

Sultan Altikriti

Curriculum Vitae

Department of Criminal Justice and Criminology

Sam Houston State University

☎ 2153133213

✉ altikriti.edu@gmail.com

🌐 sultanaltikriti.com

Education

Ph.D., Criminal Justice University of Cincinnati Dissertation: <i>The effects of individual differences on the perceived risks and rewards of offending: A meta-analysis</i>	2021
M.A., Criminal Justice Rowan University	2014
B.A., Law & Justice Studies Rowan University	2013

Positions

Postdoctoral Fellow Sam Houston State University	2021-
Graduate Assistant University of Cincinnati	2016-2021

Research Interests

Developmental and Life-Course Criminology
Juvenile Justice Policy
Deterrence
Quantitative Methodology and Theoretical Integration

Statistical Software & Programming

R, RStudio, Python, SPSS, Mplus, Stata, Excel

Peer Reviewed Publications

Altikriti, S. (Under review at *Psychology of Violence*). Thinking about crime: Reexamining IQ-arrest relationship through disaggregated offending types.

Altikriti, S., Nedelec, J. L. & Silver, I. A. (2021). The role of arrest risk perception formation in the association between psychopathy and aggressive offending. *Youth Violence and Juvenile Justice*.

Altikriti, S. (2021). An integrated processual theory of crime: Assessing the developmental effects of executive function, self-control, and decision making on offending. *Criminal Justice and Behavior*, 48, 215-233.

Altikriti, S. & Nedelec, J. L. (2020). Skewed perceptions: Psychopathy and systematic biases of risk and reward from adolescence to emerging adulthood. *The Journal of Developmental and Life-Course Criminology*, 43, 547–567.

Altikriti, S., Theocharidou, K., & Sullivan, C. J. (2020). Specific theories of crime? A longitudinal assessment of the competing effects of psychopathy and self-control. *The Journal of Crime and Justice*, 6, 296–320.

Works in Progress

Altikriti, S. Shared beginnings, divergent theories: An empirical appraisal of the similarities and differences between life-course and developmental theories of crime.

Altikriti, S. Individual level routine activities theory.

Altikriti, S. & Nedelec, J. L. Failing to deter: Contextualizing the effects of deterrence theory, offending, and arrest.

Book Chapters & Other Works

Altikriti, S. & Anderson C. N. (2021). Structural equation modeling. In J. C. Barnes & D. Forde (Eds.), *The Encyclopedia of Research Methods and Statistical Techniques in Criminology and Criminal Justice*. Wiley.

Ruhland, E. L. & **Altikriti, S.** (2018). *Police and Youth Together Program Evaluation*.

Courses Taught

Introduction to Statistics	Fall 2021
Introduction to Criminology	Spring 2020
Research Methods	Fall 2019

Courses Facilitated

Introduction to Criminal Justice	Fall 2020
Criminal Justice Statistics	Fall 2020
Criminal Justice Statistics	Fall 2019, Spring 2020
Senior Seminar – Behavioral Economics	Fall 2019, Spring 2020
Seminar in White-Collar Crime	Summer 2019
Cybercrime and Digital Security	Summer 2019
Seminar In Community Corrections	Spring 2019
Seminar in Criminology	Spring 2019
Theory and Practice of Law Enforcement	Fall 2018
Seminar in Criminal Justice	Fall 2018

Advanced Training and Coursework

Hierarchical Linear Modeling, University of Cincinnati	2019
Genetic Analysis II Workshop, University of Cincinnati	2018
Genetic Analysis I Workshop, University of Cincinnati	2018
Times Series Analysis Workshop, University of Cincinnati	2018
Structural Equation Modeling, University of Cincinnati	2018
Statistical Analyses with R Workshop, University of Cincinnati	2017
Causal Inference, University of Cincinnati	2017
Independent Study on Latent Class Growth Analysis, University of Cincinnati	2016
Research Practicum, University of Cincinnati	2016
Teaching Practicum, University of Cincinnati	2016

