

DAVID LEE WEISBURD

Institute of Criminology				Department of Criminology, Law and
Faculty of Law					Society
The Hebrew University				George Mason University
Mt. Scopus, Jerusalem 91905				4400 University Drive MS 6D12
Israel							Fairfax, VA 22030
Phone: 972-2-5882507				Phone: 703-993-4079
Fax: 972-2-5881725					
Email: david.weisburd@mail.huji.ac.il		Email: dweisbur@gmu.edu

ACADEMIC AND RESEARCH APPOINTMENTS

Current Appointments (with joint tenure):

Distinguished Professor		Department of Criminology, Law and Society, George Mason University, Fairfax (2008-present)

Executive Director			Center for Evidence Based Crime Policy, George Mason University, Fairfax (2008-2013 Director; Executive Director from 2013)

Walter E. Meyer Professor		Institute of Criminology, Faculty of Law,
of Law and Criminal Justice		The Hebrew University, Jerusalem (2005-present)

Past Appointments:

Director				Institute of Criminology, Faculty of Law,
					The Hebrew University, Jerusalem (2005-2012)

Honorary Professor			Zhejiang Police College, Hangzhou, China (2011)

Visiting Scholar	Institute of Criminology, University of Cambridge (October 2007)

Professor Min HaMinyan		Institute of Criminology, Faculty of Law,
(Full Professor)			The Hebrew University, Jerusalem (1998-2005)

Visiting Research Fellow		Netherlands Institute for the Study of Crime and Law
Enforcement, Leiden, The Netherlands (2004-2006)

Visiting Professor			Key Centre for Ethics, Law, Justice and Governance,
					Griffiths University, Brisbane, Australia (Summer,
					2004)

Professor 				Department of Criminology and Criminal Justice,
					University of Maryland, College Park
					(2002-June/2008)

Senior Research Fellow		Department of Criminology and Criminal Justice,
					University of Maryland, College Park
					(2000-2002)

Director				Institute of Criminology, Faculty of Law
					The Hebrew University, Jerusalem (1997-2000)

Senior Research Scientist		Police Foundation, Washington, DC
					(1997-2000)

Executive Director			Center for Crime Prevention Studies
					Rutgers University, Newark, NJ
					(1995-1996; Director 1990-1995)

Professor Chaver			Institute of Criminology, Faculty of Law,
(Associate Professor)			The Hebrew University, Jerusalem
					(1993-1998)

Visiting Professor			Institute of Criminology, Faculty of Law,
					The Hebrew University, Jerusalem
					(Spring 1992)

Associate Professor			School of Criminal Justice, Rutgers University
(Graduate Program)			Newark, NJ (1991-1993)

Visiting Research Scholar		Yale Law School, New Haven, CT
					(Summer 1986)

Assistant Professor			School of Criminal Justice, Rutgers University
(Graduate Program)			Newark, NJ (1985-1991)

Senior Research Associate		Vera Institute of Justice, New York, NY
					(1984-1985)

Research Associate			Yale Studies in White Collar Crime
					Yale Law School, New Haven, CT
					(1983-1984, 1979-1981)

Instructor				Department of Criminology, Bar Ilan University
					Ramat Gan, Israel (1982-1983)

EDUCATION

Ph.D.					Yale University, New Haven, CT
					(Sociology) May 1985

M.Phil.				Yale University, New Haven, CT
					(Sociology) May 1980

M.A.					Yale University, New Haven, CT
					(Sociology) December 1978

B.A.					Brandeis University, Waltham, MA
					(Sociology, Magna Cum Laude)
					May 1976

HONORS, AWARDS AND FELLOWSHIPS

August Vollmer Award (for “outstanding contribution to justice or to the treatment or
prevention of criminal or delinquent behavior”), American Society of Criminology. (2017)

Life Time Achievement Award for Research in Criminology, Israeli Society of Criminology
	(2017)

Mentor Award (for “excellence in mentorship in the discipline of Criminology and Criminal
	Justice”), American Society of Criminology. (2016)

National Associate, National Research Council, National Academy of Sciences, USA. (2016)

The MacNamara Award for Outstanding Journal Publication, Academy of Criminal Justice
Sciences. For: Telep, C. W., Mitchell, R. J., & Weisburd, D. (2014). How much time should the police spend at crime hot spots? Answers from a police agency directed randomized field trial in Sacramento, California. Justice Quarterly, 31(5), 905-933. (2016)

Israel Prize (“for contributions to Criminology”). (2015)

Sutherland Award (for “outstanding contributions to the field of criminology”), American
	Society of Criminology. (2014)

Jerry Lee Lifetime Achievement Award, Division of Experimental Criminology, American
	Society of Criminology. (2014)

Robert Boruch Award for Distinctive Contributions to Research that Informs Public Policy,
	Campbell Collaboration. (2014)

“Outstanding Experimental Field Trial Award,” to Karen Amendola, David Weisburd, and Earl
Hamilton, for the “Police Foundation Shift Work Experiment.” Division of
Experimental Criminology, American Society of Criminology. (2012)

Klachky Family Award for the Advancement of the Frontiers of Science, Hebrew University of Jerusalem. (2011)

Outstanding Teacher, Hebrew University. (2011)

Minister’s Prize for Outstanding Scientists, Ministry of Immigrant Absorption, Israel. (2010)

The Stockholm Prize in Criminology, Sweden. (2010)

Law and Society Association Article Prize. (2008). For: Making Sense of COMPSTAT, Law and Society Review 41:1, 2007. James Willis, Stephen Mastrofski and David Weisburd.

Joan McCord Award (for distinguished experimental contributions to criminology and criminal justice), Academy of Experimental Criminology. (2008)

Honorary Fellow, American Society of Criminology. (2005)

Walter E. Meyer Chair in Law and Criminal Justice, Hebrew University Law School. (2005)

Rector’s Prize for Excellence in Research and Teaching, Hebrew University. (2005)

Fellow, Academy of Experimental Criminology. (2001)

Kossoy Hall Fellow, Faculty of Law, University of Tuebingen. (2000)

Trustees Research Fellowship, “as one of the University’s most distinguished young scholars.” Rutgers University. (May 1991)

S.I. Newhouse Scholar, Rutgers University School of Criminal Justice. (1989-1990)

Doctoral Fellowship, Memorial Foundation for Jewish Culture. (1981-1983)

Doctoral Trainee Fellowship, Program in “Deviant Behavior, Social Control and Law,” Social Science Training Grant, National Institute of Mental Health, Professor Albert J. Reiss, Jr., Director. (1979-1982)

Phi Beta Kappa, Brandeis University. (1976)

SELECTED SCIENTIFIC AND ADVISORY COMMITTEES AND POSITIONS

Elector, for the Wolfson Professorship of Criminology, Cambridge University. (2016-2017)

Chair, Science Advisory Committee for the Police Commissioner, Israeli National Police (2016-
	present)

Chair, Panel on Proactive Policing, National Research Council, National Academy of Sciences
	(2015-2017).

Member, International Advisory Group, Society for Evidence Based Policing—Canada. (2015-
	present)

Member, Academic Advisory Board to the Commissioned Partnership Program--What Works
	Centre for Crime Reduction. Jill Dando Institute, University College London. (2014-
	2017)

Member, Scientific Commission of the International Society of Criminology. (2013-present)

Chief Science Advisor, Police Foundation (Washington, DC). (2012-present)

Member, Round Table on Crime Trends, National Research Council, National Academy of
	Sciences (2013-2015)

Advisory Committee of Excellence (CAE), “The Regional Evaluation System of Security
	Policies Impact for Latin America” program, Inter-American Development Bank (2012-
	2014)

Member, Committee to Examine Interventions for Children with Behavioral Problems in the
	Educational System, Israel Academy of Sciences and Humanities. (2012-2013)

Award Committee, Sutin Civic Imagination Award, Office of Community Oriented Policing
	Services. (2012)

Scientific Advisory Committee, Evaluation of Operation Cease Fire, Robert Wood Johnson
	Foundation (2012-2013)

Chair, Division of Experimental Criminology, American Society of Criminology (2011-2013)

Member, Stockholm Prize Committee. (2011-present)

Member, Working Group on Criminal Justice Policy, Section on Criminal Justice, American Bar
	Foundation. (2011-2014)

Member, Executive Session on Policing and Public Safety (Phase 2), Harvard Kennedy School and National Institute of Justice. (2011-2014)

Member, Science Advisory Board, Office of Justice Programs. (Chair, NIJ Sub-Committee 2010-2014; Chair, Subcommittee on Research Methodology and Evidence Translation 2015-2016), U.S. Department of Justice. 2010-2016

Honorary President, Israeli Society of Criminology. (2010-present)

Executive Counselor, Division of Experimental Criminology, American Society of Criminology. (2010-2011)

Member, International Scientific Advisory Committee, The Netherlands Institute for the Study of Crime and Law Enforcement (NSCR). (2010-2017)

Member, Research Advisory Committee, The Authority for the Rehabilitation of Prisoners,
	Israel. (2010-present)

Chair, Research Advisory Committee, Corrections Authority, State of Israel. (2009-2016)

Member, National Institute of Justice Study Group on Transitions from Juvenile Delinquency to
	Adult Crime (Rolph Lober and David Farrington, Chairs). (2008-2010)

Member, International Advisory Board, Police Executive Program, Institute of Criminology,
	Cambridge University. (2008-present)

Member (ASC representative), Board of Directors, Consortium of Social Science Associations.
	(2008-2010)

Member, Committee on Crime, Law and Justice, National Academies of Science/National
	Research Council, Washington, DC. (2008-2015)

Member, Executive Session on Policing and Public Safety, Harvard Kennedy School and
	National Institute of Justice. (2008-2010)

International Partner Investigator, Australian Research Council Centre of Excellence in Policing and Security. (2007-2014)

[bookmark: _GoBack]Member, The Supreme Academic Council, The College of Management, Rishon LeZion, Israel. (2006-2008)

Executive Counselor, American Society of Criminology. (2006-2009)

Organizing Committee, Summer Institute on Evaluating Effectiveness in Education, The Initiative for Applied Education Research, The Israel Academy of Sciences and Humanities. (2006)

Co-Chair, Campbell Collaboration Crime and Justice Group. (2004-2012)

Chair, Research Advisory Committee, The Police Foundation, Washington, DC. (2004-Present)

Member, Campbell Collaboration International Steering Group. (2004-2012)

President, Academy of Experimental Criminology. (2004-2007)

Member, Working Group on Evaluation of Anti-Crime Programs, National Research Council of the National Academies. (2003-2005)

Member, Israel Prize Selection Committee (for Criminology), Israeli Ministry of Education. (2003)

Chair, Review Committee, Chief Scientist’s Office, Ministry of Education, Evaluation of School Drug Prevention Programs. (2002-2005)

Member, Working Group on Crime as Business, Carol and Lawrence Zicklin Center for Business Ethics Research and Jerry Lee Center for Criminology, University of Pennsylvania. (2001-2011)

Member, Steering Committee, Campbell Collaboration Crime and Justice Group. (2000-
	present)

Member, Committee to Review Research on Police Policy and Practices, National Research Council of the National Academies. (2000-2003)

Chair, Scientific Committee, Mazila (Israel Crime Prevention Authority). (2000-2001)

Member, Committee on Development of a BA Program for Police, Office of Higher Education, Israeli National Police. (2000)

Member, Research Committee, Anti-Drug Authority, Jerusalem, Israel. (1996-2009)

Member, Review Committee, Study of Police and Juveniles (funded by the Ministry of Internal Security). (1996-2000)

Member, Review Committee, Study of Enforcement and Traffic Offenses, Office of the Chief Scientist, Ministry of Internal Security, Israel. (1995-1997)

PUBLICATIONS

Books/Monographs:

27. Weisburd, David, John Eck, Anthony Braga, Cody Telep, Breanne Cave, Kate Bowers,
	Gerben Bruinsma, Charlotte Gill, Elizabeth Groff, Joshua Hinkle, Julie Hibdon, Shane
	Johnson, Brian Lawton, Cynthia Lum, Jerry Ratcliffe, George Rengert, Travis Taniguchi,
	Sue-Ming Yang. (2016). Place Matters: Criminology for the 21st Century.
	Cambridge: Cambridge University Press.

26. Weisburd, David, David Farrington and Charlotte Gill (Eds.). (2016). What Works in Crime Prevention and Rehabilitation?: Lessons from Systematic Reviews. New York: Springer Verlaag.

25. Jonathan-Zamir, T., Weisburd, D., and Hasisi, B. (Eds.) (2015). Policing in Israel:
	Studying Crime Control, Community and Counterterrorism. Boca Raton, Florida: CRC
	Press, Taylor and Francis Group. ISBN: 978-1-4987-2256-8.

24. Jonathan-Zamir, Tal, David Weisburd and Badi Hasisi. (2014). Policing Terrorism, Crime-
	Control and Police-Community Relationships: Learning from the Israeli Experience.
	 New York: Springer Verlaag.

