

Evidence-Based Policing Matrix References

Cynthia Lum, Christopher Koper, Cody W. Telep
Center for Evidence-Based Crime Policy: www.cebc.org

View the Matrix at: www.policingmatrix.com

- Abrahamse, A. F., Ebener, P. A., Greenwood, P. W., Fitzgerald, N., & Kosin, T. E. (1991). An experimental evaluation of the Phoenix repeat offender program *Justice Quarterly*, 8(2), 141–168.
- Armitage, R., & Monchuk, L. (2011). Sustaining the crime reduction impact of designing out crime: Re-evaluating the Secured by Design scheme 10 years on. *Security Journal*, 24(4), 320–343.
- Azrael, D., Braga, A. A., & O'Brien, M. E. (2012). *Developing the Capacity to Understand and Prevent Homicide: An Evaluation of the Milwaukee Homicide Review Commission*. Washington, DC: National Institute of Justice.
- Baker, T. E., & Wolfer, L. (2003). The crime triangle: alcohol, drug use, and vandalism. *Police Practice and Research: An International Journal*, 4(1), 47–61.
- Barthe, E., & Stitt, B. (2011). Impact of increased police presence in a non-criminogenic area. *Police Practice & Research*, 12(5), 383–396.
- Becker, H. K., Agopian, M. W., & Yeh, S. (1992). Impact evaluation of Drug Abuse Resistance Education (DARE). *Journal of Drug Education*, 22(4), 283–291.
- Bennett, T. (1990). *Evaluating neighborhood watch*. Basingstoke, UK: Gower.
- Berk, R., & MacDonald, J. (2010). Policing the homeless: An evaluation of efforts to reduce homeless-related crime. *Criminology and Public Policy*, 9(4), 813–840.
- Berk, R. A., Campbell, A., Klap, R., & Western, B. (1992). A Bayesian analysis of the Colorado spouse abuse experiment. *Journal of Criminal Law and Criminology*, 83(1), 170–200.
- Bichler, G., Schmerler, K., & Enriquez, J. (2013). Curbing Nuisance Motels: An Evaluation of Police as Place Regulators. *Policing: An International Journal of Police Strategies and Management*, 36(2).
- Boydston, J. (1975). *The San Diego field interrogation experiment*. Washington, DC: Police Foundation.
- Braga, A. A., Hureau, D. M., & Parapchristos, A. V. (2011). An ex post facto evaluation framework for place-based police interventions. *Evaluation Review* 35(6), 592-626.

- Braga, A. A., Kennedy, D.M., Waring E. J, & Piehl, A. M. (2001). Problem-oriented policing, deterrence, and youth violence: An evaluation of Boston's Operation Ceasefire. *Journal of Research in Crime and Delinquency*, 38(3), 195–225.
- Braga, A. A., Weisburd, D. L, Waring, E. J., Mazerolle, L. G., Spelman, W., & Gajewski, F. (1999). Problem-oriented policing in violent crime places: A randomized controlled experiment. *Criminology*, 37(3), 541–580.
- Braga, A. A., & Bond, B. J. (2008). Policing crime and disorder hot spots: A randomized, controlled trial. *Criminology* 46(3), 577–607.
- Braga, A. A. (2008). Pulling levers focused deterrence strategies and the prevention of gun homicide. *Journal of Criminal Justice*, 36(4), 332–343.
- Braga, A. A., Pierce, G. L., McDevitt, J., Bond, B. J., & Cronin S. (2008). The strategic prevention of gun violence among gang-involved offenders. *Justice Quarterly*, 25(1), 132–162.
- Braga, A. A., Hureau, D. M., & Parapchristos, A. V. (2012, in press). An ex post facto evaluation framework for place-based police interventions. *Evaluation Review* 35: 592-626.
- Braga, A. A., Hureau, D. M., & Papachristos, A. V. (2014). Deterring gang-involved gun violence: measuring the impact of Boston's Operation Ceasefire on street gang behavior. *Journal of quantitative criminology*, 30(1), 113-139.
- Brame, R., Kaukinen, C., Gover, A. & Lattimore, P. (2015). No-Contact Orders, Victim Safety, and Offender Recidivism in Cases of Misdemeanor Criminal Domestic Violence: A Randomized Experiment. *American Journal of Criminal Justice*, 40(2), 225-249.
- Bryant, Kevin M., Collins, Gregory M., and White, Michael D. (2015). SHAWNEE, KANSAS, SMART POLICING INITIATIVE: REDUCING CRIME AND AUTOMOBILE COLLISIONS THROUGH DATA-DRIVEN APPROACHES TO CRIME AND TRAFFIC SAFETY (DDACTS). Bureau of Justice Assistance, U.S. Department of Justice.
- Buerger, M. E. (ed.). (1994). *The crime prevention casebook: Securing high crime locations*. Washington DC: Crime Control Institute.
(See also Sherman, L., Buerger M., & Gartin, P. (1989). *Repeat call address policing: The Minneapolis RECAP Experiment*. Washington, DC: Crime Control Institute.)
- Bynum, T. S., & Varano, S. P. (2003). The anti-gang initiative in Detroit: An aggressive enforcement approach to gangs. In S. Decker (ed.), *Policing gangs and youth violence*, (pp. 214–238). Belmont CA: Wadsworth/ Thomson Learning.

