Curriculum Vitae
Cody J. Stoddard
__

Education
2005 – 2010 	Ph.D. Candidate, Criminal Justice, University of Cincinnati.
2004 – 2005 	Master of Arts, Criminal Justice Administration, Boise State University.
Thesis Committee: Andrew Giacomazzi (Chair), David Mueller, Lisa Bostaph
Thesis Title: 	Social Cohesion and Perceptions of Crime and Disorder in a Non-Metropolitan Setting.
2000 – 2004 	Bachelor of Science (Cum Laude), Political Science, Boise State University, Boise, Idaho. Emphasis: Public Law and Political Philosophy
2000 – 2004 	Bachelor of Art (Cum Laude), Criminal Justice Administration, Boise State University, Boise, Idaho. Emphasis: Courts and Law

Position
2010 – Present	 Assistant Professor, Department of Law and Justice—Central Washington University
2009 – 2010 	Special Lecturer–Boise State University
2008 – 2009 	Adjunct Professor—College of Mount Saint Joseph
2007 – 2009 	Distance Learning Facilitator—University of Cincinnati
2006 – 2009 	Adjunct Professor—University of Cincinnati
2006 – 2007 	Research Associate—University of Cincinnati
2005 – 2006 	Distance Learning Facilitator—University of Cincinnati

Awards
2005 – Present 	University Graduate Scholarship, University of Cincinnati.
2005 – 2009 	University Graduate Assistantship, University of Cincinnati.
2004 – 2005 	Graduate Assistantship, Boise State University.
2004 	Undergraduate Research Initiative Award (URI), Boise State University.
2003 	Criminal Justice Department Scholarship, Boise State University
2000 	YMCA, “Service to Youth Award”

Publications
Forthcoming Hemmens, Craig and Cody Stoddard. “Writing a Manual for Police
Officers: The Supreme Court Revisits the Vehicle Search Incident to Arrest Rule in Arizona v. Gant.” Criminal Justice Studies 23(3)
2007 Stoddard, Cody. “A Review of Errors of Justice.” Journal of Criminal Justice and Popular Culture, 14(2).
2007 Engel, Robin, Rob Tillyer, Cody Stoddard, Charles Klahm.
Understanding Best Search and Seizure Practices: Interm Report.
2007 Engel, Robin, Rob Tillyer, Cody Stoddard, Ben Hoehn, Rich Johnson. Project on Police-Citizen Contacts: Year 3 and 4 Final Report. January
2004 to December 2005.
2007 Engel, Robin, Rob Tillyer, Cody Stoddard, Charles Klahm.
Understanding Best Search and Seizure Practices: Interim Report.
2006 Stoddard, Cody. “United States v. Ramirez.” In P. Finkelman (ed.)
Encyclopedia of American Civil Liberties, p. 1690. New York: Routledge, 2006).
2006 Mueller, David, Andrew Giacomazzi, and Cody Stoddard. "Dealing with Chronic Absenteeism and its Related Consequences: The Process and
Short-Term Effects of a Diversionary Juvenile Court Intervention." Journal of Education for Students Placed At Risk, 11(2):199-219.

Works In Progress
Stoddard, Cody, Ben Steiner, Craig Hemmens, Katherine Bennett. “Revisiting Juvenile Curfews and the Judicial Response”
Stoddard, Cody and Troy Payne. “The Role of Theory in Criminal Justice Education.”
Stoddard, Cody and Troy Payne. “Beyond Defendants: A Participant Centered Evaluation of Youth Courts.”

Paper Presented
2010 Stoddard, Cody and Troy Payne. “Application of a Theoretical Framework to Criminal Justice.” The Academy of Criminal Justice Sciences 2010 Annual Meeting, San Diego, CA.
2009 Paxton, Megan, Cody Stoddard and Troy Payne. “Are We Teaching Criminal Justice Theory?: An Examination of Graduate Curricula.” The Academy of Criminal Justice Sciences 2009 Annual Meeting, Boston, MA.
2009 Stoddard, Cody, Troy Payne and Megan Paxton. “Organizing Criminal Justice Theory: Application of a Theoretical Framework.” The Academy of Criminal Justice Sciences 2009 Annual Meeting, Boston, MA.
2007 Stoddard, Cody, Troy Payne and Jackee Rohrbach. “Beyond Defendants: A Participant Centered Evaluation of Youth Courts.” The Academy of Criminal Justice Sciences 2007 Annual Meeting, Seattle WA.
2006 Frank, James, Cody Stoddard, Charles Klahm and Stephen Hass. "Through the Court's Eyes: Comparing the Perceptions of Juveniles Court Actors Concerning the Sentencing Process." The Midwestern Criminal Justice Association 2006 Annual Meeting, Chicago, IL.
2006 Stoddard, Cody and David Mueller. "Bullying Behavior and School Liability: An Examination of Tort Claims and the Concept of "Sovereign Immunity." The Academy of Criminal Justice Sciences 2006 Annual Meeting, Baltimore, MD.
2005 Stoddard, Cody, John Crank and Andrew Giacomazzi. "Perceptions of Crime and Disorder in a Non-Urban Setting." The Academy of Criminal Justice Sciences 2005 Annual Meeting, Chicago, IL.
2005 Stoddard, Cody, David Mueller and Richard Lawrence. "The Constitutionalization of School Discipline: Balancing Students' Rights with School Safety." The Academy of Criminal Justice Sciences 2005 Annual Meeting, Chicago, IL.
2004 Stoddard, Cody, John McDonald. "Dealing with Chronic Absenteeism and its Related Consequences: The Process of Short-Term Effects of a Diversionary Juvenile Court Intervention." Undergraduate Research Conference, Boise State University, Boise, ID.
2004 Mueller, David, Andrew Giacomazzi, Cody Stoddard, and John McDonald. "Dealing with Chronic Absenteeism and its Related Consequences: The Process and Short-Term Effects of a Diversionary Juvenile Court Intervention." The Academy of Criminal Justice Sciences 2004 Annual Meeting, Las Vegas, NV.