23. Gerben Bruinsma and David Weisburd (2014). Encyclopedia of Criminology and Criminal Justice (10 Volumes). New York: Springer Verlaag.

22. Weisburd, David, Elizabeth Groff and SueMing Yang. (2012). The Criminology of Place: Street Segments And Our Understanding of the Crime Problem. Oxford: Oxford University Press.

21. Braga, Anthony and David Weisburd. (2010). Policing Problem Places: Crime Hot Spots and Effective Prevention. Oxford: Oxford University Press.

20. Weisburd, David, Cody Telep and Anthony Braga (2010). The Importance of Place in Policing: Empirical Evidence and Policy Recommendations. Stockholm: The Swedish Crime 	Prevention Council.

19. Piquero, Alex and David Weisburd. (Eds). (2010). Handbook of Quantitative Criminology. New York: Springer Verlaag.

18. Weisburd, David, Thomas Feucht, Idit Hakimi, Simon Perry and Lois Mock (Eds.). (2009) To Protect and to Serve: Police and Policing in an Age of Terrorism. New York: Springer Verlaag.

17. Simpson, Sally and David Weisburd (Eds.). (2009). The Criminology of White Collar Crime.
	New York: Springer Verlaag.

16. Weisburd, David, Wim Bernasco and Gerben Bruinsma (Eds.). (2009). Putting Crime in Its Place: Units of Analysis in Spatial Crime Research. New York: Springer Verlaag.

15. Weisburd, David and Chester Britt. (2007). Statistics in Criminal Justice: Third Edition,
	New York: Springer Verlag. (Fourth Edition published in 2014)
	
14. Weisburd, David and Anthony A. Braga (Eds.). (2006). Police Innovation: Contrasting
	Perspectives. Cambridge: Cambridge University Press.

	Reprinted in revised form in Chinese, Cambridge University Press/ China University of Political Science and Law Press. (Forthcoming)

13. Bushway, Shawn and David Weisburd (Eds.). (2005). Quantitative Criminology. (The International Library of Criminology Criminal Justice and Penology.) United Kingdom: Ashgate Publishing.

12. Committee on Improving Evaluation of Anti-Crime Programs, National Research Council (One of committee member authors), Mark Lipsey (Ed.). (2005). Improving Evaluation of Anti-Crime Programs. Washington DC: National Academies Press.

11. Committee to Review Research on Police Policy and Practices (One of committee members
	Authors), Wesley Skogan and Kathleen Frydl, (Eds.) (2004). Fairness and
	Effectiveness In Policing: The Evidence. Washington DC: National Academies Press.

10. Waring, Elin and David Weisburd (Eds.). (2002). Crime and Social Organization. Piscataway, NJ: Transaction Press.

9. Weisburd, David and Elin Waring (with Ellen Chayet). (2001). White Collar Crime and Criminal Careers. Cambridge: Cambridge University Press.

8. Weisburd, David, Rosann Greenspan, Edwin E. Hamilton, Kellie A. Bryant, and Hubert Williams. (2001). The Abuse of Police Authority: A National Study of Police Officers’ Attitudes. Washington, DC: The Police Foundation.

7. Weisburd, David. (1998). Statistics in Criminal Justice. Belmont, CA: Wadsworth Publishing Co. (2rd Edition Published in 2003)

6. Weisburd, David and J. Thomas McEwen (Eds.). (1997). Crime Mapping and Crime Prevention. Monsey, NY: Willow Tree Press.

5. Eck, John and David Weisburd (Eds.). (1996). Crime and Place. Monsey, NY: Willow Tree Press.

4. Weisburd, David and Craig Uchida (Eds.). (1993). Police Innovation and Control of the Police: Problems of Law, Order and Community. New York: Springer Verlag.

3. Schlegel, Kip and David Weisburd (Eds.). (1992). White Collar Crime Reconsidered. Boston: Northeastern University Press.

2. Weisburd, David, Stanton Wheeler, Elin Waring and Nancy Bode. (1991). Crimes of the Middle Classes: White Collar Offenders in the Federal Courts. New Haven: Yale University Press.

1. Weisburd, David. (1989). Jewish Settler Violence: Deviance as Social Reaction (with a foreword by Albert J. Reiss, Jr.). University Park: The Pennsylvania State University Press.

Journal Articles:

116. Shoham, Efrat, Anat Zelig, Badi Hasisi, David Weisburd, and Noam Haviv
	 (Forth.). The Hermon Domestic Violence Program (HDVP): Perspectives of
	Therapists and Managers. Israeli Criminology (In Hebrew).

115. Perry, Gali, Tal Jonathan-Zamir, and David Weisburd (Forth.). The Effect of Paramilitary
	Protest Policing on Protestors’ Trust in the Police: The Case of the “Occupy Israel”
	Movement. Law and Society Review.

114. Weisburd, David, Badi Hasisi, Efrat Shoham, Gali Aviv, and Noam Haviv. (2017).
	Reinforcing the Impacts of Work Release on Prisoner Recidivism: The Importance of
	Integrative Interventions. Journal of Experimental Criminology Volume 13 (2): 241–264.	

113. White, Clair and David Weisburd. (2017). A Co-Responder Model for Policing Mental Health Problems at Crime Hot Spots: Findings from a Pilot Project" Policing: A Journal of Policy and Practice 13 (2):241-264.

112. Owens, Emily, David Weisburd, Geoff Alpert and Karen Amendola. (Forthcoming)
	Can You Build a Better Cop? Experimental Evidence on Supervision, Training, and Policing in the Community.” Criminology and Public Policy.

111. Kochel, Tammy and David Weisburd. (2017).	Assessing Community Consequences of
	Implementing Hot Spots Policing in Residential Areas: Findings from A Randomized
	Field Trial. Journal of Experimental Criminology 13: 143-170.

110. van der Geest, Victor R, David Weisburd and Arjan A. J. Blokland. (On Line: DOI:
	10.1177/1477370816677620). Developmental Trajectories of Offenders Convicted of a
	White-collar Offenses: A Follow-up to Age 50 in a Dutch conviction cohort. European
	Journal of Criminology.

109. Weisburd, David, Anthony Braga, Elizabeth Groff, and Alese Wooditch. (2017)
Can Hot Spots Policing Reduce Crime in Urban Areas? An Agent-Based Simulation.
Criminology 55 (1):137-173.

108. Famega, Christine, Joshua Hinkle and David Weisburd. (2017). Why Getting
	Inside the “Black Box” is Important: Examining Treatment Implementation and Outputs
	in Policing Experiments. Police Quarterly 20(1) 106-132.

107. Weisburd, David. (2016). Does hot spots policing inevitably lead to unfair and abusive police practices, or can we maximize both fairness and effectiveness in the new proactive policing? The University of Chicago Legal Forum. 2016 U. Chi. Legal F. 661.

106. Hasisi, Badi, Shoham, Efrat, Weisburd, David, Noam Haviv & Anat Zelig. (2016).
	The “Care Package,” Prison Domestic Violence Programs and Recidivism: A Quasi-
	Experimental Study. Journal of Experimental Criminology 12 (4) 563-586.

105. Gill, Charlotte, Alese Wooditch and David Weisburd (On Line: DOI 10.1007/s10940-016-
	9304-y). Testing the “Law of Crime Concentration at Place” in a Suburban Setting:
	Implications for Research and Practice. Journal of Quantitative Criminology.

104. Weisburd, D., Farrington, D., and Gill, C. (2017). What works in crime prevention 	and rehabilitation: An assessment of systematic reviews. Criminology and Public Policy 16 (2):415-449.

103. Hasisi, Badi, David Weisburd, Noam Haviv, Efrat Shoham, and Anat Zelig. (Forthcoming).
	“The Rock of Sisyphus”: Treatment of Addicted Inmates and Recidivisim in Israel.
	Megamot (in Hebrew).

102. Elisha, Ety, Efrat Shoham, Badi Hasisi, and David Weisburd. (2017). For
	Prisoners ‘Work Works’: Qualitative Findings from an Israeli Program. The Prison
	Journal 97 (3):342-363.

101. Corsaro, Nicholas, and David Weisburd. (Forthcoming). “Police Interventions.” In Daniel S. Nagin, Francis T. Cullen, and Cheryl Lero Jonson (Eds.), Deterrence, Choice, and Crime Contemporary Problems – Advances in Criminological Theory, Volume 20. New Brunswick, NJ: Transaction.

100. Regev, Besora, David Weisburd and Yakir Plesner. (2016). “Deterrence in White Collar Crime. Israeli Criminology 5:83-100.

99. Piquero, N., Piquero, A., and Weisburd, D. (2016). Long-term effects of social and personal
	capital on offending trajectories in a sample of white-collar offenders. Crime and
Delinquency 62(11) 1510–1527.

98. Steenbeek, Wouter and David Weisburd (On Line: DOI 10.1007/s10940-015-9276-3). Where 	the Action is in Crime: An Examination of Variability of Crime Across Different 	Spatial 	Units in The Hague, 2001-2009. Journal of Quantitative Criminology.
97. Aviv, Gali and David Weisburd (2016). Reducing the gap in perceptions of legitimacy of 	victims and non-victims: The importance of police performance. International Review of 	Victimology 22(2) 83–104.
96. Wooditch, Alese and David Weisburd. (2016). Using Space-Time Analysis to Evaluate 	Criminal Justice Programs: An Application to Stop-Question-Frisk Practices. Journal of 	Quantitative Criminology 32:192-21.

95. Weisburd, David, Alese Wooditch, Sarit Weisburd and SueMing Yang. (2015). Do Stop, 	Question, and Frisk Practices Deter Crime: Evidence at Micro-units of Space and Time. 	Criminology and Public Policy 15:31-56.

94. Weisburd, David, Michael Davis, and Charlotte Gill. (2015). Increasing Collective Efficacy 	and Social Capital at Crime Hot Spots: New Crime Control Tools for Police. Policing: A 	Journal of Policy and Practice, 9(3), 265-274.

93. Weisburd, David, Elizabeth Groff, Greg Jones, Breanne Cave, Karen Amendola, Sue-Ming
	Yang and Rupert Emison. (2015). The Dallas Patrol Management Experiment: Can AVL
	Technologies be Used to Harness Unallocated Patrol Time for Crime Prevention?
	Journal of Experimental Criminology, 11(3), 367-391.

92. Weisburd, David, Joshua Hinkle, Anthony Braga, and Alese Wooditch. (2015) Understanding the Mechanisms Underlying Broken Windows Policing: The Need for Evaluation Evidence. Journal of Research in Crime and Delinquency 52(4), 589-608.

91. Weisburd, David. (2015). The Law of Crime Concentration and the Criminology of
	Place. Criminology 53(2), 133-157.

90. Braga, Anthony and David Weisburd (2015). Focused Deterrence and the Prevention of
	Violent Gun Injuries: Practice, Theoretical Principles, and Scientific Evidence. Annual
	Review of Public Health, 36, 55-68.

89. Braga, Antony and David Weisburd. (2014). Must we settle for less rigorous evaluation in
	large area-based crime prevention programs? Lessons from a Campbell review of
	focused deterrence. Journal of Experimental Criminology, 10(4), 573-597.

88. Telep, Cody and David Weisburd (2014) Generating knowledge: a case study of the National 	Policing Improvement Agency program on systematic reviews in policing. Journal of
	Experimental Criminology, 10(4), 371-398.

87. Gill, Charlotte, David Weisburd, Cody W. Telep, Zoe Vitter and Trevor Bennett (2014).
Community-oriented policing to reduce crime, disorder and fear and increase satisfaction and legitimacy among citizens: A systematic review. Journal of Experimental Criminology, 10(4), 399-428.

86. Telep, Cody, David Weisburd, Charlotte E. Gill, Zoe Vitter and Doron Teichman. (2014).
	Displacement of Crime and Diffusion of Crime Control Benefits in Large-Scale
	Geographic Areas: A Systematic Review. Journal of Experimental Criminology, 10(4),
	515-548.

85. Hinkle, Joshua, David Weisburd, Christine Famega, and Justin Ready. (2014). The Problem is Not Just Sample Size: The Consequences of Low Base Rates in Policing Experiments in Smaller Cities. Evaluation Review, 37(3), 213-238.

84. Weisburd, David and Cody Telep. (2014). Hot Spots Policing: What We Know and What
	We Need to Know. Journal of Contemporary Criminal Justice, 30(2), 200–220.

83. Telep, Cody, Renee Mitchell, and David Weisburd (2014) How Much	Time Should the
	 Police Spend at Crime Hot Spots?: Answers from a Police Agency Directed Randomized 	Field Trial in Sacramento California. Justice Quarterly, 31(5), 905-933.

82. Weisburd, David and Charlotte Gill. (2014). Block Randomized Trials at
Places: Rethinking the Limitations of Small N Experiments. Journal of Quantitative
	Criminology, 30, 97-112.

81. Weisburd, David, Elizabeth Groff and Sue-Ming Yang. (2014) Understanding and Controlling Hot Spots of Crime: The Importance of Formal and Informal Social Controls. Prevention Science, 15, 31-43.