Grants, Awards, & Funding

Horowitz Foundation Dissertation Grant (2021) – Not funded

Benjamin Steiner Award for Outstanding Doctoral Student Scholarship (2021) – Nominated

Graduate Student and Faculty Research Mentoring Grant (2021) – \$1,000

Doctoral Student Research Grant (2021) – \$2,500

Full Graduate Assistantship, University of Cincinnati (2020-2021) – \$17,000

Doctoral Student Research Grant (2020) – Not funded

Graduate Student Stipend and Research Cost Program (2020) – Not funded

Juvenile Justice and Delinquency Section of the Academy of Criminal Justice Sciences Student Paper Competition (2020) – 1st Place – \$300

Full Graduate Assistantship, University of Cincinnati (2019-2020) – \$17,000

Graduate Student and Faculty Research Mentoring Grant (2019) – Not funded

School of CJ Research Center Scholarship (2019) – \$2,500

Association of Doctoral Programs in Criminology and Criminal Justice Student Research Funding Opportunity (2019) – Not funded

Full Graduate Assistantship, University of Cincinnati (2018-2019) – \$18,969

Summer Research Stipend (2018) – \$3,000

Graduate Student and Faculty Research Mentoring Grant (2018) – \$1,000

Ruhland, E. & Altikriti, S. (2018). Police and Youth Together Program Evaluation

Full Graduate Assistantship, University of Cincinnati (2017-2018) – \$17,000

School of Criminal Justice Graduate Incentive Award – Not funded

Full Graduate Assistantship, University of Cincinnati (2016-2017) – \$17,000

AmeriCorps VISTA Fellowship (2014-2015) – \$12,312

Presentations

Altikriti, S. (2020) Thinking about crime: Reexamining IQ-arrest relationship through disaggregated offending types. Presented at the Annual Meetings of the Criminology Consortium, presented online.

Altikriti, S. (2020). Differential apprehension and differential risk: The role of risk in the IQ-arrest relationship. Presented at the Spring Research Conference, Cincinnati, OH.

Altikriti, S. (2019). Differential deterrence: Psychopathy, aggressive offending, and the mediating role of risk perceptions in deterrability. Presented at the American Society of Criminology, San Francisco, CA.

Altikriti, S. (2018). Testing a Developmental Theory of Self-Control and Offender Perception. Presented at the American Society of Criminology, Atlanta, GA.

Theocharidou, K. & Altikriti, S. (2018). Stability or Change? Examining Psychopathy & Patterns of Offending Using Group-Based Trajectory Modeling. Presented at the University of Louisville Spring Research Conference, Louisville, KY.

Altikriti, S. (2017). Skewed perceptions: Psychopathy and systematic cognitive biases of risk and reward. Presented at the American Society of Criminology, Philadelphia, PA.

Guest Lectures

Race and Crime – Fall 2019

Community Corrections – Spring 2019

Criminology – 2019

Juvenile Justice – Spring 2019

Criminology – Fall 2018

Service

ShotSpotter Cincinnati survey data collection effort	2019
Division of Developmental and Life Course Criminology ASC Volunteer	2019
CJ Grads Committee Member	2017-2018
Graduate Student Orientation	2017
Graduate Student Campus Tour	2016
AmeriCorps VISTA Data Specialist	2014-2015
YouthBuild Philadelphia Mentor	2014-2015

Manuscript and Proposal Review Service

Journal of Research in Crime and Delinquency

Journal of Crime and Justice

Journal of Criminal Justice

Journal of Crime and Delinquency

Journal of Developmental and Life-Course Criminology

Criminal Justice and Behavior

Affiliations

Division of Developmental/Life-course Criminology

Division of Experimental Criminology

Division of Biopsychosocial Criminology

Biosocial Criminology Association

American Society of Criminology

Graduate School Governance Association