- Bynum, T. S., Grommon, E., McCluskey, J. D. (2014). *Evaluation of a Comprehensive Approach to Reducing Gun Violence in Detroit*. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- Caeti, T. (1999). *Houston's targeted beat program: A quasi-experimental test of police patrol strategies*. PhD Dissertation. Huntsville, TX: Sam Houston State University.
- Cahill, M. (2008). *Community collaboratives addressing youth gangs: Interim findings from the Gang Reduction Program*. Washington, DC: Urban Institute.
- Caplan, J., Kennedy, L., & Petrossian, G. (2011). Police-monitored CCTV cameras in Newark, NJ: A quasi-experimental test of crime deterrence. *Journal of Experimental Criminology*, 7(3), 255–274.
- Casey, R. L., Burkman, M., Stover, C. S., Gill, K., Durso, S., & Marans, S. (2007). Preliminary results of a police-advocate home-visit intervention project for victims of domestic violence. *Journal of Psychological Trauma*, 6(1), 39-49.
- Chaiken, J. M., Lawless, M., & Stevenson, K. (1975). The impact of police activity on crime: Robberies on the New York City subway system. *Urban Analysis*, 3, 173–205.
- Clapp, J. D., Johnson, M., Voas, R. B., Lange, J. E., Shillington, A., & Russell, C. (2005). Reducing DUI among US college students: Results of an environmental prevention trial. *Addiction*, 100(3), 327–334.
- Clayton, R. R., Cattarello, A. M., & Johnstone, B. M. (1996). The effectiveness of Drug Abuse Resistance Education (Project DARE): 5-year follow-up results. *Preventive Medicine*, 25(3), 307–318.
- Cho, H., & Wilke, D. J. (2010). Does police intervention in intimate partner violence work? Estimating the impact of batterer arrest in reducing revictimization. *Advances in Social Work*, 11(2), 283–302.
- Cohen, J., & Ludwig, J. (2003). Policing crime guns. In J. Ludwig & P. J. Cook (eds.), *Evaluating gun policy: Effects on crime and violence*, (pp. 217–239). Washington, DC: Brookings Institution Press.
- Connell, N., Miggans, K., & McGloin, J. M. (2008). Can a community policing initiative reduce serious crime? A local evaluation. *Police Quarterly*, 11(2), 127–150.
- Corsaro, N., Hunt, E. D., Hipple, N. K., & McGarrell, E. F. (2012). The Impact of Drug Market Pulling Levers Policing on Neighborhood Violence. *Criminology & Public Policy*, 7(2), 167-199.
- Davis, R. C., & Taylor, B. G. (1997). A proactive response to family violence: The results of a randomized experiment. *Criminology*, 35(2), 307–333.