80. Weisburd, David, Cody Telep and Brian Lawton. (2014) Could Innovations in Policing
	Have Contributed to the New York City Crime Drop Even in a Period of Declining
	 Police Strength?: The Case of Stop, Question and Frisk as a Hot Spots Policing Strategy.
	Justice Quarterly, 31, 129-153.

79. Hasisi, Badi and David Weisburd (2014). Policing Terrorism and Police-Community
	Relations: Views of the Arab minority in Israel. Police Practice and Research, 15(2), 	158-172.

	Reprinted in T. Jonathan-Zamir, D. Weisburd, and B. Hasisi (Eds.), Policing in Israel: Studying Crime Control, Community and Counterterrorism. Boca Raton, Florida: CRC Press, Taylor and Francis Group.

78. Weisburd, David and Shai Amram (2014). The Law of Crime Concentrations at Places: The Case of Tel Aviv. Police Practice and Research, 15(2), 101-115.

	Reprinted in T. Jonathan-Zamir, D. Weisburd, and B. Hasisi (Eds.), Policing in Israel: Studying Crime Control, Community and Counterterrorism. Boca Raton, Florida: CRC Press, Taylor and Francis Group.

77. Nagin, Dan and David Weisburd. (2013) Evidence and Public Policy: The Example of
	Evaluation Research in Policing. Criminology and Public Policy, 12, 651-679.

76. Jonathan-Zamir, Tal, and David Weisburd (2013). The Effects of Security Threats on Antecedents of Police Legitimacy: Findings from a Quasi-Experiment in Israel. Journal of Research in Crime and Delinquency, 50(1), 3-32.

75. Telep, Cody and David Weisburd (2012). What is Known about the Effectiveness of Police Practices in Reducing Crime and Disorder? Police Quarterly, 15(4), 331–357.

74. Braga, Anthony, and David Weisburd (2012). The Effects of Focused Deterrence Strategies on Crime: A Systematic Review and Meta-Analysis of the Empirical Evidence. Journal of Research in Crime and Delinquency, 49, 323-358.

73. Hasisi, Badi, and David Weisburd (2011). Going Beyond Ascribed Identities: The
	Importance of Procedural Justice in Airport Security Screening in Israel. Law and Society Review, 45(4), 867-892.

72. Weisburd, David, Josh Hinkle, Christine Famega, and Justin Ready (2011). The Possible “Backfire” Effects of Broken Windows Policing at Crime Hot Spots: An Experimental Assessment of Impacts on Legitimacy, Fear and Collective Efficacy. Journal of Experimental Criminology, 7, 297-320.

71. Amendola, Karen, David Weisburd, and Edwin E. Hamilton (2011). The Impact of
		Shift Length on Performance, Health, Quality of Life, Sleep, Fatigue, and Extra-Duty
		Employment. Journal of Experimental Criminology, 7, 407-442.

70. Weisburd, David, Efrat Shoham, Ariel Barak, Michell Menspeizer, and Lior Gideon. (2010) Can We Decrease Recidivism Rates of Addicted Prisoners Using a Therapeutic-Community Based Prison?: Lessons From a Quasi-Experimental Study in Israel. (In Hebrew) Megamot, 2, 236-253.

69. Weisburd, David and Cody Telep (2010). The Efficiency of Place Based Policing. Journal of Police Studies, 17, 247-262.

68. Davis, Robert, David Weisburd and Earl Hamilton. (2010) Preventing Repeat
	Incidents of Family Violence: A Randomized Field Test of a Second Responder
	Program. Journal of Experimental Criminology, 6, 397-418.
	
67. Wilson, David B., David McClure, & David Weisburd. (2010). Does Forensic DNA Help to Solve Crime? The Benefit of Sophisticated Answers to Naive Questions. Journal of Contemporary Criminal Justice 26(4), 458-469.

66. Perry, Amanda, David Weisburd and Catherine Hewitt. (2010) Are Criminologists Describing Randomized Controlled Trials in Ways That Allow us to Assess Them?: Findings from a Sample of Crime and Justice Trials. Journal of Experimental Criminology 6(3), 245-262.

65. Weisburd, David, Badi Hasisi and Tal Jonathan. (2010) Terrorist Threats and Police
	Performance: A Study of Israeli Communities. British Journal of Criminology, 50, 725-
	747.

	Reprinted in T. Jonathan-Zamir, D. Weisburd, and B. Hasisi (Eds.), Policing in Israel: Studying Crime Control, Community and Counterterrorism. Boca Raton, Florida: CRC Press, Taylor and Francis Group.

	Reprinted in Hebrew in Israeli Criminology, 3, 7-37.

64. Gideon, Lior, Efrat Shoham and David Weisburd. (2010) Changing Prison into a
	Therapeutic Milieu: Evidence from the Israeli National Rehabilitation Center for
	Prisoners. The Prison Journal, 90(2), 179-202.

63. Weisburd, David. (2010) Justifying the Use of Non-Experimental Methods and Disqualifying the Use of Randomized Controlled Trials: Challenging Folklore in Evaluation Research in Crime and Justice. Journal of Experimental Criminology, 6, 209-227.

62. Jonathan, Tal, and David Weisburd. (2010). How do Majority Communities View the Potential Costs of Policing Terrorism: Findings From a Community Survey in Israel. Policing: A Journal of Policy and Practice, 4, 169-181.

61. Groff, Elizabeth, David Weisburd and SueMing Yang (2010). Is it Important to Examine Crime Trends at a Local “Micro” Level: A Longitudinal Analysis of Street to Street Variability in Crime Trajectories. The Journal of Quantitative Criminology Vol. 26(1), 7-32.

60. Weisburd, David, Cody Telep, Joshua Hinkle and John Eck. (2010) Is Problem-Oriented
	Policing Effective in Reducing Crime and Disorder? Findings from a Campbell
	Systematic Review. Criminology and Public Policy, 9(1), 139-172.

59. Oxman, Andrew D, Arild Bjørndal, Francisco Becerra, Mark Gibson, Miguel Angel Gonzalez Block, Andy Haines, Maimunah Hamid, Carmen Hooker Odom, Haichao Lei, Ben Levin, Mark W Lipsey, Julia H Littell, Hassan Mshinda, Pierre Ongolo-Zogo, Tikki Pang, Nelson Sewankambo, Francisco Songane, Haluk Soydan, Carole Torgerson, David Weisburd, Judith Whitworth and Suwit Wibulpolprasert. (2010) A framework for mandatory impact evaluation to ensure well informed public policy decisions. The Lancet, 374, 1-5.

58. Weisburd, David and Anthony Braga. (2009) Diffusion of Innovation in Policing: Lessons from the American Experience. Revue Française de Science, 59(6).

	Reprinted in revised form in (in Chinese) in Public Security Science, 6, 84-92.

57. Mastrofksi, Stephen, David Weisburd and Anthony Braga (2009). Rethinking Policing: The Policy Implications of Hot Spots of Crime. In Natasha A. Frost, Joshua D. 	Freilich, and Todd R. Clear (Eds.), Contemporary Issues in Criminal Justice Policy: Policy Proposals From the American Society of Criminology Conference. Belmont, CA: Cengage/Wadsworth.

56. Weisburd, David, Tal Jonathan and Simon Perry. (2009) The Israeli Model for Policing Terrorism: Goals, Strategies and Open Questions. Criminal Justice and Behavior 36(12), 1259-1278.

55. Weisburd, David, Nancy Morris and Elizabeth Groff. (2009) Hot Spots of Juvenile Crime: A
	Longitudinal Study of Arrest Incidents at Street Segments in Seattle, Washington.
	Journal of Quantitative Criminology, 25, 443-467.

54. Boba, Rachel, David Weisburd and James Meeker. (2009) The Limits of Regional Data Sharing and Regional Problem Solving: Observations From the East Valley, CA Compass Initiative. Police Quarterly 12(1), 22-41.

53. Weisburd, David and Alex Piquero. (2008) How Well Do Criminologists Explain Crime?: Statistical Modeling in Published Studies. Crime and Justice, 17, 453-502.

52. Efrat, Shoham, Gideon, L., Weisburd, David (2008). The Effect of Length of Treatment on Likelihood of Recidivism: Drug Rehabilitation at the Sharon Prison. Social Welfare, 28, 37-58 [In Hebrew].

51. Hinkle, Joshua, and David Weisburd. (2008) The Irony of Broken Windows Policing: A Micro-Place Study of the Relationship Between Disorder, Focused Police Crackdowns, and Fear of Crime. Journal of Criminal Justice, 36, 503-512.

50. Weisburd, David, Nancy Morris and Justin Ready. (2008) Risk-Focused Policing at Places: An Experimental Evaluation of the Communities that Care Program in Redlands, California. Justice Quarterly, 25(1), 163-200.

49. Weisburd, David, Tomer Einat and Matt Kowalski. (2008). The Miracle of the Cells: An Experimental Study of Interventions to Increase Payment of Court Ordered Financial
	Obligations. Criminology and Public Policy, 7(1), 9-36.

48. Willis, James, Stephen Mastrofski and David Weisburd. (2007). Making Sense of COMPSTAT: A Theory-Based Analysis of Organizational change in Three Police Departments. Law and Society Review, 41(1), 147-188. (Winner of Law and Society Association Article Prize 2008)

47. Weisburd, David and Hagit Lernau (2006) What Prevented Violence in Jewish Settlements in the Withdrawal from the Gaza Strip: Towards a Perspective of Normative Balance. Journal of Dispute Resolution, 22(1), 35-79.

46. Weisburd, David, Laura Wyckoff, Justin Ready, John E. Eck, Joshua C. Hinkle, and Frank Gajewski. (2006) Does Crime Just Move Around the Corner?: A Controlled Study of
	Spatial Displacement and Diffusion of Crime Control Benefits. Criminology, 44(3), 549-
	591.

45. Lipsey, Mark, Carol Petrie, David Weisburd and Denise Gottfredson. (2006) Improving
	Evaluation of Anti-Crime Programs: Summary of a National Research Council Report.
	Journal of Experimental Criminology, 2(2), 271-307.

44. Blaya, Catherine, David P. Farrington, Anthony Petrosino, and David Weisburd (2006). Revues Systematiques Dans le Champs Criminologique et le Groupe Crime et Justice del la Collaboration Campbell. International Journal on Violence and Schools, 1, 72-80.

43. Weisburd, David and Cynthia Lum. (2005). The Diffusion of Computerized Crime Mapping in Policing: Linking Research and Practice. Police Practice and Research, 6(5), 419-434.

42. Weisburd, David. (2005). Hot Spots Policing Experiments and Criminal Justice Research:
	Lessons From the Field. The Annals of the American Academy of Political and
	Social Science, 599(May), 220-245.

41. Weisburd, David, Shawn Bushway, Cynthia Lum, and Sue-Ming Yang. (2004). Crime Trajectories at Places: A Longitudinal Study of Street Segments in the City of Seattle. Criminology, 42(2), 283-322.

	Reprinted in Bushway, Shawn and David Weisburd (Eds.). (2005). Quantitative
	Criminology. (The International Library of Criminology Criminal Justice and Penology.)
	United 	Kingdom: Ashgate Publishing.

40. Weisburd, David and John Eck. (2004). What Can Police Do to Reduce Crime, Disorder and Fear? The Annals of the American Academy of Political and Social Science, 593(May), 42-65.

	Reprinted in Hebrew (Forth.): In Moshe Adad, Yuval Wolf and Tova Rosenblum (Editors). Crime and Social Deviance. Ramat Gan: Bar Ilan University Press.

Reprinted in revised form (2007): In Shlomo Shoham (Ed.), The International Handbook of Penology and Criminal Justice. New York: Taylor and Francis.

Reprinted in Spanish (2007): In Jose Luis Guzman Dalbora and Alfonso Serrano Maillo (Eds.), Derecho Penal Y Criminologia Como Fundamento Del La Politica Criminal. Madrid: Dykinson.

39. Willis, James, Stephen Mastrofski, and David Weisburd. (2004). COMPSTAT and Bureaucracy: A Case Study of Challenges and Opportunities for Change. Justice Quarterly, 21(3), 463-496.

38. Weisburd, David, Stephen Mastrofski, Ann Marie McNally, Rosann Greenspan, and James Willis. (2003). Reforming to Preserve: Compstat and Strategic Problem Solving in American Policing. Criminology and Public Policy, 2(3), 421-456.

	Reprinted (2005): In Tim Newburn (Ed.), Policing: Key Readings. Cullompton: Willan Publishing.

37. Weisburd, David. (2003). Ethical Practice and Evaluation of Interventions in Crime and Justice: The Moral Imperative for Randomized Trials. Evaluation Review, 27(3), 336-354.

36. Weisburd, David, Cynthia Lum, and Sue-Ming Yang. (2003). When Can We Conclude that
	Treatments or Programs ‘Don’t Work’? The Annals of the American Academy of Social and Political Sciences, 587(May), 31-48.

