

Katie Hail-Jares

610 14th Pl NE, Unit 1
Washington, DC 20002
Curriculum Vitae

Education

American University, Washington, DC

Ph.D., Justice, Law, and Criminology, 2015 (Expected)
Major Fields: Justice and Qualitative Research Methods
Distinction on Comprehensive Exam (2013)

Dissertation: What We Talk About When We Talk About Parole: Inmates' Experiences
Preparing for Parole Hearings.

Grinnell College, Grinnell, IA

B.A. Biology and Religious Studies, 2007

Publications

Published

Gould, J., Carrano, J., Leo, R., & Hail-Jares, Katie. (2014) Predicting Erroneous Convictions: A Social Science Approach to Miscarriages of Justice. *Iowa Law Review*, 99: 471-523.

Gould, J., Carrano, J., Leo, R., & Hail-Jares, Katie. (2014) Innocent Defendants: Divergent case outcomes, in Making Justice: Wrongful Conviction and Criminal Justice Reform. M. Zalaman and J. Carrano (eds.) New York: Routledge.

Gould, J., Hail-Jares, Katie, & Carrano, J. (2014) Predicting Wrongful Convictions. *Judicature*. (Forthcoming)

Under Review

Hail-Jares, Katie. (2014). Client-initiated violence and the stroll: A quantitative comparison of bad date reports from Washington, DC. *Studies in Law, Society and Politics*. Special issue "Problematizing Prostitution." Invited submission.

Hail-Jares, Katie. Shdaimah, C., and Leon, C. (2014). New perspectives on street-based sex work and prostitution. Edited volume. Under review with Ashgate and Columbia University Press.

Johnson, R. and Hail-Jares, Katie (2015) Technology and Prisons: Some thoughts about containment, connection, and correction, in The Oxford Encyclopedia on Prisons (forthcoming in 2015).

Conference Participation

“You Pass a Parole Talk Everyday:” Perceptions of Parole and Release Among Incarcerated Men. *American Society of Criminology Annual Meeting*. Atlanta, GA. November 2013. Also presented at *American Criminal Justice Society’s Annual Meeting*, Dallas, TX. March 2013.

“I Am the Bad Date:” Exploring Violence Against Sex Workers Using Bad Date Reports. Panelist. Session Title: Prostitution in Precarious Times: Socio-Legal Explorations of the Politics, Practice, and Policing of Commercial Sex and Sex Trafficking. *Law and Society Association*, Boston, MA. May 2013.

Do John Schools Do the Trick? *International Conference on Human Trafficking, Prostitution, and Sex Work*, Toledo, OH. October 2011.

Teaching Experience

Instructor. JLS 280: Introduction to Justice Research. Undergraduate. Fall 2013-Present.

Guest Lecture. “What We Talk About When We Talk About Parole.” JLS-686: Advanced Seminar on Corrections. Graduate Level. Fall 2012

Guest Lecture. Women Offenders. JLS-205: Introduction to Criminology. Undergraduate Level. Spring 2012.

Guest Lecture. Illegal Drugs in the Movies. JLS 303: Drugs, Alcohol, and Society. Undergraduate Level. Fall 2011.

Teaching Assistant. JLS 205: Introduction to Criminology. Undergraduate Level. Fall 2010-Spring 2011.

Instructor. Grinnell Liberal Arts in Prison Program. Undergraduate Level. Fall 2003-Summer 2010. (Taught 8 semester-long classes at medium and maximum security prisons)

Research Projects

Primary Investigator, Changing Neighborhoods, Changing Dangers, 2013-Present

- Collaboration with a local nonprofit to identify the risks gentrification poses to street-based sex workers in Washington, DC, and generate community-wide dialogue between new residents, police, policy makers, and sex workers about those risks. The project was funded through crowd-sourcing.

Research Assistant, Preventing Wrongful Convictions, American University, 2010-2013

- Identified 460 wrongful convictions and indictments as part of a National Institute of Justice funded project. Conducted interviews, archival, and legal research to collect addition information on each criminal case and code over 80 unique variables.

Volunteer Activities

Team Leader. Helping Individual Prostitutes Survive. Mobile harm-reduction unit for injection drug users and street-based sex workers. Fall 2010-Present

Judge. American University's School of Public Affairs: Undergraduate Research Symposium. Judged undergraduate projects on criminology and law and society for the past three years. Spring 2011-Present.

Related Professional Experience

Director, Skylark Project (Iowa Coalition Against Domestic Violence's program for incarcerated survivors of domestic violence and sexual assault), 2008-2010

Founder & Coordinator, Grinnell College Liberal Arts in Prison Program, 2003-2007