

CURRICULUM VITAE

David A. Green

John Jay College of Criminal Justice
The City University of New York
Department of Sociology
524 West 59th Street
New York, NY 10019
646.557.4641
dagreen@jjay.cuny.edu

ACADEMIC POSITIONS

- 2014-present Associate Professor, Sociology Department, John Jay College of Criminal Justice, The City University of New York (CUNY)
 *Granted early tenure and promotion*¹
- 2014-present Associate Professor, Doctoral Program in Criminal Justice, The Graduate Center, CUNY
- 2010-2011 Fellow, Straus Institute for the Advanced Study of Law & Justice, New York University Law School
- 2008-2014 Assistant Professor, Sociology Department, John Jay College of Criminal Justice, CUNY
- 2008-2014 Assistant Professor, Doctoral Program in Criminal Justice, The Graduate Center, CUNY
- 2006-2007 Research Associate, Centre for Criminology, University of Oxford, England
- 2005-2007 Junior Research Fellow, Christ Church, University of Oxford, England

EDUCATION

- Ph.D. Criminology, University of Cambridge, St. John's College & Institute of Criminology, 2006
Dissertation: *The Politics of Tragedy: Child-on-Child Homicide and Political Culture*. Chair: Michael Tonry
- M.Phil. Criminological Research, University of Cambridge, St. John's College & Institute of Criminology, 2001
Thesis: *Research-Driven Policy? Criminological Research and Penal Policy in the Era of "Law and Order" Politics*. Chair: Gareth Hughes

¹ CUNY has a seven-year tenure clock.

B.S. Urban Studies (magna cum laude), Sociology minor, Worcester State College, Worcester, MA, 1997

HONORS, AWARDS & FELLOWSHIPS

- 2016, 2010 *Faculty Scholarly Excellence Award*, John Jay College (awarded to up to five tenure-track or tenured faculty who have demonstrated exceptional scholarship in the previous three calendar years)
- 2013, 2012, 2011, 2009 *Certificate of Appreciation* for support of Dean's List students, John Jay College (student nominated)
- 2011-2012 *Faculty Fellowship Publication Program*, City University of New York (competitive)
- 2011 *Certificate of Appreciation, Salute to Scholars*, City University of New York
- 2011 *Donal E.J. MacNamara Junior Faculty Award*, John Jay College (awarded to the junior-faculty member demonstrating the most significant scholarly contribution in the preceding two years to the fields of criminal justice or criminology)
- 2010-2011 *Straus Fellowship*, The Straus Institute for the Advanced Study of Law & Justice, New York University Law School
- 2009 *British Society of Criminology Book Prize*
- 2007 *Young Criminologist Award*, European Society of Criminology
- 2005-2007 *Junior Research Fellowship*, Christ Church, University of Oxford
- 2001-2005 *Gates Cambridge Scholarship*, Bill & Melinda Gates Foundation, inaugural year, Ph.D. funding (tuition, fees and approx. £10,000 GBP per year)

PUBLICATIONS

Authored books & edited volumes

Tubex, H. and Green, D.A. (Eds.) (2015). Special issue: Punishment, values, and local cultures. *Punishment & Society*, 17(3).

Green, D.A. (2008). *When children kill children: Penal populism and political culture*. Clarendon studies in criminology series. Oxford: Oxford University Press. (2012 paperback edition)

 British Society of Criminology Book Prize recipient, 2009

Reviewed by John Pratt in *Punishment & Society*, 11(1), 134-136 (2009); Dennis Eady in *Criminology & Criminal Justice* 10(2), 235-236 (2010); David Wilson in *The Howard Journal of Criminal Justice* 49(2), 199-200 (2010).

Peer-reviewed journal articles

** denotes student coauthor

Green, D.A. (2016). A funny thing happened on the way to mass subjugation: Propensity, opportunity, and irony in two accounts of the crime decline. *Dialectical Anthropology*, 40(4), 363-376.

**Parkin, W.S. and Green, D.A. (2016). Terrorism in the news: The efficiency and impact of sampling methods on data collection and content analysis. *Studies in Conflict & Terrorism*, 39(7-8), 668-686.