35. Petrosino, Anthony, Robert Boruch, David Farrington, Lawrence Sherman, and David Weisburd. (2003). Towards Evidence-based Criminology and Criminal Justice: Systematic Reviews and the Campbell Collaboration Crime and Justice Group. The International Journal of Comparative Criminology, 3(1), 18-41.

34. Weisburd, David. (2002). From Criminals to Criminal Contexts: Reorienting Criminal Justice Research and Policy. Advances in Criminological Theory, 10, 197-216.

33. Weisburd, David, Orit Shalev, and Menachem Amir. (2002). Community Policing in Israel: Resistance and Change. Policing: An International Journal of Police Strategies and Management, 25(1), 80-109.

32. Ready, Justin, David Weisburd, and Graham Farrell. (2002). Victims and Victim Organizations in Contemporary American Policing: Findings From a National Survey. International Review of Victimology, 9, 175-195.

31. Weisburd, David. (2001). Magic and Science in Multivariate Sentencing Models: Reflections
	On the Limits of Statistical Methods. Israel Law Review, 35(2).

	Reprinted in Gideon, Lior (Ed.). (Forthcoming). Theories of Research Methodology:
	Readings in Methods, 2nd Edition. Dubuque: Kendall Hunt.

30. Weisburd, David, Cynthia Lum and Anthony Petrosino. (2001). Does Research Design Affect Study Outcomes in Criminal Justice? The Annals of the American Academy of Social and Political Sciences, 578(Nov), 50-70.

	Reprinted in Bushway, Shawn and David Weisburd (Eds.). (2005). Quantitative Criminology. (The International Library of Criminology Criminal Justice and Penology.) United Kingdom: Ashgate Publishing.

29. Weisburd, David, Efrat Shoham and Lior Gidon. (2001). Municipal Policing in Israel: Problems of Efficiency, Community, Equality and Integrity. Police and Society, 5, 5-23 (in Hebrew).

28. Landau, Simcha, Leslie Sebba, and David Weisburd. (2001). Senior Public Figure Offenders in the Criminal Justice System: The Public’s Perception. Israel Law Review, 35(2).

27. Weisburd, David and Lorraine Green Mazerolle. (2000). Crime and Disorder in Drug Hot
	Spots: Implications for theory and Practice in Policing. Police Quarterly, 3(3), 331-349.

	Reprinted (2003): In Quint Thurman and Jihong Zhao (Eds.), Contemporary Policing:
	Controversies, Challenges, and Solutions—An Anthology (pp. 77-89). Los Angeles: 	
	Roxbury.

26. Weisburd, David and Faye Taxman. (2000). Developing a Multi-Center Randomized Trial in
	Criminology: The Case of HIDTA. The Journal of Quantitative Criminology, 16(3),
	315-339.

25. Weisburd, David. (2000). Randomized Experiments in Criminal Justice Policy: Prospects and Problems. Crime & Delinquency, 46(2), 181-193.

24. Braga, Anthony A., David Weisburd, Elin Waring and Lorraine Green Mazerolle. (1999). Problem Solving in Violent Crime Places: A Randomized Controlled Experiment. Criminology, 37(3), 541-580.

23. Weisburd, David, Menachem Amir, Avi Tannenbaum and Yisrael Barak. (1998). Community Policing in Israel: Prospects and Problems. Police and Society, (1) (in Hebrew).

22. Visher, Christy and David Weisburd. (1998). Identifying What Works: Recent Trends in Crime Prevention Strategies. Crime, Law and Social Change, 28, 223-242.

21. Weisburd, David and Lorraine Green. (1995). Policing Drug Hot Spots: The Jersey City DMA Experiment. Justice Quarterly, 12(4), 711-735.

Reprinted (1998): In David H. Bayley (Ed.), What Works in Policing (pp. 201-222). London: Oxford University Press.

20. Weisburd, David, Elin Waring, and Ellen Chayet. (1995). Specific Deterrence in a Sample of Offenders Convicted of White Collar Crimes. Criminology, 33(4), 587-605.

Reprinted (1998): In Michael Levi (Ed.), Fraud: Organization, Motivation and Control. Brookfield, VT: Dartmouth.

Reprinted (2012): In Brian K. Payne (Ed.), White Collar Crime. Thousand Oaks: Sage.

19. Eck, John and David Weisburd. (1995). Crime Places in Crime Theory. In John E. Eck and 	
	David Weisburd (Eds.), Crime and Place: Crime Prevention Studies, 4, 1-33. Monsey, NY: Willow Tree Press.

18. Sherman, Lawrence and David Weisburd. (1995). General Deterrent Effects of Police Patrol in Crime ‘Hot Spots’: A Randomized Study. Justice Quarterly, 12(4), 625-648.

	Reprinted (2001): In Geoffrey Alpert and John M. MacDonald (Eds.), Understanding 	
	Social Science Research Applications in Criminology and Criminal Justice. Prospect Heights, IL: Waveland Press.

Reprinted (2001): In George Cole, Marc Gertz, and Amy Bunger (Eds.), Criminal Justice Systems: Politics and Policies. Belmont, CA: Wadsworth.

17. Waring, Elin, David Weisburd and Ellen Chayet. (1995). White Collar Crime and Anomie. In Freda Adler & William S. Laufer (Eds.), Advances in criminological theory: The legacy of anomie theory, 6, 207-225. New Brunswick, NJ: Transaction Publishing.

16. Braga, Anthony A., Lorraine Green, David Weisburd, and Frank Gajewski. (1994). Police
	Perceptions of Street Level Narcotics Activity: Evaluating Drug Buys as a 	Research Tool. American Journal of Police, 13(3), 37-58.

15. Weisburd, David, Lorraine Green, and Debra Ross. (1994). Crime in Street Level Drug Markets: A Spatial Analysis. Criminologie, 27(1), 49-67 (in French).

14. Clarke, Ronald V. and David Weisburd. (1994). Diffusion of Crime Control Benefits: Observations on the Reverse of Displacement. In Ronald V. Clarke (Ed.), Crime Prevention Studies, 2, 165-184. Monsey, NY: Willow Tree Press.

13. Weisburd, David. (1993). Design Sensitivity in Criminal Justice Experiments. In Michael Tonry 	(Ed.), Crime and Justice, 17 (pp. 337-380). Chicago: University of Chicago Press.

	Reprinted in Bushway, Shawn and David Weisburd (Eds.). (2005). Quantitative
	Criminology. (The International Library of Criminology Criminal Justice and Penology.)
	United 	Kingdom: Ashgate Publishing.

12. Weisburd, David. (1992). Sentencing Disparity and the Guidelines: Taking a Closer Look. Federal Sentencing Reporter, 5(3).

11. Weisburd, David, Lisa Maher, and Lawrence Sherman. (1992). Contrasting Crime General and Crime Specific Theory: The Case of Hot Spots of Crime. In Freda Adler and William S. Laufer (Eds.), Advances in Criminological Theory, 4, 45-70. New Brunswick, NJ: Transaction Publishing.

10. Rodriguez, Orlando and David Weisburd. (1991). The Integrated Social Control Model and
	Ethnicity: The Case of Puerto Rican American Delinquency. Criminal Justice and 	
	Behavior, 18(4), 464-479.

9. Weisburd, David. (1991). Potential Anti-Government Violence by Jewish Settlers in the West Bank: The Constraints of Social Networks. Crime and Social Deviance, 18, 15-34.

8. Weisburd, David, Elin Waring, and Stanton Wheeler. (1990). Class, Status, and the Punishment of White Collar Criminals. Law and Social Inquiry (The Journal of the American Bar Foundation), 15(2), 223-243.

Reprinted (1999): In Michael Levi (Ed.), Fraud: Organization, Motivation and Control, 2 (pp.). The International Library of Criminology, Criminal Justice and Penology. Hampshire: Ashgate.

7. Weisburd, David, Ellen Chayet, and Elin Waring. (1990). White Collar Crime and Criminal Careers: Some Preliminary Evidence. Crime and Delinquency, 36(3), 342-355.

Reprinted (1995): In John E. Conklin (Ed.), New Perspectives in Criminology. Boston: Allyn & Bacon Publishers.

Reprinted (1996): In David Greenberg (Ed.), Criminal Careers, 2. Brookfield: Dartmouth Publishing.

6. Weisburd, David and Ellen Chayet. (1989). Good Time: An Agenda for Research. Criminal Justice and Behavior, 16(2), 183-195.

5. Weisburd, David. (1988). Vigilantism as Community Social Control: Developing a Quantitative Criminological Model. The Journal of Quantitative Criminology, 4(2), 137-153.

4. Weisburd, David, Jerome McElroy and Patricia Hardyman. (1988). Supervision in Community Policing: Observations on a Pilot Project. American Journal of Police, 7(2), 29-50.

Reprinted (1989): In revised form as Maintaining Control in Community Oriented Policing, In Dennis Jay Kenney (Ed.), Police and Policing: Contemporary Issues (pp. 188-200). New York: Praeger.

3. Wheeler, Stanton, David Weisburd, Elin Waring and Nancy Bode. (1988). White Collar
	 Crimes and Criminals. The American Criminal Law Review, 25(3).

2. Weisburd, David. (1984). Vigilantism as Rational Social Control: The Case of the Gush Emunim Settlers. Political Anthropology, 4.

1. Wheeler, Stanton, David Weisburd and Nancy Bode. (1982). Sentencing the White Collar Offender: Rhetoric and Reality. The American Sociological Review, 47(5), 641-659.

Articles in Edited Books/Other Scientific Publications

71. Telep, C. W., & Weisburd, D. (Forthcoming). From hot spots to a theory of place. In S. H.
	Decker & K. A. Wright (eds.), Criminology and public policy. 3rd ed. Philadelphia, PA:
	Temple University Press.

70. Weisburd, David, Shai Amram, and Maor Shay (Forthcoming). Shopping Crime at Place:
	The Case of Tel Aviv-Yafo. In Vania Ceccato and Rachel Armitage (Eds.), Retail Crime:
Evidence and Prevention. Palgrave MacMillan.

69. Weisburd, David and Sean Wire (Forthcoming). Hot Spots of Crime. Oxford Research Encyclopedia.

68. Telep, Cody and David Weisburd (Forthcoming). The Criminology of Places. In Gerben Bruinsma and Shane Johnson (Eds.) Oxford Handbook of Environmental Criminology. Oxford: Oxford University Press.

67. Gill, Charlotte, David Weisburd, Cody Telep, and Zoe Vitter. (2016). Community
	Policing. In Tom Blomberg, Julie Mestre, Brancale, Kevin Beaver, and William Bales
	(Eds.). Advancing Criminology and Criminal Justice Policy. New York: Routledge.

66. Perry, Simon, David Weisburd, and Badi Hasisi. (2016) The Ten Commandments of Effective Counter-Terrorism. In Gary Lafree, Joshua Freilich, and Michael Distler (Eds.), Wiley Handbook on the Criminology of Terrorism. New York: Wiley.

65. Telep, Cody and David Weisburd. (2016). What Has Been Learned from Systematic
Reviews in Policing?. In David Weisburd, David Farrington and Charlotte Gill,(Eds.), What works in crime prevention and rehabilitation: Lessons from systematic reviews, New York: Springer Verlaag.

64. Telep, Cody and David Weisburd. (2015) Hot spots policing. In Wesley G. Jennings (Ed.). The Wiley Encyclopedia of Crime & Punishment. New York: John Wiley and Sons.

63. Gill, Charlotte, Zoe Vitter and David Weisburd. (2015) Identifying Juvenile Crime Hot Spots: A Guide for Crime Analysts. COPS: DOJ.

62. Neyroud, Peter and David Weisburd. (2014) Transforming the Police Through Science:
	The Challenge of Ownership. Policing 8(4), 287-293.

61. Weisburd, David, Breanne Cave and Alex Piquero. (2015) How Do Criminologists
	Interpret Statistical Explanation of Crime?: A Review of Quantitative Modeling in
	Published Studies. In Alex Piquero and Charles Wellford (eds.). Handbook of
	Criminological Theory. New York: Springer Verlaag.

60. Weisburd, David (2015). Small Worlds of Crime and Criminal Justice Interventions:
	Discovering Crime Hot Spots. In Michael Maltz and Stephen Rice (Eds.), Envisioning
	Criminology: Researchers on Research as a Process of Discovery. New York: Springer
	 Verlaag.

59. Weisburd, David and Cody Telep. (2014). Hot Spots and Place-Based Policing: A Report on Basic Research Findings and Evaluation Evidence of Effectiveness. Discussion Paper, Inter-American Development Bank. http://www.iadb.org/en/publications/publication-detail%2c7101.html?id=72886

58. Bruinsma, Gerben and David Weisburd. (2014). History of Geographic Criminology Part I: 19th Century. In David Weisburd and Gerben Bruinsma (Eds.). Encyclopedia of Criminology and Criminal Justice. New York: Springer Verlaag.