- Davis, R. C., & Medina-Ariza, J. (2001). *Results from an elder abuse prevention experiment in New York City*. Research in Brief. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- Davis, R., & Maxwell, C. (2002). *Preventing repeat incidents of family violence: A reanalysis of data from three field tests*. New York: Vera Institute of Justice.
- Davis, R. C., Weisburd, D., & Hamilton, E. (2007). *Preventing repeat incidents of family abuse: A randomized field trial of a second responder program in Redlands, CA*. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- Decker, S. H., & Curry, G. D. (2003). Suppression without prevention, prevention without suppression. In S. Decker (ed.), *Policing gangs and youth violence* (pp. 191–213). Belmont CA: Wadsworth/Thomson Learning.
- Di Tella, R., & Schargrodsy, E. (2004). Do police reduce crime? Estimates using allocations of police forces after a terrorist attack. *American Economic Review*, 94(1), 115–133.
- Dunford, F. W. (1990). System-initiated warrants for suspects of misdemeanor domestic assault: A pilot study. *Justice Quarterly*, 7(4), 631–653.
- Dunford, F. W. (1992). The measurement of recidivism in cases of spouse assault. *Journal of Criminal Law and Criminology*, 83(1), 120–136.
- Eck, J. E., & Wartell, J. (1998). Improving the management of rental properties with drug problems: A randomized experiment. In L. Mazerolle & J. Roehl (eds.), *Civil Remedies and Crime Prevention*. *Crime Prevention Studies*, vol. 9 (pp. 161–185). Monsey, NY: Criminal Justice Press.
- Engel, R.S., Tillyer, M.S., and Corsaro, N. (2013). Reducing Gang Violence Using Focused Deterrence: Evaluating the Cincinnati Initiative to Reduce Violence (CIRV). *Justice Quarterly*, 30(3), 403-439.
- Ennett, S. T.; Rosenbaum, D. P., Flewelling, R. L., Bieler, G. S., Ringwalt, C. L., & Bailey, S. L. (1994). Long-term evaluation of Drug Abuse Resistance Education. *Addictive Behaviors*, 19(2), 113–125.
- Esbensen, F.-A. (2002). *National evaluation of the Gang Resistance Education and Training (G.R.E.A.T.) program. Final report*. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- Esbensen, F.-A., Peterson, D., Taylor, T. J., & Osgood, D. W. (2012) Results from a Multi-Site Evaluation of the G.R.E.A.T. Program. *Justice Quarterly*, 29(1).

- Exum, M. L., Hartman, J. L., Friday, P. C., Lord, V. B. (2014). Policing Domestic Violence in the Post-SARP Era: The Impact of a Domestic Violence Police Unit. *Crime & Delinquency*, 60(7):999-1032.
- Fell, J. C., Langston, E. A., & Tippetts, A. S. (2005). Evaluation of four state impaired driving enforcement demonstration programs: Georgia, Tennessee, Pennsylvania and Louisiana. *49th Annual Proceedings, Association for the Advancement of Automotive Medicine*: 311–326.
- Florence, C., Shepherd, J., Brennan, I., & Simon, T. (2011). Effectiveness of anonymised information sharing and use in health service, police, and local government partnership for preventing violence-related injury: Experimental study and time series analysis *British Medical Journal*,342:d3313
- Fox, B.H. and Farrington, D.P.(2015). An Experimental Evaluation on the Utility of Burglary Profiles Applied in Active Police Investigations. *CRIMINAL JUSTICE AND BEHAVIOR*, 42(2), 156–175
- Friday, P. C., Lord, V. B., Exum, M. L., & Hartman, J. L. (2006). *Evaluating the impact of a specialized domestic violence police unit*. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- Fritsch, E. J., Caeti, T. J., & Taylor, R. W. (1999). Gang suppression through saturation patrol, aggressive curfew, and truancy enforcement: A quasi-experimental test of the Dallas anti-gang initiative.*Crime and Delinquency*, 45(1), 122–139.
- Giacomazzi, A. L. (1995). *Community crime prevention, community policing, and public housing: An evaluation of a multi-level, collaborative drug-crime elimination program in Spokane, Washington*. PhD Dissertation. Pullman, WA: Washington State University.
- Giblin, M. J. (2002). Using police officers to enhance the supervision of juvenile probationers: An evaluation of the Anchorage CAN program. *Crime & Delinquency*, 48(1), 116–137.
- Groff, E. R., Ratcliffe, J. H., Haberman, C. P., Sorg, E. T., Joyce, N. M., Taylor, R. B. (2014). Does what police do at hot spots matter? The Philadelphia Policing Tactics Experiment. *Criminology*, 1-31.
- Harmon, M. A. (1993). Reducing the risk of drug involvement among early adolescents: An evaluation of Drug Abuse Resistance Education (DARE). *Evaluation Review*, 17(2), 221–239.
- Hegarty, T., Williams, L. S., Stanton, S., & Chernoff, W. (2014). Evidence-Based Policing at Work in Smaller Jurisdictions. *Translational Criminology*, Spring 2014 (6), Center for Evidence-Based Crime Policy.