Green, D.A. (2015). US penal-reform catalysts, drivers, and prospects. *Punishment & Society*, 17(3), 271-298.

Tubex, H. and Green, D.A. (2015). Editorial – Special Issue: Punishment, values, and local cultures. *Punishment & Society*, 17(3), 267-270.

Kupchik, A., Green, D.A., and **Mowen, T. (2015). School punishment in the US and England: Divergent frames and responses. *Youth Justice*, 15(1), 3-22.

Green, D.A. (2014). Penal populism and the folly of “doing good by stealth.” Special issue: Democratic theory and mass incarceration, *The Good Society*, 23(1), 73-86.

Green, D.A. (2013). Penal optimism and second chances: The legacies of American Protestantism and the prospects for penal reform. *Punishment & Society*, 15(2), 123-146.

Green, D.A. (2012). Punitiveness and political culture. *Sociology Compass*, 6(5), 365-375.

Green, D.A. (2009). Feeding wolves: Punitiveness and culture. *European Journal of Criminology*, 6(6), 517-536.

Green, D.A. (2008). Suitable vehicles: Framing blame and justice when children kill a child. *Crime, Media, Culture: An International Journal*, 4(2), 197-220.

Green, D.A. (2007). Comparing penal cultures: Child-on-child homicide in England and Norway. *Crime and Justice – A Review of Research*, 36, 591-643.

Green, D.A. (2006). Public opinion versus public judgment about crime: Correcting the “comedy of errors.” *British Journal of Criminology*, 46(1), 131-154.

 Young Criminologist Award recipient, European Society of Criminology, 2007

Invited book chapters

- Green, D.A. (2016). Liberty, justice, and all: The folly of doing good by stealth. In A. Dzur, I. Loader and R. Sparks (Eds.) *Democratic theory and mass incarceration*. Studies in penal theory and philosophy series (pp. 187-212). New York: Oxford University Press.
- Green, D.A. (2015). The re-humanization of the incarcerated Other: Bureaucracy, distantiation, and American mass incarceration. In A. Eriksson (Ed.) *Punishing the Other: The social production of immorality revisited* (pp. 87-130). London: Routledge.
- Green, D.A. (2011). Media, crime and Nordic exceptionalism: The limits of convergence. In T. Ugelvik and J. Dullum (Eds.) *Penal exceptionalism? Nordic prison policy and practice* (pp. 58-75). London: Routledge.
- Green, D.A. (2008). Political culture and incentives to penal populism. In H. Kury (Ed.). *Fear of crime – punitivity: New developments in theory and research* (pp. 251-276). Bochum, Germany: Universitätsverlag Brockmeyer.
- Tonry, M. and D.A. Green (2003). Criminology and public policy in the USA and UK. In L. Zedner and A. Ashworth (Eds.). *The criminological foundations of penal policy – Essays in honour of Roger Hood* (pp. 485-525). Oxford: Oxford University Press.
- Green, D.A. (2003). “Justice for all”: Cambridge conference discussions. In M. Tonry (Ed.). *Confronting crime: Crime control policy under New Labour* (pp. 224-239). Cullompton, Devon: Willan Publishing.
- Green, D.A. (2002). Cropwood 26th roundtable conference: Sentencing policies and possibilities in Britain – Summary of discussions. In S. Rex and M. Tonry (Eds.). *Reform and punishment: The future of sentencing* (pp. 217-228). Cullompton, Devon: Willan Publishing.

Book reviews

- Green, D.A. (2018). *Angola prison seminary: The effects of faith-based ministry on identity transformation, desistance, and rehabilitation* by M. Hallett, J. Hays, B.R. Johnson, S.J. Jang, and G. Duwe. *Punishment & Society*, DOI: 10.1177/1462474518791548.
- Green, D.A. (2018). *Justice and penal reform: Re-shaping the penal landscape* by S. Farrall, B. Goldson, I. Loader and A. Dockley. *Punishment & Society*, 20(2), 261–265.
- Green, D.A. (2017). *Savage portrayals: Race, media, and the Central Park jogger story* by N.P. Byfield. *Contemporary Sociology*, 46(1), 44-46.
- Green, D.A. (2012). *Second wounds: Victims’ rights and the media in the U.S.* by C.A. Rentschler. *Law & Society Review*, 46(2), 454-456.
- Green, D.A. (2010). *The politics of imprisonment: How the democratic process shapes the way America punishes offenders* by V. Barker. *American Journal of Sociology*, 116(2), 672-674.