57. Bruinsma, Gerben and David Weisburd. (2014). History of Geographic Criminology Part II: 20th Century. In David Weisburd and Gerben Bruinsma (Eds.). Encyclopedia of Criminology and Criminal Justice. New York: Springer Verlaag.

56. Telep, Cody, and David Weisburd. (2014). Hot Spots and Place-based Policing. In David Weisburd and Gerben Bruinsma (Eds.). Encyclopedia of Criminology and Criminal Justice. New York: Springer Verlaag.

55. Weisburd, David and Cody Telep. (2014) Law of Crime Concentrations at Places. In David Weisburd and Gerben Bruinsma (Eds.). Encyclopedia of Criminology and Criminal Justice. New York: Springer Verlaag.

54. Boruch, Robert, David Weisburd, Richard Berk, Breanne Cave. (2014) Place-based Randomized Trials. In David Weisburd and Gerben Bruinsma (Eds.). Encyclopedia of Criminology and Criminal Justice. New York: Springer Verlaag.

53. Weisburd, David, Anthony Petrosino, Trevor Fronius (2014). Randomized Experiments in Criminology and Criminal Justice. In David Weisburd and Gerben Bruinsma (Eds.). Encyclopedia of Criminology and Criminal Justice. New York: Springer Verlaag.
52. David Weisburd, Elizabeth Groff, Sue-Ming Yang, Cody Telep. (2014). Criminology of 	Place. In David Weisburd and Gerben Bruinsma (Eds.). Encyclopedia of Criminology 	and Criminal Justice. New York: Springer Verlaag.
51. Yang, Sue-Ming, David Weisburd and Elizabeth Groff. (2014). Criminal Careers of Places. In David Weisburd and Gerben Bruinsma (Eds.). Encyclopedia of Criminology and Criminal Justice. New York: Springer Verlaag.

50. Gill, Charlotte and David Weisburd. (2013). Increasing Equivalence in Small Sample
	Place-Based Experiments: Taking Advantage of Block Randomization Methods. In
	Brandon C. Welsh, Anthony A. Braga, and Gerben J. N. Bruinsma (Eds.), Experimental
	Criminology: Prospects for Advancing Science and Public Policy. New York/Oxford:
	Oxford University Press.

49. Horney, Julie, Patrick Tolan and David Weisburd. (2012). Situational Aspects of the Transition from Adolescent Offending to Adulthood Crime. In R. Loeber and D. P. Farrington (Eds.), From Juvenile Delinquency to Adult Crime: Justice Policy and Prevention. New York/Oxford: Oxford University Press.

48. Weisburd, David (2012). Bringing Social Context Back Into the Equation: The
	Importance of Social Characteristics of Places in the Prevention of Crime. (Response
	Essay), Criminology and Public Policy, 11(2), 317-326.

47. Weisburd, David, Brian Lawton, and Justin Ready (2012). Staking out the Next 	Generation of Studies of the Criminology of Place: Collecting Prospective Longitudinal
	Data at Crime Hot Spots. In Rolf Lober and Brandon Welsh (Eds.), The Future of
	Criminology. New York: Oxford University Press.

46. Weisburd, David and Josh Hinkle (2012). The Importance of randomized experiments in evaluating crime prevention. In: D. Farrington and B. Welsh (Eds.) The Oxford Handbook of Crime Prevention. New York: Oxford University Press.

45. Lum, Cynthia, Charlotte Gill, Breanne Cave, Julie Hibdon, and David Weisburd. (2011). Translational Criminology: The Evidence-Base for Evaluating TSA’s Comprehensive Security Strategy at U.S. Airports. In C. Lum and L. Kennedy (Eds.), Evidence-Based Counterterrorism Policy. New York: Springer-Verlag.

44. Weisburd, David, and Cody Telep. (2011). Spatial Displacement and Diffusion of Crime Control Benefits Revisited: New Evidence on Why Crime Doesn’t Just Move Around the Corner. In Nick Tilley and Graham Farrell (Eds.), The Reasoning Criminologist: Essays in Honour of Ronald V. Clarke. Routledge Press.

43. Weisburd David (2011). Shifting crime and justice resources from prisons to police: Shifting
	police from people to places. Criminology and Public Policy 10(1), 153-164.

42. Weisburd, David, and Peter Neyroud (2011). Police Science: Towards a New Paradigm. New Perspectives in Policing. Harvard Executive Session in Policing. Cambridge: Mass.

	Reprinted in Catalan (June 2011): Apunts of Seguretat 9

41. Jonathan, Tal, MimiAjzenstadt, and David Weisburd. (2010). Israel. In M. K. Nalla (Volume Ed.) and G. R. Newman (General Ed.), Crime and Punishment Around the World: Volume 1- Africa and the Middle East (pp. 283-297). Santa-Barbara, California: ABC-CLIO.

40. Farrington, David, David Weisburd, Charlotte Gill (2010) The Campbell Collaboration Crime and Justice Group: A Decade of Progress. In C. J. Smith, S. Zhang, and R. Barberet (Eds.), Handbook of International Criminology. New York: Routledge.

39. Britt, Chester L., and David Weisburd (2010). Statistical Power. In Alex Piquero and David
	Weisburd (Eds.). Handbook of Quantitative Criminology. New York: Springer Verlaag.

38. Britt, Chester L., and David Weisburd (2010). Logistic Regression Models for Categorical
	Outcome Measures. In Alex Piquero and David Weisburd (Eds.). Handbook of
	Quantitative Criminology. New York: Springer Verlaag.

37. Boruch, Robert, Dave Weisburd and Richard Berk (2010). Place Randomized Trials. In Alex
	Piquero and David Weisburd (Eds.). Handbook of Quantitative Criminology. New York:
	Springer Verlaag.

36. Weisburd, David, Laura A. Wyckoff, Justin Ready, John E. Eck, Josh Hinkle, and Frank Gajewski. (2010). The Police Foundation Displacement and Diffusion Study. Police Foundation Report Series.

35. Weisburd, David and Cody Telep. (2010). The Efficiency of Place-based Policing. The Expert 	Group for Public Economics, Sweden. http://www.eso.expertgrupp.se/

34. Bayley, David and David Weisburd. (2009) Cops and Spooks: The Role of Police in Counter-Terrorism. In David Weisburd, Thomas Feucht, Idit Hakimi, Lois Mock, and Simon Perry (Eds.). To Protect and to Serve: Police and Policing in an Age of Terrorism. New York: Springer Verlaag.

	Reprinted in Ben Bowling and James W.E. Sheptycki (eds.) (2015). Global Policing and Translational Law Enforcement. New York: Sage.

33. Weisburd, David and Gerben Bruinsma. (2009) Units of Analysis in Geographic Criminology: Historical Development, Critical Issues and Open questions. In David Weisburd and Gerben Bruinsma (Eds.) Putting Crime in Its Place: Units of Analysis in Spatial Crime 	Research. New York: Springer Verlaag.

32. Piquero, Nicky and David Weisburd. (2009) Developmental Trajectories of White-Collar
	Crime. In S. Simpson and David Weisburd (Eds.). The Criminology of White Collar
	Crime.	New York: Springer Verlaag.

31. Groff, Elizabeth, David Weisburd and Nancy Morris, (2009) Where the Action is at Places: Examining Spatio-Temporal Patterns of Juvenile Crime at Places Using Trajectory Analysis and GIS. In David Weisburd, Wim Bernasco and Gerben Bruinsma (Eds.). Putting Crime in Its Place: Units of Analysis in Spatial Crime Research. New York: Springer Verlaag.

30. Weisburd, David. (2008). Policing Places. Series on Ideas in American Policing. Police
	 Foundation: Washington DC.

29. Boruch, Robert, David Weisburd, Herbert Turner, Allison Karpyn, and Julia Littell. (2008) Randomized Controlled Trials for Evaluation and Planning. In Leonard Bickman and Debra J. Rog (Eds), Handbook of Applied Social Research Methods (2nd Edition). Thousand Oaks: Sage.

28. David, Robert, Bruce Taylor and, David Weisburd. (2008) Effects of second responder
programs on repeat incidents of family abuse.

27. Weisburd, David, John E. Eck, Joshua C. Hinkle and Cody W Telep. (2008) Effects of problem-oriented policing on crime and disorder. Campbell Collaboration Library of Systematic Reviews. (http://www.campbellcollaboration.org/library.php).

26. Weisburd, David, Elin Waring, and Nicky Piquero. (2008) Getting Beyond the Moral Drama of Crime: What We Learn From Studying White Collar Criminal Careers. In 	John Minkes & Leonard Minkes (Eds.), Corporate and White Collar Crime, London: Sage.

25. Weisburd, David, Stephen D. Mastrofski, James J. Willis, Rosann Greenspan. (2006). Changing Everything so That Everything Can Remain the Same: Compstat and American Policing. In David Weisburd and Anthony A. Braga (Eds.), Police Innovation: Contrasting Perspectives (pp. 284-301). Cambridge: Cambridge University Press.

24. Braga, Anthony A. and David Weisburd. (2006). Problem-Oriented Policing: The Disconnect Between Principles and Practice. In David Weisburd and Anthony A. Braga (Eds.), Police Innovation: Contrasting Perspectives (pp. 133-152). Cambridge: Cambridge University Press.

23. Weisburd, David and Anthony A. Braga. (2006). Hot Spots Policing as a Model for Police Innovation. In David Weisburd and Anthony Braga (Eds.), Police Innovation: Contrasting Perspectives. (pp. 225-244). Cambridge: Cambridge University Press.

22. Willis, James J., Stephen D. Mastrofski, and David Weisburd. (2006). The Myth that COMPSTAT Reduces Crime and Transforms Police Organizations. In Robert Bohm and Jeffrey Walker (Eds.), Demystifying Crime and Criminal Justice (pp. 111-119). Los Angeles, CA: Roxbury Publishing Co.

21. Weisburd, David and Anthony Petrosino. (2005). Experiments, Criminology. In The Encyclopedia of Social Measurement, 1, 877-884. New York: Elsevier Inc.

20. Gitler, Haim and David Weisburd. (2005). Coin Finds from Villages in Palestine During the Late Roman and Byzantine Periods (A.D. 383-696/7): A Quantitative Examination of Monetary Distributions. In Jacques Lefort, Cecile Morrisson and Jean-Pierre. Sodini, Les Villages dans l’Empire Byzantin (IVe-Xve siècle), Réalités Byzantines, 11 (pp. 539-552).

19. Weisburd, David. (2004). The Emergence of Crime Places in Crime Prevention. In Gerben E.B Bruinsma, Henk Elffers, and Jan de Keijser (Eds.), Developments in Criminological and Criminal Justice Research. Cullompton: Willan Publishing.

18. Lane, Erin, Rosann Greenspan and David Weisburd. (2004). The Second Responders Program: A Coordinated Police and Social Service Response to Domestic Violence. In Bonnie Fisher (Ed.), Violence Against Women and Family Violence: Developments in Research, Practice, and Policy (pp. III: 2-1—15-12). Washington, DC: National Institute of Justice.

17. Weisburd, David and Anthony Braga. (2003). Hot Spots Policing. In Helmut Kury and Joachim Obergfell-Fuchs (Eds.), Crime Prevention: New Approaches. Mainz, Germany: Weisser Ring.

16. Weisburd, David and Rosann Greenspan. (June 2000). Police Attitudes Toward Abuse of Authority: Findings from a National Study. National Institute of Justice Research in 	
	Brief. Washington, DC: National Institute of Justice.

15. Weisburd, David. (1999). Good For What Purpose: Social Science, Race and Proportionality Review in New Jersey. In R. Kagan, P. Ewick and A. Sarat, Social Science and the Law. New York: Russell Sage.

14. Weisburd, David. (1997). Reorienting Criminal Justice Research and Policy: From the Causes of Criminality to the Context of Crime. National Institute of Justice: Washington, DC.

Reprinted (1997): In H.J. Kerner, J. Hele and E Mark (eds.) Proceedings of the Third All German Crime Prevention Day. Germany: Forum Press. (in German)

	Reprinted (1999): In Police and Society, 1(2) (in Hebrew).

13. Weisburd, David and J. Thomas McEwen. (1997). Crime Mapping and Crime Prevention. In David Weisburd and J. Thomas McEwen (Eds.), Crime Mapping and Crime Prevention (pp. 1-23). Monsey, NY: Willow Tree Press.

12. Weisburd, David and Ellen Chayet. (1996). Good Time Credit. In Marilyn D. McShane and Frank P. Williams III (Eds.), Encyclopedia of American Prisons (pp.). New York and London: Garland Publishing, Inc.

11.Weisburd, David and Lorraine Green. (1995). Measuring Immediate Spatial Displacement: Methodological Issues and Problems. In John E. Eck and David Weisburd (Eds.), Crime and Place: Crime Prevention Studies, 4 (pp. 349-359). Monsey, NY: Willow Tree Press.

10. Sherman, Lawrence and David Weisburd. (1995). Does Patrol Prevent Crime? The Minneapolis Hot Spots Experiment. In K. Miyazawa and S. Miyazawa (Eds.), Crime Prevention in the Urban Community. Boston: Kluwer Law and Taxation Publishers.