- Hirschel, D., Hutchison, I. W., Dean, C. W., Kelley, J. J., & Pesackis, C. E. (1990). *Charlotte spouse assault replication project: Final report*. Charlotte, NC: University of North Carolina at Charlotte.
- Hope, T. (1994). Problem-oriented policing and drug-market locations: Three case studies. In R.V. Clarke (ed.), *Crime prevention studies* vol. 2 (pp. 5–32). Monsey, NY: Criminal Justice Press.
- Hovell, M. F., Seid, A. G., & Liles, S. (2006). Evaluation of a police and social services domestic violence program: Empirical evidence needed to inform public health policies. *Violence Against Women, 12*(2), 137–159.
- Hunt, P., Saunders, J., Hollywood, J. S. (2014). Evaluation of the Shreveport Predictive Policing Experiment. RAND Corporation.
- Jang, H., Lee, C.-B., & Hoover, L. T. (2012). Dallas' disruption unit: efficacy of hot spots deployment. *Policing: An International Journal of Police Strategies and Management, 35*(3), 593-614.
- Jim, J., Mitchell, F. N., & Kent, D. R. (2006). Community-oriented policing in a retail shopping center. *Policing: An International Journal of Police Strategies and Management, 29*(1), 146–157.
- Jolin, A., Feyerherm, W., Fountain, R., & Friedman, S. (1998). *Beyond arrest: The Portland, Oregon domestic violence experiment*. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- Josi, D. A, Donahue, M. E., & Magnus, R. (2000). Conducting blue light specials or drilling holes in the sky: Are increased traffic stops better than routine patrol in taking a bite out of crime. *Police Practice and Research, 1*(4), 477–507.
- Kelling, G. L., Pate, A. M., Dieckman, D., & Brown, C. (1974). *The Kansas City Preventive Patrol Experiment: Technical report*. Washington, DC: Police Foundation.
- Kennedy, L., Caplan, J., & Piza., E. (2015). A Multi-jurisdictional Test of Risk Terrain Modeling and a Place-based Evaluation of Environmental Risk-Based Patrol Deployment Strategies. Completed in partial fulfillment of National Institute of Justice (NIJ) award #2012-IJ-CX-0038.
- Klein, M. (1986). Labeling theory and delinquency policy: An experimental test. *Criminal Justice and Behavior, 13*(1), 47–79.
- Knoxville Police Department. (2002). Knoxville PD Public Safety Collaborative. Herman Goldstein Award submission.

