology in Small Agencies –Bureau of Justice Assistance (2003)

Forensic Digital First Responders-National Institute of Justice (2004)*

Assessment of Austin SECURES® Implementation National Institute of Justice (2004)*

SECURES Training Guide, National Institute of Justice (2004)*

NOPD Retention Study, CSLJ-Police Foundation (2004)*

Consequences of Partially Integrated Information Systems, Bureau of Justice Assistance (2004)*

Performance Measure in Information Technology, Bureau of Justice Assistance (2005)*

Assessment of EDLA PSN Project, PSN (2005) *

The Art of IT Performance Measures, Bureau of Justice Assistance (2006)*

Managing Law Enforcement Integrity, Bureau of Justice Assistance (2006)*

Business Process Re-Engineering, Bureau of Justice Assistance-White Paper (2006)*

Crime and Education, Project Inkwell (2007)*

<u>Assessment of Hampton and Newport News SECURES® Implementation,</u> National Institute of Justice (2007) *

Technology and Murder: USDOJ Global IJIS Institute, George Washington University (2007) *

PREA Final Report, Bureau of Justice Assistance (2008)

Assessing the Potential of Correctional Technologies, Moelis and Company (2009)

<u>Between Corrections and Law Enforcement</u>: The International Association of Chiefs of Police (2010)

Youth Focused Policing: The International Association of Chiefs of Police (2012)

Assessment of The Circle of Courage Mentoring Program: Tulane University School of Public

Health and Tropical Medicine (2012)*

At Risk Youth Strategic Plan for the Recovery School District: Tulane University School of Public Health and Tropical Medicine (2011)*

<u>An Analysis of NOPD Police Attitudes and Values</u>: Tulane University School of Public Health and Tropical Medicine (2012)*

<u>Performance Measures for Child Welfare Services:</u> Tulane University School of Public Health and Tropical Medicine (2012)

<u>Predicting Murder Trends</u>: US House Judiciary Committee: Tulane University School of Public Health and Tropical Medicine (2012)*

<u>Response to Brennan Center Mass Incarceration Report</u>, Bureau of Justice Assistance (2014) <u>The Youth Promise Act Overview</u>: Senator Mary Landrieu White Paper

Recent Selected Expert Witness Activity

Cleary vs. Smith (1986) - constitutional rights of offenders (consent decree in effect)

Davis vs. Mason County (1991) - use of force (reviewed by Supreme Court): qualified in US

District Court

Wittmer vs. Peters (1996) - race and correctional hiring policies: opinion commended by Louis

Posner 7th Circuit Appeals

Waldron vs. Mc Millan (1996) – injury in pursuit of subject

Riley vs. New Castle (1996) - false imprisonment and technology

Brooks vs. Pryor Creek (1996) - use of force

Terel vs. Fort Worth (1997) - use of force

Benton vs. Woodward (1998) – US District Court (Section: 1983-42)

Evivie vs. Landreneau (1999) - police use of force-qualified in US District Court (Section: 1983-42)

Castillo vs. Round Rock (2000) – Texas positional asphyxia and wrongful death (under review US Supreme Court)

Jones vs. Grand Prairie (2001) - Texas-investigative procedures in child rape

Marshall vs. Wal-Mart (2002) – alleged "4473" negligence of retailer in Fort Worth gun sale

^{*}Available through www.cslj.net; www.nicic.org www.ojp.org or through Google

People vs. Wright (2004) - capital murder of a police officer

St. Clair vs. WA DOC (2006) – use of force/correctional officer-retention

State (TX) vs. Michael Scott (2008-2009) –murder of four teen-age girls (ICBY Murder case,

Austin Texas)

Burley vs. Harvey (2008)-defamation re allegations of criminal activity and racketeering

State vs. Spearman (2010)-Frye qualification of gunshot detection technology

USA vs. Italiano (2011)-civil rights trial re actions following Hurricane Katrina

Brandt vs. CSX Rail (2012)-liability related to murder of a train conductor

Lecompte vs. AMC Theatres (2013)-liability related to assault in movie theatre

Selected Invitational Presentations (past 20 years)

Louisiana Association of Computer-Using Educators "Computer Instruction for High-Risk Youth," New Orleans LA. (1992)

International Association of Chiefs of Police "Community Policing," St. Louis, MO (1993)

National Organization of Black Law Enforcement Officers "Use of Deadly Force Revisited-

Debate with Johnny Cochrane," Richmond, VA (1994)

National Institute of Corrections "Corrections and Law Enforcement," Washington, DC (1995)

Alaska Alternative Education Conference" Crime and Learning" Wasilla, AK (1996)

National Firearms Meeting "Computer-Based Firearms Control," Washington, DC (1997)

Southern Policing Institute" Law Enforcement Ethics," Gretna, LA (1998)

National Sheriff's Association "Law Enforcement Technologies," Columbus, OH (1999)

Mapping Law Enforcement Technologies," Portland, ME, Miami (FLA). Palm Springs, CA, Cleveland, OH (2000)

Correctional Technology Association (NIC)," Mega trends in Correctional Technologies" Raleigh, NC (2001)

Bureau of Justice Assistance ("Criminal Justice Data Bases, Privacy and Ethics") New Orleans (2001)

Correctional Technology Association," Technology Innovation in Correctional Technologies" New Orleans, LA (2002) National Governor's Association," "Performance Measures" Washington, DC (2003)

National Association for Justice Integration Systems "Solving Serial Crime through Technology" Fort Worth, Texas (2003)