9. Weisburd, David. (1994). Role Tensions Between Evaluators and Practitioners. In Dennis Rosenbaum (Ed.), Community Policing: Testing the promises. Thousand Oaks, CA: Sage Publications.

8. Weisburd, David and Lorraine Green. (1994). Defining the Street-Level Drug Market. In Doris L. MacKenzie and Craig D. Uchida (Eds.), Drugs and Crime: Evaluating Public Policy Initiatives (pp. 61-76). Newbury Park, CA: Sage Publications.

7. Weisburd, David and Craig D. Uchida (with Lorraine Green). (1993). Raising Questions of Law and Order. In David Weisburd and Craig D. Uchida with Lorraine Green (Eds.), Police Innovation and Control of the Police: Problems of Law, Order and Community (pp. 3-9). New York: Springer Verlag.

6. Schlegel, Kip and David Weisburd. (1992). White Collar Crime: The Parallax View. In Kip Schlegel and David Weisburd (Eds.), White Collar Crime Reconsidered (pp. 3-27). Boston: Northeastern University Press.

5. Weisburd, David and Kip Schlegel. (1992). Returning to the Mainstream: Reflections on Past and Future White Collar Crime Study. In Kip Schlegel and David Weisburd (Eds.), White Collar Crime Reconsidered (pp. 352-365). Boston: Northeastern University Press.

4. McDonald, Douglas and David Weisburd. (1991). Segregation and Hidden Discrimination in Prisons: Reflections on a Small Study of Cell Assignments. In Clayton Hartjen and Edward E. Rhine (Ed.), Correctional Theory and Practice (pp. 146-161). Chicago: Nelson Hall.

3. Clarke, Ronald V. and David Weisburd. (1990). On the Distribution of Deviance. In Ronald V. Clarke and Don M. Gottfredson (Eds.), Policy and Theory in Criminal Justice: Contributions in Honor of Leslie T. Wilkins (pp. 10-27). London: Gower, Farnborough, Hants.

2. Weisburd, David and Jerome McElroy. (1988). Enacting the CPO Role: Findings from the New York City Pilot Program in Community Policing. In Jack Greene and Stephen Mastrofski (Eds.), Community Based Policing: Rhetoric or Reality. New York: Praeger.

1. Weisburd, David and Elin Waring. (1985). Settlement Choice in the Gush Emunim Movement: Comparing Bonds of Altruism and Self-Interest. In D. Newman (Ed.), The Impact of Gush Emunim: Politics and Settlement in the West Bank. New York: St. Martins. London: Croom Helm.

Other Publications:

Gill, Charlotte, David Weisburd, Zoe Vitter, Claudia Gross Shader, Tari Nelson Zagar,
	Linda 	Spain. (2016). When Is Innovation Not Enough? The Importance of
	Organizational Context in Community Policing. Translational Criminology, Fall 2016:
	4-6.
Weisburd, David. (2016). Book review: Community Criminology: Fundamentals of Spatial and 	Temporal Scaling, Ecological Indicators and Selectivity Bias (by Ralph Taylor). 	American Journal of Sociology (vol. 122, no. 1).
Mazerolle, Lorraine and David Weisburd (2014). Journal of Experimental Criminology (JOEX),
	The Criminologist 32 (2), 27-29.
Weisburd, David and Anthony Braga (2013). The Importance of Legitimacy in Hot Spots
	Policing. Community Policing Dispatch 6:9.

Amendola, Karen and David Weisburd (2013). Shift Scheduling May be Key to Improving Health and Cutting Costs. Community Policing Dispatch 6: 4. Office of Community Oriented Policing Services.

Weisburd, David (2012). Science in Policing. The Division of Experimental Criminology Newsletter. Vol. 7 Issue1.

Weisburd, David. (2010). Place based Policing: Research Recognized in the Stockholm Prize in
	Criminology. Academy of Experimental Criminology Newsletter (April, 2010).

Weisburd, David. (2008). Policing Places. Series on Ideas in American Policing. Police
	 Foundation: Washington DC.

Weisburd, David, Lorraine Mazzerolle and Anthony Petrosino. (2007). The Academy of Experimental Criminology: Advancing Randomized Trials in Crime and Justice. The Criminologist,	May/June.

Farrington, David and David Weisburd. (2007). The Campbell Collaboration Crime and Justice
	Group. The Criminologist, January/February.

Bushway, Shawn and David Weisburd. (2006). Acknowledging the Centrality of Quantitative Criminology in Criminology and Criminal Justice. The Criminologist.

Weisburd, David, Anthony Petrosino, and Cynthia Lum. (2003). Preface (Special Issue:
	Assessing Systematic Evidence in Crime and Justice). The Annals of the American Academy of Political and Social Science, 587(May), 6-14.

Herman, Susan and David Weisburd. (2002). Introduction (Special Issue: Bringing the Victim into Community Policing). International Review of Victimology 9, 89-91.

Weisburd, David. (2001). Compstat and Organizational Change. NIJ Journal, 248, 37-38.

Petrosino, Anthony, Robert F. Boruch, David Farrington, Lawrence Sherman and David Weisburd. (2001). Toward Evidence-Based Criminology and Criminal Justice: The Campbell Collaboration. The Forum (Justice Research and Statistics Association), 19(2).

Weisburd, David, Menachem Amir, and Orit Shalev. (2001). Community Policing in Israel: A 	
	National Evaluation. Innovation Exchange, 9 (Fall). Jerusalem: Israeli Ministry Public 	
	Security.

Farrell, Graham, David Weisburd, and Laura Wyckoff. (2000). Survey Results Suggest Need for Stalking Training. Police Chief. October.

Weisburd, David and Rosann Greenspan. (1997). Preventing Crime and Increasing Justice Through Policing: A Research Agenda. Washington, DC: Police Foundation.

Weisburd, David. (1995). Preface. Policing Drug Places: The Smart Approach (by Lorraine Green). Beverly Hills: Sage.
	
Weisburd, David. (1994). A Review of Just Desserts for Corporate Criminals (by Kip Schlegel). Criminal Justice Policy Review.
		
Weisburd, David. (1992). Should Boys Be Singled Out: Reflections on Male Violence and Its
	Control. (A Review of Boys Will Be Boys by Miriam Miedzian). Criminal Law Forum,
	3(2).

Weisburd, David and Joel Garner. (1992). Experimentation in Criminal Justice: Editors’
	Introduction. Journal of Research in Crime and Delinquency, 29(1).
	
Weisburd, David. (1987). A Review of Fear of Crime: Incivility and the Production of a Social Problem (by Dan Lewis and Greta Salem). Contemporary Sociology, 16(6).

GRANTS

Principal Investigator. “Crime and housing prices: Tel Aviv-Jaffa 1995-2012,” Chief Scientist's 	Office, Israeli Center for Geographic Analysis. (200,000 Shekels). (6/2016-5/2018).

Principal Investigator (with Badi Hasisi). “Modelling the Processes Leading to Organized Crime
	and Terrorist Networks,” (575,000 Euros). Horizon 2020 - Research and Innovation
	Framework Programme (European Commission). (6/2016-5/2019)

Principal Investigator (with Clair White). “Addressing Mental Health Problems at Crime Hot
	Spots: Police and Mental Health Professional Outreach Teams in Baltimore, Maryland,”
	($191,150). Robert Wood Johnson Foundation. (10/2015-7/2016).

Principal Investigator, “Crime at Street Segments in Tel Aviv-Jaffa: A Longitudinal Study,”
	 (NIS 360,000). Israel Science Foundation. (10/2014-9-2017)

[bookmark: Abstract]Principal Investigator (with Charlotte Gill), “Increasing Collective Efficacy at Crime Hot Spots:
A Patrol Force Approach in Brooklyn Park, Minnesota,” ($340,000) Sub-Contract, Bureau of Justice Assistance. (9/2013-8/2016)

Principal Investigator (Sub Contract, PI Richard Rosenfeld), “The Impact of NYPD’s SQF
Strategy on Crime Rates,” ($68,862). Open Society Foundation. (12/12-8/2014)

Co-Principal Investigator (with Emily Owens and Geoff Alpert), “Promoting Officer Integrity
	through Early Engagements and Procedural Justice,” ($340,000) National Institute of
	Justice. (1/13-12/14)

Principal Investigator (With Charlotte Gill), “A place-based community-oriented approach	to youth violence prevention in Seattle: Seattle Youth Violence Prevention,”
($255,728) Sub-Contract, Bureau of Justice Assistance (1/13-12/15)

Principal Investigator (with Charlotte Gill), “Implementing and evaluating community policing
	strategies in juvenile crime hot spots,” ($249,067) Office of Community Oriented
	Policing Services, Department of Justice (12/2012-8/2014)

Principal Investigator (with Brian Lawton and Justin Ready), “Community Health and Anti-
	social Behavior at Drug Hot Spots,” ($3,017,000) National Institute of Drug Abuse (NIH)
	(9/2012-8/2017)

Principal Investigator (with Badi Hasisi and Efrat Shoham), “Educational, treatment,
	employment and religious programs in the Israeli Prison Service (IPS): A national
	evaluation,” (999,882 NIS) Ministry of Public Security Israel (7/12-6/17)

Principal Investigator, “Seattle Policing Consortium,” ($41,000). City of Seattle (2012)

Principal Investigator (with Cynthia Lum), “Evaluation of the Transportation Security
Administration's Comprehensive Strategy to Security in U.S. Airports,”
($1,000,000) Department of Homeland Security. (10/10-6/13)

Principal Investigator, “Developing an iPhone Based Crime Mapping Application to Assist Law
 Enforcement Officers with Understanding Spatial and Temporal Crime Patterns,”
($121,044) Subcontract, National Institute of Justice, from Redlands Police Department
(1/11-12/12)

	Principal Investigator (with David Wilson), “UK National Policing Improvement Agency/Campbell
Collaboration Reviews on Policing,” ($560,973) The UK National Police Improvement
 Agency. (3/09-8/11)

Co-Principal Investigator (with David Wilson), “Use of DNA Testing in Police Investigative
	Work for Increasing Offender Identification, Arrest, Conviction, and Case Clearance,”
	($30,000) Campbell Collaboration, Norway. (2009)

Principal Investigator, “Broken Windows Policing: A Randomized Experimental Evaluation of
	Its Impacts on Disorder, Fear and Crime in Three Cities,” ($350,587) The National
	Institute of Justice. (8/07-7/09)

Co-Principal Investigator (with Lawrence Sherman), “What Works in Crime Prevention
	(Campbell Crime and Justice Group): Answers from Systematic Reviews,” ($89,979)
	National Institute of Justice. (7/07-9/08)

Principal Investigator (with Elizabeth Groff and Greg Jones), "Where are the Police and How
	Does Their Presence Impact Crime?: Evaluating the Use of Automated Vehicle Locator
	Technologies in Policing," ($450,000) National Institute of Justice. (07-09)

Principal Investigator, “Policing Terrorism: Lessons from the Israeli Experience,” ($300,000)
	Jointly sponsored by The National Institute of Justice, and Department of Homeland
	Security (START Center). (6/06-8/09)

Principal Investigator, “To Protect And To Serve: Policing In The Years of Terrorism –
	And Beyond,” ($150,000) National Institute of Justice. (9/05-8/07)

Principal Investigator (with Elizabeth Groff), “Explaining Developmental Crime
	Trajectories at Places,” ($271,882) National Institute of Justice. (8/05-7/07)

Principal Investigator (with Hagit Lernau), “Isolation and Violence in the Promised
	Land,” ($38,000) United States Institute for Peace. (11/04-4/06)

Principal Investigator, “Evaluation of Project Ceasefire,” ($44,550) Prince Georges
	County. (2004)

Principal Investigator (with Elizabeth Groff), “Predicting Macro Level Crime Trends from Micro Level Data,” ($270,000) Office of Juvenile Justice Prevention (Sub-Contract from University of Pennsylvania). (9/04-8/06)

Principal Investigator (with Efrat Shoham), “The Sharon Treatment Program: A Comparative Longitudinal Study of Offenders’ Recidivism (Stage 2),” (NIS 100,000) The Israeli Anti-Drug Authority. (1/03-12/03)

Principal Investigator (with Charles Wellford), “Project Safe Neighborhoods: Research Partner,” ($207,000) Office of Justice Programs. (10/02-9/05)

Principal Investigator (with Rachel Boba and James Meeker), “The East Valley Compass Project: Research Partnership,” ($274,560) National Institute of Justice. (7/02-6/04)

Principal Investigator, “Criminal Careers of Places: A Longitudinal Study,” ($286,000) The National Institute of Justice. (9/01-1/04)

Principal Investigator (with Efrat Shoham), “The Sharon Treatment Program: A Comparative Longitudinal Study of Offenders’ Recidivism (Stage 1),” (NIS $100,000) The Israeli Anti-Drug Authority. (1/01-12/01)