- Kochel, T.R., Burrus, G., & Weisburd, D. (2015). St. Louis County Hot Spots in Residential Areas (SCHIRA) Final Report: Assessing the Effects of Hot Spots Policing Strategies on Police Legitimacy, Crime, and Collective Efficacy. Report to the National Institute of Justice.
- Koper, C. S., Hoffmaster, D., Luna, A., McFadden, S., & Woods, D. (2010). *Developing a St. Louis Model for Reducing Gun Violence: A report from the Police Executive Research Forum to the St. Louis Metropolitan Police Department*. Washington, DC: Police Executive Research Forum.
- Koper, C., Taylor, B. G., & Woods, D. (2013). A Randomized Test of Initial and Residual Deterrence From Directed Patrols and Use of License Plate Readers at Crime Hot Spots. *Journal of Experimental Criminology*, 9(2), 213-244.
- Krimmel, J. T., & Mele, M. (1998). Investigating stolen vehicle dump sites: An interrupted time series quasi-experiment. *Policing: An International Journal of Police Strategies and Management*, 21(3), 479-489.
- Lasley, J. (1996). *"Designing out" gang homicides and street assaults*. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- La Vigne, N. G., Lowry, S.S., Markman, J. A., & Dwyer, A. M. (2011). *Evaluating the use of public surveillance cameras for crime control and prevention*. Washington, DC: Urban Institute.
- Lawton, B. A., Taylor, R. B., & Luongo, A. J. (2005). Police officers on drug corners in Philadelphia, drug crime, and violent crime: Intended, diffusion, and displacement impacts. *Justice Quarterly*, 22(4), 427-451.
- Laycock, G. (1991). Operation identification, or the power of publicity? *Security Journal*, 2, 67-72.
- Lilley, D. (2015). The Weed and Seed Program: A Nationwide Analysis of Crime Outcomes. *Criminal Justice Policy Review*., 26 (5), 423-447.
- Lindsay, B., & McGillis, D. (1986). Citywide community crime prevention: An assessment of the Seattle program. In D. Rosenbaum (ed.), *Community crime prevention: Does it work?* (pp. 46-67). Beverly Hills, CA: Sage.
- Lum, C., Merola, L., Willis, J., & Cave, B. (2010). *License plate recognition technology (LPR): Impact evaluation and community assessment*. Charleston, SC: Space and Naval Warfare Systems Command (SPAWAR).
- Malm, A. E., & Tita, G. E. (2006). A spatial analysis of green teams: A tactical response to marijuana production in British Columbia. *Policy Sciences*, 39(4), 361-377.

- Martin, S., & Sherman, L. W. (1986). Selective apprehension: A police strategy for repeat offenders. *Criminology*, 24(1), 155–172.
- Mazerolle, L. G., Price J. F., & Roehl J. (2000). Civil remedies and drug control: A randomized field trial in Oakland, CA. *Evaluation Review*, 24(2), 212–241.
- Mazerolle, P., Adams, K., Budz, D., Cockerill, C., & Vance, M. (2003). *On the beat: An evaluation of beat policing in Queensland*. Brisbane, Australia: Crime and Misconduct Commission.
- McCabe, J. E. (2009). The narcotics initiative: An examination of the NYPD approach to drug enforcement, 1995-2001. *Criminal Justice Policy Review*, 20(2), 170–187.
- McCold, P., & Wachtel, B. (1998). Restorative policing experiment: The Bethlehem Pennsylvania police family group conferencing project. Pipersville, PA: Community Service Foundation.
- McGarrell E. F., Chermak S., Weiss A., & Wilson, J. (2001). Reducing firearms violence through directed police patrol. *Criminology and Public Policy*, 1(1), 119–148.
- McGarrell, E. F., Chermak, S., & Wilson, J. M. (2006). Reducing homicide through a "lever-pulling" strategy. *Justice Quarterly*, 23(2), 214–231.
- McGarrell, E. F., Corsaro, N., Hipple, N. K., & Bynum, T. S. (2010). Project Safe Neighborhoods and violent crime trends in US cities: Assessing violent crime impact. *Journal of Quantitative Criminology*, 26(2), 165–190.
- McGarrell, E., Corsaro, N., Melde, C., Hipple, N., Cobbina, J., Bynum, T., Perez, H. (2012). An Assessment of the Comprehensive Anti-Gang Initiative: Final Project Report. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- Messing, J.T, Campbell, J., Webster, D.W., Brown, S., Patchell, B., and Wilson, J.S. (2015). The Oklahoma Lethality Assessment Study: A Quasi-experimental Evaluation of the Lethality Assessment Program. *Social Service Review*, 89(3), 499-530.
- Novak, K., Hartman, J. L., Holsinger, A. M., & Turner, M. G. (1999). The effects of aggressive policing of disorder on serious crime. *Policing: An International Journal of Police Strategies and Management*, 22(2), 171–190.
- Novak, K.J., Fox, A.M., Carr, C.M., & Spade, D.A. 2016. The efficacy of foot patrol in violent places. *Journal of Experimental Criminology*, 12 (3), 465-475.
- Nunn, S., Quinet, K., Rowe, K., & Christ, D. (2006). Interdiction day: Covert surveillance operations, drugs, and serious crime in an inner-city neighborhood. *Police Quarterly*, 9(1), 73–99.

