

DAVID M. HUREAU

CONTACT INFORMATION

University at Albany (SUNY)
School of Criminal Justice
209C Draper Hall
135 Western Avenue
Albany, NY 12222
dhureau@albany.edu
(518) 591-8737

EDUCATION

Ph.D., Sociology and Social Policy, Harvard University (2016)

Dissertation: “Essays Exploring Urban Violence.” Committee: Robert J. Sampson (co-chair), Bruce Western (co-chair), Matthew Desmond.

M.P.P., Criminal Justice Policy, John F. Kennedy School of Government, Harvard University (2006)

B.A., History and African American Studies, Wesleyan University (2001)

RESEARCH INTERESTS

Urban Sociology, Criminology, Violence and Social Inequality, Qualitative Methods, Criminal Justice Policy

PROFESSIONAL APPOINTMENTS & AFFILIATIONS

Assistant Professor, School of Criminal Justice, University at Albany (SUNY) (2016-present)

Faculty Affiliate, Department of Sociology, University at Albany (SUNY) (2016-present)

Faculty Affiliate, Crime Lab, University of Chicago (2016-present)

Research Fellow, Program in Criminal Justice Policy & Management, Harvard Kennedy School (2008-2016)

Doctoral Fellow, Crime Lab, University of Chicago (2014-2016)

Research Associate, Program in Criminal Justice Policy & Management, Harvard Kennedy School (2006-2008)

PEER REVIEWED ARTICLES

Western, Bruce, Anthony A. Braga, David M. Hureau, and Catherine Sirois. (2016) “Study Retention as Bias Reduction in a Hard to Reach Population.” *Proceedings of the National Academy of Sciences of the United States of America* (PNAS).

Levine, Jeremy, Carl Gershenson, Theodore Leenman, and David M. Hureau. (2016) “Political Places: Neighborhood Social Organization and the Ecology of Political Behaviors.” *Social Science Quarterly*.

- Braga, Anthony A. and David M. Hureau. (2015) "Strong Gun Laws Are Not Enough: The Need for Improved Enforcement of Secondhand Gun Transfer Laws in Massachusetts." *Preventative Medicine* (available online doi:10.1016/j.ypmed.2015.05.018).
- Braga, Anthony A., David M. Hureau, and Andrew V. Papachristos. (2014) "Deterring Gang-Involved Gun Violence: Measuring the Impact of Boston's Operation Ceasefire on Street Gang Behavior." *Journal of Quantitative Criminology* (30:1).
- Braga, Anthony A., Andrew V. Papachristos, and David M. Hureau. (2014) "The Effects of Hot Spots Policing on Crime: An Updated Systematic Review and Meta-Analysis." *Justice Quarterly* (31:4).
- Brunson, Rod K., Anthony A. Braga, David M. Hureau, and Kashea Pegram. (2013) "We Trust You, But Not *That* Much: Examining Police-Black Clergy Partnerships to Reduce Youth Violence." *Justice Quarterly* (available online doi:10.1080/07418825.2013.868505).
- Papachristos, Andrew V., David M. Hureau, and Anthony A. Braga. (2013) "The Corner and the Crew: The Influence of Geography and Social Networks on Gang Violence." *American Sociological Review* (78:3).
- Braga, Anthony A., Andrew V. Papachristos, and David M. Hureau. (2012) "Hot Spots Policing Effects on Crime." *Campbell Systematic Reviews* (2012:8; doi:10.4073/csr.2012.8).
- Papachristos, Andrew V., David M. Hureau, and Anthony A. Braga. (2012) "Social Networks and the Risk of Gunshot Injury." *Journal of Urban Health* (89:6).
- Braga, Anthony A., Andrew V. Papachristos, and David M. Hureau. (2011) "An Ex Post-Facto Evaluation Framework for Place-Based Police Interventions." *Evaluation Review* (35:6).
- Braga, Anthony A., David M. Hureau, and Andrew V. Papachristos. (2011) "The Relevance of Micro Places to Citywide Robbery Trends: A Longitudinal Analysis of Robbery Incidents at Street Corners and Block Faces in Boston." *Journal of Research in Crime and Delinquency* (48:3).
- Braga, Anthony A., Andrew V. Papachristos, and David Hureau. (2010) "The Concentration and Stability of Gun Violence at Micro Places in Boston, 1980–2008." *Journal of Quantitative Criminology* (26:1).
- Braga, Anthony A., Anne M. Piehl, and David Hureau. (2009) "Controlling Violent Offenders Released to the Community: An Evaluation of the Boston Reentry Initiative." *Journal of Research in Crime and Delinquency* (46:4).
- Braga, Anthony A., David Hureau, and Christopher Winship. (2008) "Losing Faith? Police, Black Churches and the Resurgence of Youth Violence in Boston." *Ohio State Journal of Criminal Law* (6:1).