- Green, D.A. (2009). *Crime, culture and the media* by E. Carrabine. *Cultural Sociology*, 3(2), 333-335.
- Green, D.A. (2009). *Restorative justice, self-interest and responsible citizenship* by L. Walgrave. *CHOICE*, May.
- Green, D.A. (2008). *After the war on crime: Race, democracy and a new reconstruction* by M.L. Frampton, I.H. López and J. Simon. *CHOICE*, December.
- Green, D.A. (2007). *Youth crime and justice* by B. Goldson and J. Muncie and *Comparative youth justice* by J. Muncie and B. Goldson. *Punishment & Society*, 9(4), 433-435.
- Green, D.A. (2006). *Devils and angels: Youth policy and crime* by J. Fionda. *British Society of Criminology Newsletter*, July.
- Green, D.A. (2005). *Cruel and unusual: Punishment and US culture* by B. Jarvis. *Howard Journal of Criminal Justice*, 44(2), 222-224.

Other publications

- Green, D.A. (2010). Tragic or evil? When children kill a child. *The Gates Scholar*, 7(1), 15.

GRANT ACTIVITY

External funding

- 2014-2015 Co-Principal Investigator, John D. and Catherine T. MacArthur Foundation, *Perspectives on punishment: An interdisciplinary roundtable on punitiveness in America*, Co-PIs: J. Travis and M. Hartwig (\$149,884)
- 2011-2014 Principal Investigator, 2010 Department of Homeland Security (DHS) Scientific Leadership Awards for Minority Serving Institutions Granting Graduate Degrees (2010-ST-062-000038), *John Jay College, CUNY: Homeland security doctoral research fellowship program*, Co-PI: M. Hartwig (\$399,983)
- 2008-2012 Co-Principal Investigator, DHS Scientific Leadership Award for Minority Serving Institutions (DHS-07-ST-062-001), *Graduate Center, City University of New York: Integrating education, research and professional development efforts to train the next generation of homeland security experts and scholars*, Principal Investigator: J.D. Freilich (\$291,835)
- Supplemented with funds from a CUNY Graduate Center Social, Behavioral and Economic Sciences (SBES) Quality Education for Minorities (QEM) grant from National Science Foundation (\$24,000)

2006-2007 Principal Investigator, British Academy Small Research Grant, award number SG-43541, *Comparing penal climates and political cultures* (£2532 GBP)

Internal funding

2018 PSC-CUNY 49 Traditional B Research Award, *Toward an integrated, interdisciplinary theory of American punitiveness* (\$4530)

2018 Principal Investigator, CUNY Book Completion Grant (\$5000)

2012-2013 Principal Investigator, PSC-CUNY 43 Traditional B Research Award, *Penal reform optimism and the Second Chance Act* (\$5990.90)

2011-2012 Principal Investigator, PSC-CUNY 42 Traditional B Research Award, *The Second Chance Act and American penal culture* (\$5969.50)

2010-2011 Principal Investigator, PSC-CUNY 41 Research Award, *Media content, mortality salience, and public attitudes toward offenders* (\$3990)

2010-2011 Principal Investigator, John Jay College of Criminal Justice Research Assistance Program Grant (\$2000)

2009-2010 Principal Investigator, PSC-CUNY 40 Research Award, *Constructing child-on-child murder in Illinois: The killing of Eric Morse* (\$3990)

2009-2010 Principal Investigator, John Jay College of Criminal Justice Research Assistance Program Grant (\$750)

2003 Principal Investigator, Elliott Fund Grant, St. John's College, University of Cambridge (£1125 GBP)

PRESENTATIONS

Invited talks

2017 Framing penal reforms and futures: Legitimacy, morality, and why “what works” won’t work. Crime and Deviance Workshop, New York University, New York, NY, Apr 7.