- Pace, S. A. (2010). *Assessing the impact of police order maintenance units on crime: An application of the Broken Windows Hypothesis*. Unpublished M.A. Thesis, University of Nevada, Las Vegas.
- Papachristos, A.V., Meares, T. L., & Fagan, J. (2007). Attention felons: Evaluating Project Safe Neighborhoods in Chicago. *Journal of Empirical Legal Studies*, 4(2), 223–272.
- Pate, A. M., Lavrakas, P. J., Wycoff, M. A., Skogan, W. G., & Sherman, L. W. (1985). *Neighborhood police newsletters: Experiments in Newark and Houston, Technical report*. Washington, DC: Police Foundation.
- Pate, A. M., McPherson, M., & Silloway, G. (1987). *The Minneapolis community crime prevention experiment: Draft evaluation report*. Washington, DC: Police Foundation.
- Pate, A. M., & Hamilton, E. E. (1992). Formal and informal deterrents to domestic violence: The Dade County spouse assault experiment. *American Sociological Review*, 57(5), 691–698.
- Pate, A. M., & Skogan, W. (1985). *Reducing the 'signs of crime': The Newark experience*. Washington, DC: Police Foundation.
- Pate, A. M., & Skogan, W. (1985). *Coordinated community policing: The Newark experience. Technical Report*. Washington, DC: Police Foundation.
- Perry, C., Komro, K., Veblen-Mortenson, S., Bosma, L., Farbakhsh, Munson, K., Stigler, M., & Lytle, L. (2003). A randomized controlled trial of the middle and junior high school D.A.R.E. and D.A.R.E. plus programs. *Archives of Pediatrics & Adolescent Medicine*, 157(2), 178–184.
- Piza, E. L. & O'Hara, B. A. (2014). Saturation Foot-Patrol in a High Violence Area: A Quasi-Experimental Evaluation. *Justice Quarterly*, 31(4):693-718.
- Piza, E.L., Caplan, J.M., Kennedy, L.W., & Gilchrist, A.M. (2015). The effects of merging proactive CCTV monitoring with directed police patrol: a randomized controlled trial. *Journal of Experimental Criminology*, 11, 43-69.
- Police Foundation. (1981). *The Newark foot patrol experiment*. Washington, DC: Author.
- Press, S. J. (1971). *Some effects of an increase in police manpower in the 20th Precinct of New York City NY*. New York: RAND Institute.
- Ratcliffe, J., Taniguchi, T., Groff, E. R., & Wood, J. D. (2011). The Philadelphia Foot Patrol Experiment: A randomized controlled trial of police patrol effectiveness in violent crime hotspots. *Criminology*, 49(3), 795–831.