BOOK CHAPTERS & REPORTS

- Hureau, David M., Anthony A. Braga, Christopher Winship, Tracey Shollenberger, Joshua Wakeham, Anthony A. Jack, Zinzi Bailey, and Jaclyn Davis. (2014) "Evaluating StreetSafe Boston: Final Report." Report to The Boston Foundation.
- Braga, Anthony A., Andrew V. Papachristos, and David M. Hureau. (2012) "Police Programs to Prevent Crime in Hot Spot Areas." *Crime Prevention Research Reviews* (No. 7). Washington, DC: US Department of Justice, Office of Community Policing Services.
- Anthony A. Braga and David M. Hureau. (2012) "Responding to Boston's Resurgence in Youth and Gang Violence, 2001-2010." *Book chapter in the edited volume Looking Beyond Suppression: Community Strategies to Reduce Gang Violence (Lexington Books).*

WORKING PAPERS

- Hureau, David M. (2016) “The Trade in Tools: Urban Violence and the Exchange of Illegal Guns.”
- Hureau, David M. (2016) “An Ethnographic Portrait of Concentrated Homicide Within a Social Network.”
- Hureau, David M., Anthony A. Braga, Tracey Shollenberger, and Christopher Winship. (2016) “A Policy Evaluation of a Gang Violence Intervention: StreetSafe Boston.”
- Hureau, David M. and Andrew V. Papachristos. (2013) “Still Searching For Respect: Street Gangs and Honorific Violence.”
- Hureau, David M. (2011) “Integrating Neighborhood and Place in the Study of Violent Crime: An Ecological Analysis of Gun Violence Hot Spots.” *This piece was submitted in fulfillment of the Qualifying Paper requirement for Harvard’s Department of Sociology.*

PAPERS PRESENTED

- American Sociological Association Annual Conference. August 13, 2017.
 “An Ethnographic Portrait of Concentrated Homicide in a Social Network” (“New Directions in Urban Sociology” Regular Session).
- American Society of Criminology Annual Conference. November 2016.
 “Illegal Guns in Boston: Patterns and Policy” (with Anthony Braga).
- Harvard Justice and Inequality Reading Group. January 2016.
 “An Ethnographic Portrait of Concentrated Homicide Within a Social Network.”
- Harvard Justice and Inequality Reading Group. December 2014.
 “Tools and their Trade: Networks of Illegal Gun Possession.”
- American Society of Criminology Annual Conference. November 2014.
 “Understanding Underground Gun Markets in Boston” (with Anthony Braga).
- American Society of Criminology Annual Conference. November 2013.
 “The Life of a Crime Gun in Boston.”
- Harvard University, Department of Sociology and African American Studies, Race, Culture, and Inequality Workshop. October 15, 2010.
 “Still Searching for Respect: Black Youth, Street Gangs, and Honorific Violence” (with Andrew Papachristos).
- Proseminar on Inequality and Social Policy, Harvard University, September 13, 2010.
 “Reconnecting the Micro and Macro in the Study of Violent Crime: Analyzing Structure, Process, and Space in the Formation of Gun Violence Hot Spots.”
- American Society of Criminology, Philadelphia, November, 2009.
 “Connected in Crime: Network Position, Victimization, and Offending among Gang Members in Boston” (with Andrew Papachristos and Anthony Braga).

INVITED TALKS & LECTURES

12th Annual Harry Frank Guggenheim Symposium on Crime in America, *Justice in the Trump Era: The State of American Criminal Justice*, John Jay College. February 16, 2016. *Panelist*, “The War at Home: What Drives Urban Violence? What Can Stop It?”

University of Chicago Urban Labs Lecture Series. June 29, 2016. “An Ethnographic Portrait of Concentrated Homicide in a Social Network.”

Urban Social Process Workshop, Harvard University, Department of Sociology. February 18, 2016. “An Ethnographic Portrait of Concentrated Homicide Within a Social Network.”

Sociology 509, “Guns in America” Guest Lecture, Yale University, Department of Sociology (Professors Tracey Meares and Andrew Papachristos). February 16, 2016. “Patterns of Illegal Gun Possession in Three Social Networks.”

United States and the World 24, “Reinventing Boston” Guest Lecture, Harvard University (Professors Christopher Winship and David Luberoff). November 24, 2016. “Community Responses to Crime in Boston, 2005-2015.”

National Network for Safe Communities at John Jay College of Criminal Justice. March 18, 2015. “Streetworker Gang Outreach: Research Literature, Theory, and Future Directions.”

Boston Bar Association, Citizens for Juvenile Justice Lecture Series. November 3, 2010. “Boston Gangs in Historical Context.”

Urban Social Process Workshop, Harvard University, Department of Sociology. April 22, 2010. “The Perils of Brokerage: Network Position and the Risk of Violent Victimization” (with Andrew Papachristos).

Harvard University, Department of Sociology and African American Studies, Race, Culture, and Inequality Workshop. December 5, 2008. “Murder by Structure and Conflict by Culture: Networks and Status in Gang Research.” (with Andrew Papachristos).

Harvard Graduate School of Education Student Film Series. November 30, 2007. “18 With a Bullet: A Discussion of the Social Impacts of MS-13 and Transnational Gangs.”

Harvard School of Public Health, Injury Control Research Center Seminar Series. October 18, 2007. “Quiet Storm: Dynamics of Recent Gang Violence in Boston.”