2014 The re-humanization of the incarcerated Other: Bureaucracy, distanciation, and American mass incarceration. Symposium on Zygmunt Bauman: Punishing the Other: The social production of immorality revisited, Monash University, Prato, Italy, Sep 30.

2013 Penal populism and the folly of “doing good by stealth.” American Political Science Association, Chicago, IL, Aug 29.

- 2013 American Protestantism and the prospects of penal reform. International Perspectives on Prison Populations conference sponsored by the Crime Research Centre, Faculty of Law, University of Western Australia, at Notre Dame University, Fremantle, Western Australia, Jan 10.
- 2013 Penal reform catalysts and prospects. Workshop on International Comparative Research, Rottnest Island, Western Australia, Jan 9.
- 2012 Selling redemption: Catalysts and prospects of penal reform. Open House, John Jay College, New York, NY, Nov 11.
- 2011 Media, crime, and the coverage of terrorism. Propaganda of the Deed: Terrorism and Media Since 9/11 symposium, Center on Terrorism & Center on Media, Crime and Justice, John Jay College, New York, NY, Nov 4.
- 2011 Mass-mediated terrorism: A review and a research agenda. Minor in Terrorism Studies Program, University of Maryland National Consortium for the Study of Terrorism and Responses to Terrorism (START), John Jay College, New York, NY, Apr 14.
- 2011 Penal optimism and the legacies of American Protestantism. Straus Institute for the Advanced Study of Law & Justice, New York University, New York, NY, Mar 31.
- 2010 Selling redemption: The Second Chance Act and American penal culture. Straus Institute for the Advanced Study of Law & Justice, New York University, New York, NY, Oct 14.
- 2010 Media, crime and Nordic exceptionalism: The limits of convergence. Scandinavian Studies of Confinement Research Network book seminar: Nordic prison practice and policy—Exceptional or not? University of Oslo, Norway, Sept 14.
- 2009 When children kill children: Penal populism and political culture. Book and author series, John Jay College, New York, NY, Oct 29.
- 2009 Doing good or doing ill by stealth? Rhetoric, penal policy, and penal attitudes. Goldstock Criminal Law Lunch Seminar, New York University School of Law, New York, NY, Sept 29.
- 2008 When children kill children: Penal populism and political culture. Criminology book fest colloquium, Sociology Department, John Jay College, New York, NY, Oct 23.
- 2007 Public opinion versus public judgment about crime: Correcting the “comedy of errors.” European Society of Criminology Young Criminologist Award lecture, Bologna, Italy, Sep 27.

- 2007 Political regimes and insecurity: England and Norway. CRIMPREV Workshop: The role of social and cultural transformations in constructing contemporary insecurities, Esslingen, Germany, Jun 2.
- 2007 Fear and incentives to penal populism in England and Norway. GERN Interlab: Experience and expression in the fear of crime, Keele University, England, Mar 23.
- 2006 The politics of tragedy: Comparing responses to child-on-child homicide. Centre for Criminology, University of Oxford, England, May 3.
- 2005 Surviving the PhD. Institute of Criminology, University of Cambridge, England, Oct 26.
- 2004 A critique of *Punishment and politics: Evidence and emulation in the making of English crime control policy* by Michael Tonry. Institute of Criminology, University of Cambridge, England, May 19.

Conference presentations

- 2018 All roads lead: Framing moral opposition and plausible alternatives to the carceral state of mind. Law & Society Association. Toronto, ON, Jun 8.
- 2017 Author Meets Critics: *The Angola prison seminary: Effects of faith-based ministry on identity transformation, desistance, and rehabilitation*. Discussant. American Society of Criminology annual conference. Philadelphia, PA, Nov 16.
- 2017 Democracy and punishment in the realm of the secular sacred: An instrumental case for framing moral opposition to mass penal control. European Society of Criminology annual conference, Cardiff, Wales, Sep 16.
- 2017 Framing mass incarceration as a moral problem of illegitimate power. American Political Science Association annual conference, San Francisco, CA, Sep 3.
- 2016 Punishment in America: How cruel and how unusual? Roundtable chair. American Society of Criminology annual conference. New Orleans, LA, Nov 20.
- 2015 Framing the problem of mass incarceration: Competition and consensus in the diagnostic, motivational, and prognostic framing of American penal reform. Roundtable chair and co-author (with undergraduate Naomi Haber). American Society of Criminology annual conference, Washington, DC, Nov 19.
- 2015 Penal climate change in the era of American mass incarceration: Reform catalysts, drivers, and prospects. American Society of Criminology annual conference, Washington, DC, Nov 19.