Research Experience
2006 – 2007 Research Associate. Best Practices in Search and Seizure Project: Pennsylvania. University of Cincinnati, P.I.—Robin Engel.
2006—2007 Research Associate. Best Practices in Search and Seizure Project: Ohio. University of Cincinnati, P.I.—Robin Engel.
2006 – 2007 Research Associate. Citizen Contact: Pennsylvania State Police Project. University of Cincinnati, P.I.—Robin Engel.
2005 Research Assistant at Boise State University.
2004 Undergraduate Research Initiative, Boise State University.

Research Interests
Court Process
Criminal Procedure
Constitutional Law and Civil Liberties
Criminal Sentencing
Criminal Justice Theory
Theory and Philosophy of Law
Police Decision Making
Police Effectiveness

Teaching Experience—On Campus
Research Methods CJ 425 (Internet Section) 1 Section, Spring 2010, Boise State University
Theories of Crime CJ 315 1 Section, Spring 2010, Boise State University
Introduction to Criminal Justice CJ 101 2 Section, Fall 2009 – Spring 2010, Boise State University
Senior Seminar CJ 498 1 Section, Fall 2009, Boise State University
Introduction to Law and Justice CJ 103 1 Section, Fall 2009, Boise State University
Criminal Justice Statistics 18 CJ 491 1 Section, Spring 2009, University of Cincinnati
Criminal Law 18 CJ 421 1 Section, Fall 2007, University of Cincinnati
American National Government PS 201 1 Section, Fall 2007, College of Mount St. Joseph
Introduction to Courts 18 CJ 103 2 Sections, Summer 2007 and Summer 2008, University of Cincinnati
Constitutional Issues and Criminal Procedure 18 CJ 372 2 Sections, Fall 2006, and Winter 2009, University of Cincinnati

Teaching/Facilitator Experience—Distance Learning
Criminal Justice Policy Analysis (Facilitator) 1 Section, Spring 2009, University of Cincinnati
Crime and the Life Course 1 Section, Summer 2009, University of Cincinnati
Seminar in Community Corrections 1 Section, Summer 2009, University of Cincinnati
Criminal Justice Policy Analysis 1 Section, Spring 2009, University of Cincinnati
Seminar in Correctional Rehabilitation (Facilitator) 1 Section, Spring 2009, University of Cincinnati
Applied Statistics in Criminal Justice (Facilitator) 1 Section, Winter 2009, University of Cincinnati
Theory and Practice of Law Enforcement (Facilitator) 1 Section, Winter 2009, University of Cincinnati
Criminal Justice Management (Facilitator) 1 Section, Fall Quarter 2008, University of Cincinnati
Police Effectiveness (Facilitator) 1 Section, Fall Quarter 2008, University of Cincinnati
Law of Social Control (Facilitator) 1 Section, Summer Quarter 2008, University of Cincinnati
White Collar Crime (Facilitator) 1 Section, Spring Quarter 2008, University of Cincinnati
Applied Research Methods (Facilitator) 1 Section, Spring Quarter 2008, University of Cincinnati
Basic Research Methods (Facilitator) 1 Section, Spring Quarter 2008, University of Cincinnati
Nature of Crime (Facilitator) 2 Sections, Winter Quarter 2006 and Winter 2008, University of
Cincinnati
Juvenile Justice (Facilitator) 2 Sections, Winter Quarter 2006 and Winter 2008, University of
Cincinnati
Administration of Justice (Facilitator) 2 Sections, Fall Quarter 2005 and Fall 2007, University of
Cincinnati
Theory and Philosophy of Corrections (Facilitator) 2 Sections, Fall Quarter 2005 and Fall 2007, University of Cincinnati

Teaching Interests
Constitutional Law and Civil Liberties
Criminal Procedure
Criminal Law
Law and Society
Theory and Philosophy of Law
Criminal Justice Theory
Statistical Methods
Criminal Justice Administration
Police Decision Making
Police Effectiveness

Professional Affiliations
2006 – present American Society of Criminology
2005 – present The Academy of Criminal Justice Sciences

Specialized Training
2008 STATA Seminar (Corrections Institute—University of Cincinnati)
2006 SPSS certification in Basic Functions
2006 SPSS certification in Macros

Related Employment
2004 – 2005 Boise State University – Academic Tutor, College Assistance Migrant
Program (CAMP)
2003 – 2005 Boise State University – Academic Tutor, Student Success Program (SSP)
2000 – 2005 Youth Court of Ada County, Program Advisor, Boise, Idaho