- Ridgeway, G., Braga, A. A., Tita, G., & Pierce, G. L. (2011). Intervening in gun markets: An experiment to assess the impact of targeted gun-law messaging. *Journal of Experimental Criminology*, 7(1), 103–109.
- Ringwalt, C., Ennett, S. T., & Holt, K. D. (1991). An outcome evaluation of Project DARE (Drug Abuse Resistance Education). *Health Education Research*, 6(3), 327–337.
- Roman, C., Cahill, M., Coggeshall, M., Lagerson, E., & Courtney, S. (2005). The Weed and Seed Initiative and crime displacement in South Florida: An examination of spatial displacement associated with crime control initiatives and the redevelopment of public housing. *Washington, DC: Urban Institute, Justice Policy Center*.
- Rose, G., & Hamilton, R.A. (1970). Effects of a juvenile liaison scheme. *British Journal of Criminology*, 10(1), 2–20.
- Rosenbaum, D. P., & Hanson, G. S. (1998). Assessing the Effects of School-based Drug Education: A Six-Year Multi-Level Analysis of Project D.A.R.E. *Journal of Research in Crime and Delinquency*, 35 (4):381-412.
- Rosenfeld, R., Deckard, M. J., Blackburn, E. (2014). The Effects of Directed Patrol and Self-Initiated Enforcement on Firearm Violence: A Randomized Controlled Study of Hot Spot Policing. *Criminology*, 52(3): 428-449.
- Santos, R. G., & Santos, R. B. (2015). An Ex Post Facto Evaluation of Tactical Police Response in Residential Theft from Vehicle Micro-time Hot Spots. *Journal of Quantitative Criminology*, 31(4), 679-698.
- Shapland, J., Atkinson, A, Atkinson, H., Dignan, J., Edwards, L., Hibbert, J., Howes, M, Johnstone, J., Robinson, G. and Sorsby, A. (2008), ‘Does restorative justice affect reconviction? The fourth report from the evaluation of three schemes’ (London: Ministry of Justice).
- Sherman, L. W., & Berk, R. A. (1984). The specific deterrent effects of arrest for domestic assault. *American Sociological Review*, 49(2), 261–272.
- Sherman, L., Schmidt, J., Rogan, D., Gartin, P., Cohn, E., Collins, D., Bacich A. (1991). From initial deterrence to long-term escalation: Short-custody arrest for poverty ghetto domestic violence. *Criminology*, 29(4), 821-850.
- Sherman, L. W., & Rogan, D. P. (1995). Deterrent effects of police raids on crack houses: A randomized, controlled experiment. *Justice Quarterly*, 12(4), 755–781.
- Sherman, L. W., & Weisburd, D. (1995). General deterrent effects of police patrol in crime "hot spots": A randomized, controlled trial. *Justice Quarterly*, 12(4), 625–648.

- Sherman, L.W., & Strang, H. (2004). Restorative Justice: What we know and how we know it. Jerry Lee Center Working Paper. Philadelphia, PA: Jerry Lee Center of Criminology.
- Sherman, L. W., Shaw, J. W., & Rogan, D. P. (1995). *The Kansas City gun experiment: Research in brief*. Washington, DC: National Institute of Justice, U.S. Department of Justice.
- Sherman, L. W., Strang, H., & Woods, D.J. (2000). Recidivism patterns in the Canberra Reintegrative Shaming Experiments (RISE). Canberra, Australia: Center for Restorative Justice, Australian National University.
- Sherman, L. W., Schmidt, J. D., Rogan, D. P., Gartin, P. R., Cohn, E. G, Collins, D. J., & Bacich, A. R. (1992). The variable effects of arrest on criminal careers: The Milwaukee domestic violence experiment. *Journal of Criminal Law and Criminology*, 83(1), 137–169.
- Skogan, W., Hartnett, S. M. et al. (1995). *Community policing in Chicago, year two*. Chicago: Criminal Justice Information Authority.
- Sloboda, Z., Stephens, R. C., Stephens, P. C., Grey, S. F., Teasdale, B., Hawthorne, R. D., Williams, J., & Marquette, J. F. (2009). The Adolescent Substance Abuse Prevention Study: A randomized field a universal substance abuse prevention program. *Drug and Alcohol Dependence*, 102(1–3), 1–10.
- Smith, M. R. (2001). Police-led crackdowns and cleanups: An evaluation of a crime control initiative in Richmond, Virginia. *Crime and Delinquency*, 47(1), 60–83.
- Spergel, I. A., Wa, K. M., & Sosa, R. V. (2002). *Evaluation of the Mesa Gang Intervention Program (MGIP)*. Washington, DC: Office of Juvenile Justice and Delinquency Prevention, U.S. Department of Justice.
- Stover, C. S., Berkman, M., Desai, R., & Marans, S. (2010). Efficacy of a police-advocacy intervention for victims of domestic violence: 12 month follow-up data. *Violence Against Women*, 16(4), 410-425.
- Sviridoff, M., Sadd, S., Curtis, R., & Grinc, R. (1992). *The neighborhood effects of street-level drug enforcement: Tactical narcotics teams in New York*. New York: Vera Institute of Justice.
- Taylor, B., Koper, C. S., & Woods, D. J. (2011). A randomized controlled trial of different policing strategies at hot spots of violent crime. *Journal of Experimental Criminology*, 7(2), 149–181.
- Telep, C. W., Mitchell, R. J., & Weisburd, D. (2012, online first). 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*.