- 2015 From ideas to action and back again: The tension of values in criminal justice research. Discussant. Law and Society Association annual conference, Seattle, WA, May 30.
- 2015 American penal reform catalysts, drivers, and prospects. Law and Society Association annual conference, Seattle, WA, May 28.
- 2015 Teaching critical thinking about mass incarceration through the lens of the counterfactual: The utility of comparative social-constructionist perspectives. Eastern Sociological Society annual conference, New York, NY, Feb 28.
- 2015 The re-humanization of the incarcerated Other? Bureaucracy, distantiation, and American mass incarceration. Eastern Sociological Society annual conference, New York, NY, Feb 27.
- 2013 American penal reform catalysts and prospects. American Society of Criminology annual conference, Atlanta, GA, Nov 20.
- 2013 Crime, terror, and the democratic press: Why the media matter and fail. American Society of Criminology annual conference, Atlanta, GA, Nov 20 (presented by student co-author Nicole Hanson).
- 2013 Building better media policy from the ground up. National Conference for Media Reform, Denver, CO, Apr 6 (with student co-author Nicole Hanson).
- 2012 Penal reform optimism and the legacies of American Protestantism. American Society of Criminology annual conference, Chicago, IL, Nov 19.
- 2012 Studying mass-mediated crime and terrorism: The development of a shared, collaborative approach. American Society of Criminology annual conference, Chicago, IL, Nov 19.
- 2012 Media criminology and the democratic press: Why the state of the media matters. European Society of Criminology annual meeting, Bilbao, Spain, Sep 13 (with student co-author Nicole Hanson).
- 2012 Media, crime, and the coverage of terrorism: An empirical framework. John Jay College International Conference, New York, NY, Jun 9.
- 2012 The Second Chance Act of 2007 and the legacies of American Protestantism. The Academy of Criminal Justice Sciences annual conference, New York, NY, Mar 15.
- 2011 Toward a standard analytical framework for the study of mass-mediated crime and terrorism. American Society of Criminology annual conference, Washington, DC, Nov 19.

- 2010 Media criminology and crime journalism: Asking the right questions, doing the right things. American Society of Criminology annual conference, San Francisco, CA, Nov 18.
- 2010 Images of terror: A study of the effects of visual images in the media across extremist ideologies. Academy of Criminal Justice Sciences annual conference, San Diego, CA, Feb 27 (presented by student co-author Tarra A. Jackson).
- 2009 Punitiveness and the differential availability of ideational resources. American Society of Criminology, Philadelphia, PA, Nov 6.
- 2009 Feeding punitiveness: On the availability of ideational resources. British Society of Criminology annual conference, Cardiff, Wales, Jun 29.
- 2009 The politics of tragedy: Comparing responses when children kill children. New York State Political Science Association annual conference, John Jay College, New York, NY, Apr 24.
- 2008 When children kill children: Explaining responses to tragedy. American Society of Criminology annual conference, St. Louis, MO, Nov 13.
- 2007 Questioning the wisdom of “stealth” penal policy. American Society of Criminology annual conference, Atlanta, GA, Nov 15.
- 2007 Coming to “public judgment”: Public deliberation about crime. European Society of Criminology annual conference, Bologna, Italy, Sep 28.
- 2006 Comparing reactions to child-on-child homicide. European Society of Criminology annual conference, Tübingen, Germany, Aug 27.
- 2005 Facilitating “public judgment” about crime and punishment: The role of deliberative polls. American Society of Criminology annual conference, Toronto, ON, Canada, Nov 18.
- 2004 Repairing damaged democracy? Toward an improved model of public consultation in penal policymaking. American Society of Criminology annual conference, Nashville, TN, Nov 19.