National Institute of Justice "Gunshot Detection" Washington DC (2004)

National Association for Justice Integration Systems "Business Process Change" Boston, MA (2004)

IJIS Institute "Technology and Organizational Change" Dulles, VA (2005)

NCJA "Performance Based Criminal Justice", Dana Point, CA (2005)

SEARCH "Organizational Perspectives and Accountability, Washington, DC (2006)

NCJA/IJIS Institute "Performance Measures, Baltimore, MD (2006)

NAIJS "Change and Performance Measures" Boca Raton FLA (2006)

ACA-NJ "Evacuation of Orleans Parish Prison during Hurricane Katrina" Atlantic City, NJ (2006)

Project Inkwell "Education and Crime" Seattle, WA (2006)

George Washington University" Technology and Murder" Ashburn, VA (2007)

IJIS Institute/NCJA "Murder Trends" Phoenix, AZ (2007)

IIJIS "Performance Metrics and Violent Crime" Springfield, Ill. (2007)

US House of Representatives Judiciary Committee "Early Interventions re: managing violent crime risks" NOLA (2007)

US House of Representatives Judiciary Committee "What Works/What Does Not? re: control of violent crime" Washington, DC (2007)

Alliance for Good Government "Murder in New Orleans" New Orleans, LA (2007)

IACP "Murder and the Media, New Orleans, LA (2007)

BJA "Information Sharing Summit" Washington, DC (2008)

Nobel Public Service Presentation "Crime and the Knowledge Economy" Stockholm Sweden (2008)

Corrections Technology Association (Keynote) "Can Correctional Technology Save Costs?" Albany, NY (2009)

American Public Health Association" Performance Measure for Public Health Technologies" Philadelphia PA (2009)

American Public Health Association" Mentoring to Reduce Violent Crime Risks" Philadelphia PA (2009)

National At Risk Youth Conference" Violent Crime prevention" Joliet, Ill. 2010

Correctional Technology Association (Roundtable facilitator), Daytona Beach, FLA (2011)

LA Probation and Parole" Can we Afford Prisons-Now What? New Iberia, LA (2011)

Correctional Technology Association (Roundtable facilitator and Major Session re: Correctional Reentry), Daytona Beach, FLA (2012)

US House Crime Sub-Committee: "Gun Violence after Newtown," Congressional Violence Summit Washington DC (2013)

New Orleans Roundtable Club, "Murder in New Orleans," New Orleans, LA (2013)

Louisiana State University Medical School" Murder viewed from public health perspective" (2013)

Bureau of Justice Assistance Second Chance National Conference" Reducing Recidivism Risks, National Harbor, MD (2014)

National Association of School Safety and Law Enforcement Officers, New Orleans (2014)

Media Interviews & Grant Funding

Dr. Scharf has received broad media exposure as an expert in the field of criminal justice and has demonstrated strong success in obtaining criminal justice funding.

National Media interviews/presentations 2010-2014

- Washington POST
- USA Today
- Spike Lee: 40 Acres and a Mule
- CBS TV
- NBC Evening News
- Fox TV
- ABC Nightline
- Clear Channel Radio

- Associated Press
- PBS
- n NPR
- CNN
- Le Figaro
- BBC
- NY Times
- Austin Statesman
- Canal (Butterfly Effect)
- Christian Science Monitor
- Travel Channel
- Rush Radio WWRNO (Other Side-weekly interview-100 weeks)

Recent (Past 7 Years) Federal Department of Justice/DHS Cooperative Agreements/Grants

- Bureau of Justice Assistance "Performance Measures for IT Systems" –
 \$150,000.00 (2002)
- National Institute of Justice/ FBI "Gulf Coast Computer Forensics Lab \$1,200,000 (2002)
- Bureau of Justice Assistance "Executive Technical Briefings for Information
 Technologies"-\$220,000.00 (2002)
- Bureau of Justice Assistance "Managing Criminal Justice Technologies"-\$650,000.00 (2003)
- Bureau of Justice Assistance "Managing Law Enforcement Integrity",
 \$349,000.00 (2003)
- Bureau of Justice Assistance "Project Safe Neighborhood" \$150, 00 (2002-6)
- National Institute of Justice "Secures® Assessment-Gunshot Detection" \$400,000 (2001-6)
- Bureau of Justice Assistance, "Art of IT Performance Measures" \$150,000
 (2006-8)
- Office of Domestic Preparedness USAA-NIMS/WMD Training "-\$600,000.00 (2005-10)

- Bureau of Justice Assistance PREA "Risk Assessment"-\$527,000.00 (2006-7)
- Bureau of Justice Assistance PREA "Change Experiment"-\$950,000.00(2007-9)
- Bureau of Justice Assistance-Assessment of Pegasus *Local to Local* Sharing
 Initiative -\$3,500,000.00 (total) with Pegasus Research Foundation, Phase 1 and 2:(
 2009-11)
- Recovery School District, Designing an Alternative School for High Risk
 Students (2012-3)
- Bureau of Justice Assistance-Assessment of BJA Co-Occurring Disorder
 Initiative with LA DOC-\$640,000-2011-2014
- Bureau of Justice Assistance-Statewide Recidivism Reduction- With LA DOC, \$982,000.00-2012-14
- Bureau of Justice Assistance-Statewide Re-Entry Implementation- With LA
 DOC, \$ 700,000.00

Personal:

Married to Jeanne Joubert Scharf and the father of Adria, Sage, Razi and Tessa and Grandfather of Sahara, Owen, Levi, Sedona, Deni, Hannah and Cora