	Principal Investigator (with Rosann Greenspan), “Risk Focused Policing at Places: An Experimental Evaluation of the Communities that Care Program in Redlands, California,” ($399,888) Office of Juvenile Justice and Delinquency Prevention and The Office of Community Oriented Policing Services. (3/00-1/04)

Principal Invesitigator (with Rachel Boba), “The Jersey City/Police Foundation Safe Schools Partnership,” ($258,039) The National Institute of Justice. (10/99-10/01)

Principal Investigator (with Rosann Greenspan and Stephen Mastrofski), “COMPSTAT and Organizational Change: A National Assessment,” ($340,000) The National Institute of Justice. (11/98-9/03)			

Principal Investigator, “Differential Seat Belt Enforcement: A Multi-Jurisdictional Study,” ($99,935) National Highway Traffic Safety Administration. (9/98-3/00)

Principal Investigator (with John Eck and Rosann Greenspan), “Measuring Displacement and Diffusion: An Analysis of the Indirect Impacts of Community Policing,” ($412,011) The National Institute of Justice. (10/97-12/01)

Co-Principal Investigator (with Rosann Greenspan), “The Richmond/Police Foundation Domestic Violence Partnership,” ($199,098) The National Institute of Justice. (9/97-6/00)

Principal Investigator (with Rosann Greenspan), “Abuse of Police Authority in the Age of Community Policing,” ($358,848) U.S. Department of Justice, Office of Community Oriented Policing Services. (9/97-2/98)

Principal Investigator, “Enhancing Community Policing and Problem Solving Through Computer Mapping,” ($802,461) U.S. Department of Justice, Office of Community Oriented Policing Services. (9/97-8/00)

Co-Principal Investigator (with Faye Taxman), “The HIDTA Seamless System for Drug Involved Offenders: A Randomized Multi-Center Evaluation,” ($150,000) The National Institute of Justice. (11/96-10/98)

Principal Investigator (with Menachem Amir), “Community Policing in Israel: A National Evaluation,” (249,876 Shekels) Office of the Chief Scientist, Ministry of Internal Security. (5/96-4/99)

Research Award for New University Facility, ($10,000) The Hebrew University of Jerusalem. (April 1995)

Co-Principal Investigator (with Frank Gajewski and Lorraine Green), “Crime Prevention in Public Housing,” ($198,000) The National Institute of Justice. (1/95-6/96)

Co-Principal Investigator (with Frank Gajewski, Lorraine Green and William Spelman), “Controlling Violent Places in Jersey City: A Problem-Oriented Approach,” ($150,000) The National Institute of Justice. (1/94-6/95)

Co-Principal Investigator (with the Jersey City Police Department), “Identifying and Controlling Drug Markets: The Drug Market Analysis Program (Phases I-III),” ($830,000) The National Institute of Justice. (4/90-6/94)

Principal Investigator, “Pilot Evaluation of Project Beat Health,” ($15,000) The City of Oakland, California. (9/91-8/92)

Principal Investigator, “Explaining Hot Spots of Crime,” ($800) Rutgers University Research Council. (9/89-6/90)

	Co-Principal Investigator (with Lawrence Sherman), “Policing the Hot Spots of Crime: A Redesign of the Kansas City Preventive Patrol Experiment (Phases 1 & 2),” ($680,000) The National Institute of Justice. (2/88-2/91)

Principal Investigator (with Ellen Chayet), “White-Collar Criminal Careers: An Assessment of Sanctioning Effects,” ($225,000) The National Institute of Justice. (1/89-2/92)

Co-Principal Investigator (with Lawrence Sherman), “The Effects of Sanctions on Recidivism: Experimental Evidence,” ($193,818) The National Institute of Justice. (1/88-2/89)

Principal Investigator, “Organizational Impact Study of Scheduling Changes for New Jersey State Police,” ($12,000) Office of the Attorney General, State of New Jersey. (1988)

Co-Principal Investigator (with Douglas McDonald), “Discrimination in Prison Cell Allocations,” ($3,000) The Legal Aid Society, Prisoner’s Rights Project, New York, NY. (1985)

Research and Travel Stipend, Daniel Florence Guggenheim Program in Criminal Justice, Yale Law School. (1983)

PROFESSIONAL ACTIVITIES

Memberships:		American Society of Criminology (Program Committee, 1999, 2002, 2003, 2006, 2007; Sellin-Glueck Award Committee, 2003;
			Representative to the Israeli Society of Criminology, 2003-present; Sutherland Award Committee, 2006; Ad Hoc Committee on UN Involvement, 2007; Ad Hoc Committee on Methods Workshops 2007-2009; Cavan Young Scholar Award Committee, 2008-9; Representative to COSSA 2008-2011; Sutherland Award Committee, 2015; Fellows Award Committee, 2016)

			Israeli Society of Criminology (Member, Governing Board, 2005-present)
				
Journal Service:

	 Editor:	The Journal of Quantitative Criminology, 2014-2018

			The Journal of Experimental Criminology, (Founding Editor) 2005-2013

			Israel Law Review (with Barak Medina), 2003-2005

			Special Issue, “Advancing Program Evaluation Methods in Criminology
			and Criminal Justice.” Evaluation Review Vol. 37 (3-4), 2014. (with
			Anthony Braga)

			Special Issue, “Trends in Israeli Policing: Terrorism, Community,
			Victimization and Crime Control.” Police Practice and Research Vol. 15
			 (2), 2014. (with Tal Yonaton and Badi Hasisi)

			Special Issue. “Empirical Evidence on the Relevance of Place in
			Criminology.” The Journal of Quantitative Criminology Vol. 26 (1), 2010.
			(with Antony Braga).
			
			Special Issue. “Assessing Systematic Evidence in Crime and
			Justice: Methodological Concerns and Empirical Outcomes.” The
			Annals of the American Academy of Political and Social Science Vol. 583. 				(with Anthony Petrosino and Cynthia Lum), 2003.
	
				Special Issue. “Bringing the Crime Victim into Community
			Policing.” International Journal of Victimology Vol. 9 (with Susan 					Herman), 2002.
			
				Special Issue. “Social Science in the Law.” The Israel Law Review Vol. 35(2). (with Mimi Ejzenstat and Yoav Dotan), 2001.
	
			Special Issue. “Experimentation in Criminal Justice.” Journal
			 of Research in Crime and Delinquency Vol 29(1). (with Joel
			Garner), 1992.

Associate Editor:	Evaluation Review (Consulting Editor), 2011-present
			Journal of Quantitative Criminology, 1998-2000
			Journal of Research in Crime and Delinquency, 1990-1995
			Criminal Justice and Behavior, 1986
			Oxford Research Encyclopedia in Criminology (Advisory Editor), 2014-
			present
				
Editorial Boards:	Advances in Criminological Theory, 1986-present
			Cambridge Journal of Evidence Based Policing, 2017-present
			Crime and Justice, 2007-2010
			Criminology, 2006-2011
			Evaluation Review, 2008-2011
			Health and Justice, 2012-present
			IALEIA Journal, 2012-present
			International Annals of Criminology, 2016-present
 International Journal of Criminal Law Education, 2004-present
			International Journal of Criminology and Sociology, 2012-present
			Israel Law Review, 1996-2008
			Israeli Criminology (in Hebrew), 2007-present
			Journal of Experimental Criminology, 2013-present.
			Journal of Intelligence & Analysis, 2012-present
			Journal of Research in Crime and Delinquency, 1996-present
			Journal of Quantitative Criminology, 2000-present
			Law and Society Review, 1998-2000
			Police and Society (in Hebrew), 1997-present
Policing: A Journal of Policy and Practice (International Advisory Board), 2007-present
			Policing: An International Journal of Police Strategies &
			Management, 1997-present
			The American Journal of Police, 1993-1996
	
INVITED LECTURES

Weisburd, David. Does proactive policing inevitably lead to unfair and abusive police practices? Or can we maximize both fairness and effectiveness in the “new policing”? Institute of Criminology, Cambridge, England (July 2017).

Weisburd, David. Can Hot Spots Policing Reduce Crime in Urban Areas: An Agent Based Simulation. Arizona State University, Phoenix. (March, 2017)

Weisburd, David. Keynote Lecture. Policing Places: Logic, Evidence and Future Directions. Final Conference, Crime Prevention Through Environmental Design, European Cooperation in Science and Technology. Athens (November, 2016).

Weisburd, David. The Geography of Crime: Policy Implications for Latin America. The InterAmerican Development Bank. Washington, DC (November, 2016).

Weisburd, David. Crime and Place: Crime Control, Police, and the Role of Places. Ruhr University, Bochum, Germany. (June, 2016).

Weisburd, David. Keynote Lecture. Police ownership of science: Why it is essential for effective use of technology in policing. United Kingdom Home Office’s Second International Crime and Policing conference in London. (March, 2016).

Weisburd, David. Keynote Panel Speaker. Geospatial Intelligence. Integrated Justice Information Systems (IJIS) Institute National Symposium. Virginia. (January, 2016).

Weisburd, David. Keynote Lecture. Hot Spots of Crime and Positive Criminology. The First International Conference on Positive Criminology and Positive Victimology. Bar Ilan University, Ramat Gan, Israel. (January 2016).

Weisburd, David. Keynote Lecture. Taking ownership of science: Why it is important to advance evidence based practice. CAF Development Bank of Latin America. Mexico City (November 2015).

Weisburd, David. Does proactive policing inevitably lead to unfair and abusive police practices? Or can we maximize both fairness and effectiveness in policing? University of Chicago Legal Forum. (November 2015).

Weisburd, David. Keynote Lecture. The Applied Research in Crime and Justice Conference.
	Sydney (February 2015).

Weisburd, David. Keynote Address. The Society for Evidence Based Policing Annual Meeting.
	Sydney (February 2015).

Weisburd, David. Sutherland Address (American Society of Criminology). The Law of Crime Concentrations and the Criminology of Place. San Francisco (November 2014).

Weisburd, David. Hot Spots of Crime and Crime Prevention. Johns Hopkins Center for Injury Research and Policy and the Department of Health Policy and Management Seminar Series on Preventing Violence. Baltimore (November 2014).

Weisburd, David. Keynote Address. Science in policing: Why it is important for advancing policing and police science. Center for Evidence Based Crime Policy/Scottish Institute for Police Research Joint Symposium. Edinburgh (October 2014).

Weisburd, David. Keynote Address. Hot spots and crime: research and policy implications. 2nd International Conference on Governance, Crime and Justice Statistics. Mexico City (June, 2014).

Weisburd, David. Crime and Place: What Works and What Does Not Work in the US and Israel. Conference on Hot Spots and Criminality. The Catholic University, Milan (November, 2013).

Weisburd, David. Crime Prevention at Places. International Social Defense Seminar: Which Interventions are Most Effective in Reducing Crime?. Belo Horizonte, Brazil (August, 2013)

Weisburd, David. Place Based (Police) Prevention: Why it Works and What Works. Key note
	Address, Políticas públicas para la reducción de la criminalidad urbana en Colombia,
University of the Andes, Bogota. (June 23, 2013)

Weisburd, David. Crime and Place. University of Copenhagen. (April, 2013)

Weisburd, David. The Criminology of Place and Crime Prevention. Danish Crime Prevention Day Conference. Billund, Denmark. (April, 2013).

Weisburd, David. “Policing and Hot Spots of Crime.” Chia-Yi County Police Department, Taiwan (July 2012)

Weisburd, David. “Understanding Why Hot Spots Policing is Effective.” Taiwan Police College,
	Taipai, Taiwan (July 2012)

Weisburd, David, “Hot Spots of Crime and Crime Prevention,” Orebro University. (June, 2012).

Weisburd, David. “What we have learned from systematic reviews in policing,” Keynote
	Address, National Police Improvement Agency Meeting, New evidence on what works in
	policing and what it means for you. London (April 2012)

Weisburd, David. “Staking Out the Next Generation of Studies of the Criminology of Place. The
	Future of Criminology: A conference to celebrate the outstanding work of Professor
	David P. Farrington.” University of Cambridge. (April 2012).	

Weisburd, David. Rutgers School of Criminal Justice Alcatel-Lucent distinguished speaker (Feb., 2012)

Weisburd, David. Presidential Panel, Innovations in Methodology in Research on Crime, American Society of Criminology, Washington DC. (November 2011)

Weisburd, David. "The Promise of Place Based Criminology." Summit on Crime Control and Policing Strategies, Hangzhou, China (June 2011)

Weisburd, David. “Hot Spots of Crime and Crime Prevention,” Neil A. Weiner Research Speaker Series, Vera Institute, New York. (February, 2011)

Weisburd, David. Vision Lecture, George Mason University, Manassas. (February, 2011)

Weisburd, David. “Location, Location, Location.” Jerry Lee Lecture, Joint Cochrane/Campbell
	Collaborations Symposium, Keystone Colorado. (October, 2010).

Weisburd, David. “Coupling Crime to Place: The Promise of Place Based Criminology.” The Stockholm Prize Lecture, The Stockholm Prize Symposium (July, 2010).