RESEARCH INTERESTS

Mass incarceration; criminal justice reform; comparative penal culture; penal change; media criminology; public opinion; sociology of punishment; punishment and democracy; public policy; legitimacy

TEACHING & STUDENT MENTORSHIP

Undergraduate Courses

SOC 104 Tabloid Justice: Causes and Consequences of Crime Sensationalism
SOC 203 Criminology
SOC 222 Crime, Media, and Public Opinion (formerly Sociology of Mass Communication)
SOC 301 Penology
SOC 410 Independent Study: Framing Penalty
SOC 410 Independent Study: Therapeutic Communities
SOC 440 Senior Seminar in Criminology: Mass Incarceration and US Penal Exceptionalism
SOC 440 Senior Seminar in Criminology: The Crime Decline
SOC 440 Senior Seminar in Criminology: Social Construction of Mass Incarceration Reform
SOC 489 Independent Study: Media Effects
UGR 290 Undergraduate Research I: Mass Incarceration Reform
UGR 290 Undergraduate Research I: Media and Deradicalization

Master's Seminars

News Media, Crime, and Policy (University of Oxford, MSc in Criminology & Criminal Justice)

Doctoral Seminars

CRJ 889 Media and Crime

Doctoral Dissertation Committees

John Jay College, CUNY Graduate Center

Beth Fera (member, current)

Sarah Bennett (member, current)

Kirsten Christiansen (member, current)

Lauren Leighton (external reviewer, current)

Resila Onyango (member, completed 2018)

Roslyn Myers (member, completed 2017)

Nicole Hanson (chair, completed 2016)

Daniel Stageman (external reviewer, completed 2016)

Katherine Boyd (external reviewer, completed 2014)

Tarra Jackson (chair, student withdrew 2013)

Laura Litvinoff (member, student withdrew 2015)

Monash University, Melbourne, Australia

Natalia Antolak-Saper (external examiner, completed 2017)

Student Mentorship

CUNY BA degree program

Faculty mentor (Naomi Haber)

MA in CJ program

Thesis advisor (Eza Zakirova)

2018-present	Member, Personnel and Budget Committee, Sociology Department, John Jay College
2008-present	Member, Advisory Committee, Center for Media, Crime and Justice, John Jay College
2014-2018	Deputy Chair, Sociology Department, John Jay College
2015	Chair, Search Committee, Administrative Specialist position (HEa), Sociology Department, John Jay College
2014-2017	Member, Personnel and Budget Committee, Sociology Department, John Jay College
2014-2015	Member, Executive Committee, Doctoral Program in Criminal Justice, John Jay College and CUNY Graduate Center
2014-2015	Member, Outcomes Assessment Task Force, Sociology Department, John Jay College
2014-2015	Member, Criminology Program Review Committee, Sociology Department, John Jay College
2014	Reviewer, Dissertation Fellowship Competition Review Committee, CUNY Graduate Center
2014	Chair, Criminology Program Review Committee, Sociology Department, John Jay College
2014	Chair, Outcomes Assessment Task Force, Sociology Department, John Jay College
2013-2015	Member, Admissions Committee, Doctoral Program in Criminal Justice, John Jay College and CUNY Graduate Center
2013-2014	Criminology Major Coordinator, Sociology Department, John Jay College
2013-2014	Chair, Admissions Committee, Doctoral Program in Criminal Justice, John Jay College and CUNY Graduate Center
2013-2014	Member, John Jay 50 th Anniversary Conference Committee, John Jay College
2012-2014	Member, Advisory Committee, Office of Undergraduate Research, John Jay College
2012	John Jay College Delegate, Workshop on Institutionalizing Undergraduate Research, sponsored by the Council for Undergraduate Research and CUNY, Apr 27-29