- Tita, G., Riley, K. J., Ridgeway, G., Grammich, C., Ambrahamse, A. F., & Greenwood, P. W. (2003). Reducing gun violence: Results from an intervention in East Los Angeles. Santa Monica, CA: RAND Corporation, National Institute of Justice.
- Trojanowicz, R. (1986). Evaluating a neighborhood foot patrol program: The Flint, Michigan project. In D. Rosenbaum (ed.), *Community crime Prevention: Does it work?* (pp. 157–178). Beverly Hills, CA: Sage.
- Tuffin, R., Morris, J., & Poole, A. (2006). *An evaluation of the impact of the National Reassurance Policing Programme*. (Vol. 296). Home Office Research Study. London: Research, Development and Statistics Directorate, Home Office.
- Uchida, C. & Swatt, M. L. (2013). Operation LASER and the Effectiveness of Hotspot Patrol: A Panel Analysis. *Police Quarterly*, (16)3: 287-304
- Villaveces, A., Cummings, P., Espetia, V. E., Koepsell, T., McKnight, B., & Kellermann, A. L. (2000). Effect of a ban on carrying firearms on homicide rates in 2 Columbian cities. *Journal of the American Medical Association*, 283(9), 1205–1209.
- Weisburd, D. & Green L. (1995). Policing drug hot spots: The Jersey City Drug Market Analysis Experiment. *Justice Quarterly*, 12(4), 711–736.
- Weisburd, D., Morris, N., & Ready, J. (2008). Risk-focused policing at places: An experimental evaluation. *Justice Quarterly* 25(1), 163–200.
- Weisburd, D., Hinkle, J. C., Famega, C., & Ready, J. (2011). *Legitimacy, fear and collective efficacy in crime hot spots: assessing the impacts of broken windows policing strategies on citizen attitudes*. Washington, DC: National Institute of Justice.
- Weisburd, D., Groff, E.R., Jones, G., Cave B., Amendola, K.L., Yang, S.M., & Emison, R.F. (2015). The Dallas patrol management experiment: can AVL technologies be used to harness unallocated patrol time for crime prevention? *Journal of Experimental Criminology*, 11, 367–391
- Weiss, A.; Freels, S. (1996). The effects of aggressive policing: The Dayton traffic enforcement experiment. *American Journal of Police*, 15(3), 45–64.
- White, M. D., Fyfe, J. J., Campbell, S. P., & Goldkamp, J. S. (2003). The police role in preventing homicide: Considering the impact of problem-oriented policing on the prevalence of murder. *Journal of research in crime and delinquency*, 40(2), 194-225.
- White, M. D. & Katz, C. M. (2013). Policing Convenience Store Crime: Lessons from the Glendale, Arizona Smart Policing Initiative. *Police Quarterly*, (16)3: 305-322.

Williams-Taylor, L. A. (2009). *Measuring the impact of New York City's Specially Targeted Offenders Project on sex offender recidivism*. PhD dissertation, New York: City University of New York.

Worrall, J. L., & Gaines, L. K. (2006). The effect of police-probation partnerships on juvenile arrests. *Journal of Criminal Justice*, 34(6), 579–589.

Wycoff, M., & Skogan W. (1993). *Community policing in Madison: Quality from the inside out. An evaluation of implementation and impact*. Washington, DC: National Institute of Justice, U.S. Department of Justice.

Wycoff, M., Pate, A. M., Skogan, W., & Sherman, L. W. (1985). *Citizen contact patrol in Houston: Executive summary*. Washington, DC: Police Foundation.

Updated November 30, 2017