FELLOWSHIPS & AWARDS

Crime Research Fellow, National Bureau of Economic Research (NBER)/ National Science Foundation (NSF).

Doctoral Fellow, NSF-IGERT Multidisciplinary Program in Inequality & Social Policy, Harvard University.

Comcast City Year National Alumni Leadership Award Recipient, City Year (2012).

Finalist for school-wide award for outstanding Policy Analysis Exercise: “Building Community Partnerships and Reducing Youth Violence in Boston’s Cape Verdean Neighborhoods.” (Harvard Kennedy School)

Phi Beta Kappa (Wesleyan University)

E. Stanley Taylor Scholarship for Excellence in the Study of History (Wesleyan University)

DuBois Prize for Excellence in African American Studies (Wesleyan University)

FUNDED RESEARCH GRANTS

2017-present: “Evaluation Assessment of the Institute for Nonviolence Chicago.” The University of Chicago Urban Labs, \$31,000. *Principal Investigator*.

2017-present: “The Role of the Dead in Social Networks of Concentrated Homicide.” The University at Albany (SUNY) Faculty Research Awards Program (B), \$1,838. *Principal Investigator*.

PROFESSIONAL ACTIVITY & SERVICE

Journals

Reviewer for: *American Journal of Sociology*, *American Sociological Review*, *Criminology*, *City & Community*, *Sociological Methods & Research*, *Journal of Quantitative Criminology*, *Journal of Research in Crime & Delinquency*, *Justice Quarterly*, *Crime & Delinquency*.

Departmental & University Service

University at Albany, (SUNY)

Faculty Recruitment Committee (committee member), Senior & Junior Search, 2016-17; 2017-2018

Graduate Performance Committee (committee member), 2016-2017

Professional Service

Scientific Reviewer, Centers for Disease Control and Prevention (CDC), National Center for Injury Prevention and Control

Scientific Reviewer, Robert Wood Johnson and University of Wisconsin Population Health Institute, County Health Rankings and Roadmaps Program

Professional Affiliations

American Sociological Association; American Society of Criminology

TEACHING

“Ethnography of Crime & Criminal Justice Institutions,” School of Criminal Justice, University at Albany (2017)

Served as professor for this Ph.D. seminar for doctoral students in Criminal Justice and Sociology, investigating the contributions of classic and contemporary ethnography to the study of crime.

“Communities, Crime, & Public Policy,” School of Criminal Justice, University at Albany (2016)

Served as professor for this writing-intensive advanced-undergraduate seminar that introduces students to neighborhood-level approaches to analyzing and intervening in the social problems associated with crime.

Head Teaching Fellow, Department of Sociology & General Education, Harvard University (2011)

Served as Head Teaching Fellow for “Reinventing Boston: The Changing American City,” led by Professors Robert Sampson and David Luberoft. Responsibilities include preparing and presiding over weekly discussion sections, monitoring student progress, and grading student coursework.

Head Teaching Fellow, Department of Sociology & General Education, Harvard University (2011)

Served as Head Teaching Fellow for “Human Trafficking, Slavery, and Abolition in the Modern World,” led by Professor Orlando Patterson. Responsibilities included preparing and presiding over weekly discussion sections, monitoring student progress, and grading student coursework.

Awards: Certificate of Distinction in Teaching from the Derek Bok Center for Teaching and Learning

Teaching Fellow, Department of Sociology & General Education, Harvard University (2010-2011)

Served as part of the teaching team for “Reinventing Boston: The Changing American City,” led by Professors Christopher Winship and David Luberoft. Responsibilities included preparing and presiding over weekly discussion sections, monitoring student progress, and grading student coursework.

Awards: Certificate of Distinction in Teaching from the Derek Bok Center for Teaching and Learning

Teaching Fellow, Department of Sociology, Harvard University (2007-2008)

Assisted in the curriculum development, instruction, and evaluation of “Communities, Crime, and Public Policy,” led by Professor Anthony Braga. Responsibilities included classroom teaching, monitoring student progress, and assisting in the grading of students.

Awards: Certificate of Distinction in Teaching from the Derek Bok Center for Teaching and Learning

CONSULTING & EVALUATION

The Boston Foundation “StreetSafe” Initiative, Project Manager, *Evaluation & Design Team* (2008-2014)

Oversaw the day-to-day management of the evaluation of this \$20 million, multi-year collaborative initiative between The Boston Foundation and the City of Boston aimed at reducing serious gang violence in five Boston focus communities. Principal investigators: Christopher Winship and Anthony Braga.

COMMUNITY & LEADERSHIP

City Year New Hampshire, *Board Member* (2003-2007)

Harvard Graduate Labor Council, *Co-Founder & Chair* (2004-2006)

City Year Boston, *Corps Member Timberland Team* (1997-1998)

Designed and administered an after-school program for junior high school students in East Boston with a diverse team of young leaders. Served as the corporate liaison for my team's corporate sponsor, Timberland. Partnered with Boston's “Street Worker” program to facilitate conflict resolution among East Boston's gangs.