2010-2012	Member, Executive Committee, Doctoral Program in Criminal Justice, John Jay College and CUNY Graduate Center
2010-2011	Member, Membership Committee, Doctoral Program in Criminal Justice, John Jay College and CUNY Graduate Center
2010-2011	Faculty Mentor, 2009 Department of Homeland Security (DHS) Scientific Leadership Awards for Minority Serving Institutions Granting Undergraduate Degrees, <i>John Jay College homeland security scholars post-baccalaureate achievement program</i> , Principal Investigator: D.E. Glasford (\$597,000)
2010-2012	Member, Grade Appeals Committee, Sociology Department, John Jay College
2009-2015	Member, Curriculum Committee, Sociology Department, John Jay College
2009-2012	Member, Steering Committee, 2009 Department of Homeland Security (DHS) Scientific Leadership Awards for Minority Serving Institutions Granting Undergraduate Degrees, <i>John Jay College homeland security scholars post-baccalaureate achievement program</i> , Principal Investigator: D.E. Glasford (\$597,000)
2009	Member, Admissions Committee, DHS Undergraduate Career Development Program, John Jay College
2009-2011	Member, Steering Committee, 2009 DHS Homeland Security Science, Technology, Engineering, and Mathematics (HS-STEM) Career Development Grants, <i>Undergraduate career development program: Educating, mentoring and providing research training to undergraduate students in homeland security issues</i> , Principal Investigator: J.D. Freilich (\$200,000)
2009	Peer reviewer, PSC-CUNY grant proposal, City University of New York
2008-2009	Member, Faculty Search Committee, International Criminal Justice (ICJ) line, Sociology Department, John Jay College
2008	Faculty Participant, panel discussion with consultants on student retention, John Jay College

OTHER PROFESSIONAL SERVICE

2016-present	Co-Editor, <i>The Howard Journal of Crime and Justice</i> (re-launch of <i>The Howard Journal of Criminal Justice</i>)
2012	Signatory, Amicus Brief (Jackson v. Hobbs; Miller v. Alabama) submitted to the U.S. Supreme Court arguing that declaring unconstitutional sentences of life

without parole for juveniles will not increase violent crime rates. Court's 5-4 ruling struck down the practice.

- 2010-present Associate Editor, *Crime, Media, Culture: An International Journal*
- 2009 Member, Editorial Board, *Oxford Handbooks in Criminology and Criminal Justice*, Oxford University Press
- 2009 Member, Program Committee: Public Opinion and Criminal Justice Policy, American Society of Criminology
- 2006-present Peer Reviewer
Columbia University Press
Crime and Justice – A Review of Research
Crime, Media, Culture: An International Journal (9)
Criminology (4)
Criminology and Criminal Justice
Current Issues in Criminal Justice
European Journal of Criminology (2)
European Journal on Criminal Policy and Research (2)
Howard Journal of Crime and Justice (9)
Journal of Research in Crime and Delinquency
Justice Quarterly (2)
Law & Society Review
Ohio University Research Council
Oxford University Press
Polity Press
Punishment & Society (4)
Rowman & Littlefield
Sociology Compass
- 2008 Panelist, Gates Cambridge Trust Alumni, Graduate Studies at the University of Cambridge and Funding Opportunities for Students, CUNY Graduate Center
- 2007 Area Chair, Program Committee: Public Opinion, Media and Insecurity, American Society of Criminology
- 2007 Member, Hindelang Award Committee, American Society of Criminology
- 2005-2007 Member, Congregation, University of Oxford

MEDIA CONTRIBUTIONS

- 2010 Interviewed by Pernilla Ståhl, *Sveriges Radio* (Swedish National Radio), Nov 12, När barn dödar barn:
<http://sverigesradio.se/sida/default.aspx?ProgramID=503>
- 2010 Interviewed by William Lee Adams, *Time*, July 12. Sentenced to the good life in Norway:
<http://www.time.com/time/magazine/article/0,9171,2000920,00html>
- 2010 Interviewed by Raymond Furlong, *BBC Radio 4* (UK), Mar 10. How Norway dealt with its “Bulger” case: http://news.bbc.co.uk/2/hi/uk_news/8577458.stm
- 2009 Interviewed by Sarah Butrymowicz, *The Uptowner*, Dec 15. Uptowners witness crime rates falling:
<http://theuptowner.org/2009/12/15/uptowners-witness-crime-rates-falling/>

PROFESSIONAL MEMBERSHIPS

American Society of Criminology

European Society of Criminology

Law and Society Association

American Political Science Association