Weisburd, David. “Location, Location, Location: Hot Spots of Crime and Crime Prevention.” Vision Lecture, George Mason University. (February, 2010).

Weisburd, David. Graduation Address, Social Sciences, University of Queensland (Australia),
	(December, 2009).

Weisburd, David. “Crime Mapping and Hot Spots Policing.” Interview as part of the “Research in the Real World Series” National Institute of Justice Seminar Series. (October, 2009).
	http://www.ojp.usdoj.gov/nij/multimedia/video-weisburd.htm

Weisburd, David. “Why Non-Experimental Methods are Not Good Enough, and Why Experimental Methods Are.” Fourth Annual Randomised Controlled Trials in the Social Sciences Conference. York University, York, UK. (September, 2009).

Weisburd, David. "The Crucial Question for Crime: Not Who Done It But Where Done It."
	Forum For New Ideas in Justice. George Mason University. (November, 2008)

Weisburd, David. "Why Non-Experimental Methods Are Not Good Enough: Advocating for Experimental Criminology." Joan McCord Lecture of the Academy Of Experimental Criminology. American Society of Criminology, St. Louis (November 2008)

Weisburd, David. Plenary Lecture, “Focusing Policing on Places.” Stockholm Criminology Symposium, Stockholm. (June 2008)

Weisburd, David. “Location, Location, Location: Why Crime Theory and Policy Should be Focused on Places.” Institute of Criminology, University of Cambridge, UK. (October, 2007)

Weisburd, David. “Understanding Police Innovation: Observations on the US Experience.”
	Explaining Major Shifts in policing, An International Experience. Institute of Political Studies, University of Grenoble, France. (June, 2007)

Weisburd, David. “Policing Places.” Ideas in Policing Lecture, Police Foundation, Washington, DC. (Feb., 2007).

Co-Chair (with Robert Boruch), Summer Institute, Evaluating Effectiveness in Education: Randomized Controlled Trials and Quasi-Experimental Designs (QED) in the Service of Program Evaluation in Education. The Israeli Academy of Sciences, June 25-29, Neveh Ilan, Israel. (June, 2006),

Weisburd, David. Keynote Speaker. National Police Conference. Royal New Zealand Police College. Porirua, New Zealand. (April, 2006)

Weisburd, David, “Does Crime Just Move Around the Corner?.” Hindelang Lecture, School of Criminal Justice, University of Albany. (February, 2006)

Weisburd, David, and Hagit Lernau. “What Prevented Violence in Jewish Settlements in the Withdrawal from the Gaza Strip?: Toward a Perspective of Normative Balance.” Ohio State Journal on Dispute Resolution Symposium. Columbus, Ohio. (January, 2006)

Weisburd, David, and Efrat Shoham. “Evaluation of the Sharon Prison Treatment Program.” Beit HaNasi (Presidential Residence). Jerusalem, Israel. (September, 2005)

Weisburd, David. “Criminal Justice in 2040: The Importance of How We Get There.” Plenary Panel Presentation. National Institute of Justice National Evaluation Conference, Washington, DC. (July, 2004)

Weisburd, David. “Hot Spots Policing Experiments and Criminal Justice Research in the U.S.” Campbell Collaboration Briefing Conference on Place Randomized Trials in Education, Crime, Social Welfare, and Health. Rockefeller Foundation. New York. (December 2003)

Weisburd, David. “Place Based Trials in Criminal Justice.” Rockefeller Foundation Meeting on Place-based Randomized Trials. Bellagio, Italy. (November, 2002)

Weisburd, David. “Developments in Criminological and Criminal Justice Research.” Keynote Address, Netherlands Institute for the Study of Crime and Law Enforcement 10th Anniversary Conference. Leiden, Netherlands. (September, 2002).

Weisburd, David, Cynthia Lum, Sue-Ming Yang. “When Can We Conclude That Programs Don’t Work?” The Third Jerry Lee Crime Prevention Symposium. University of Maryland, College Park. (April, 2002)

Weisburd, David. Keynote Address, “Translating Research into Practice: Reflections on the Diffusion of Innovation in Crime Mapping.” The National Institute of Justice International Crime Mapping Research Conference. Dallas (December, 2001)

Weisburd, David, Rosann Greenspan and Steven Mastrofski. “Compstat and Organizational Change: Preliminary Findings from a National Study.” NIJ Research in Progress Series. Washington, DC (February, 2001)

Weisburd, David, Cynthia Lum and Anthony Petrosino. “Are Experiments the Gold Standard?: Comparing Experimental, Quasi-Experimental and Non-Experimental Designs.” Jerry Lee/ University of Maryland Campbell Crime and Justice Symposium. College Park, Maryland (April, 2001)

Weisburd, David. “Expanding the Boundaries of Experimental Criminology: Opportunities of Method and Design.” Presidential Plenary Panel. American Society of Criminology, Toronto (November 1999)

Weisburd, David. Fortunoff Criminal Justice Colloquium Lecturer, “Who is the Criminal?: Reflections from a Study of White Collar Criminal Careers.” New York University Law School (February 1999)

Weisburd, David. “Experiments in Criminal Justice Policy: Prospects and Problems.” Meeting on Experimentation in Criminal Justice Policy. Bielefeld, Germany (April, 1998)

Weisburd, David. “Good for What Purpose?” Symposium on Social Science and the Law. Yale Law School. New Haven, CT (April 1997)

Weisburd, David. Plenary Speaker, Building a Safer Society: The Annual Conference on Criminal Justice Research and Evaluation (U.S. Departmant of Justice). Washington, DC (August 1996)

Visher, Christy and David Weisburd. “Identifying What Works: Recent Trends in Crime Prevention Strategies.” Ministry of Justice Working Group on Crime. Prague (May 1996)

Weisburd, David. “Rehabilitation of Scientists Found Guilty of Scientific Misconduct.” Conference on Scientific Integrity. Harvard Medical School. Cambridge, MA (February 	
	1991)

SELECTED CONFERENCE PARTICIPATION (Since 2005)

Weisburd, David and Rotem Leshem. “Epigenetics and Crime Hot Spots.” Stockholm Criminology Symposium. (June 2017).

Weisburd, David, Clair White and Sean Wire. “Examining the Impact of the Freddie Grey Unrest	On Attitudes Toward the Police.” American Society of Criminology Meeting, New Orleans. (November, 2016)

Weisburd, David, Shai Amram, and Maor Shai. “Shopping and Crime: A Micro-Geographic Analysis in Tel Aviv-Jaffa.” Symposium on Shopping Crime. Stockholm, Sweden (September, 2016)

Weisburd, David, Anthony Braga, Elizabeth Groff and Alese Wooditch. “Can Hot Spots Policing Reduce Crime in Jurisdictions.” American Society of Criminology Meeting, Washington, DC. (November, 2015)

Weisburd, David, Brian Lawton, Justin Ready, Amelia Haviland, Breanne Cave, and Matt Nelson. “Preliminary Survey Findings from the Baltimore NIH Community Health Study.” American Society of Criminology Meeting, San Francisco. (November, 2014)

Weisburd, David, and David Farrington, “What Works in Crime Prevention Revisited.” Stockholm Prize Symposium, Stockholm, Sweden. (June, 2014)

Weisburd, David, “Doing More with Less: The Crime Drop, SQFs and Hot Spots Policing.” American Society of Criminology Annual Meeting, Atlanta, Georgia. (November 2013)

Nagin, Daniel and David Weisburd. “Evidence and Public Policy: A Case Study of Policing.”
	American Society of Criminology Annual Meeting, Atlanta, Georgia. (November 2013)

David Weisburd and Josh Hinkle, “The Need for Evaluation Evidence about the Mechanism Underlying Broken Windows Policing.” NSCR Workshop on Reimagining Broken Windows: From Theory to Policy. (October, 2013)

Weisburd, David, “The Criminology of Place and Policing: Why is Hot Spots Policing
Effective.” Bilateral Workshop in Criminology, The University of Oviedo, Spain
(October 2012)

Weisburd, David, “Why Experiments are Important,” Workshop on Evidence Based Policing
	Policy, Zheijang Police College, Hangtzo, China. (July, 2012)

Weisburd, David, Elizabeth Groff, and SueMing Yang, “Understanding Crime Trajectories at Street Segments: A Retrospective Longitudinal Study”. American Society of Criminology, Washington DC (November, 2012)

Amendola, Karen and David Weisburd. “The Impact of Shift Length: An Experimental Study.” American Society of Criminology, Washington DC (November, 2012)

Weisburd, David, and Charlotte Gill. “Block Randomized Trials at Places: Rethinking the Limitations of Small-N Experiments.” NSCR International Workshop, Amsterdam. (May, 2011).

Hasisi, Badi, and David Weisburd. “Moving Beyond Ascribed Identities: Legitimacy and Procedural Justice in Airport Security”. American Society of Criminology, San Francisco (November, 2010)

Jonathan, Tal, and David Weisburd. “Antecedents of Police Legitimacy Under Situations of Security Threats in Israel”. American Society of Criminology, San Francisco (November, 2010)

Braga, Anthony, and David Weisburd. “The Effects of "Pulling Levers" Policing on Crime”. American Society of Criminology, Philadelphia (November, 2009)

Hasisi, Badi, David Weisburd, Tal Jonathan, and Gali Aviv. “The Israeli Model for Policing Terrorism: Goals, Strategies and Open Questions”. American Society of Criminology, Philadelphia (November, 2009).

Mastrofski, Stephen, David Weisburd, and Anthony Braga. “Rethinking Policing: The Policy Implications of Hot Spots of Crime”. American Society of Criminology, Philadelphia (November, 2009)

Yang, Sue Ming, David Weisburd, and Elizabeth Groff. “What Matters in Predicting Crime? Analyzing Risk Factors Related to Crime at Micro Places Over Time”. American Society of Criminology, Philadelphia (November, 2009)

Perry, Simon, David Weisburd, and Tal Jonathan. “Terrorist Threats and Police Performance: A Study of Israeli Communities”. American Society of Criminology, Philadelphia (November, 2009)

Weisburd, David, Joshua Hinkle, Christine Famega, and Justin Ready. “The Effects of Broken Windows Policing on Crime, Disorder, Fear of Crime and Collective Efficacy”. American Society of Criminology, Philadelphia (November, 2009)

Weisburd, David, and David Bayley. “Cops and Spooks: The Role of the Police in Counterterrorism”. American Society of Criminology, Philadelphia (November, 2009)

Groff, Liz, David Weisburd and SueMing Yang. “Is it Important to Examine Crime Trends at a
	Local "Micro" Level?: A Longitudinal Analysis of Block to Block Variability in Crime
	Trajectories.” American Society of Criminology, Philadelphia (November, 2009)

Wilson, David, and David Weisburd. “Use of DNA Testing in Police Investigative Work.”
	American Society of Criminology, Philadelphia (November, 2009)

Weisburd, David. “Terrorist Threats and Police Performance in Solving Crime: A Study of
	Israeli Communities.” Cambridge University Evidence Based Policing Conference. (June
	2009)

Weisburd, David. “The Efficiency of Hot Spots Policing.” Stockholm Criminology Symposium. (June, 2009)

Weisburd, David and Peter Neyroud. “Police Science: Toward a New Paradigm.” National
	Institute of Justice National Evaluation Conference. (June, 2009)

Weisburd, David, Eck, J. E., Telep, C. W., & Hinkle, J. C. (2008). “Effects of Problem-Oriented
	Policing on Crime and Disorder: A Systematic Review.” Presented July 21 at the National Institute of Justice Conference, Crystal City, VA.

Weisburd, David, John Eck, Cody Telep and Josh Hinkle. “Does Problem Oriented Policing
	Reduce Crime and Disorder,” Campbell Collaboration Conference. Victoria, Canada
	(May, 2008).

Davis, Robert, David Weisburd and Bruce Taylor. “Do Second Responder Programs Reduce
	Reoffending: A Systematic Review.” Jerry Lee Crime Prevention Symposium.
	Washington, DC. (May, 2008)

Weisburd, David, Elizabeth Groff, and SueMing Yang. “Developmental Patterns of Crime at
	Place: Findings from the Seattle Project.” American Society of Criminology. Atlanta
	Georgia (Nov., 2007)

Weisburd, David. “Preventing Murder with Effective Policies: Why We Must Use Randomized
	Experiments.” Stockholm Criminology Symposium. Stockholm (June, 2007).

Joshua Hinkle and David Weisburd. “The Irony of Broken Windows Policing.” Los Angeles
	(Nov. 2006)

Weisburd, David, Laura Wykoff, John Eck and Joshua Hinkle. “Does Crime Just Move Around
	the Corner.” American Society of Criminology. Los Angeles (Nov. 2006)

Weisburd, David. “Understanding and Monitoring the "Whys" Behind Juvenile Crime Trends: 	
	Interim Findings.” American Society of Criminology. Toronto (Nov. 2005)

Weisburd, David. “New Developments in Place-based Criminology.” American Society of
	Criminology. Toronto (Nov. 2005)

6

