

ROBERT J. SAMPSON

Harvard University
Department of Sociology | William James Hall
33 Kirkland Street | Cambridge, MA 02138

Phone: 617-496-9716 | Email: rsampson@wjh.harvard.edu
Web: <http://scholar.harvard.edu/sampson/>

Staff Assistant: Emily Briand
Email: ebriand@fas.harvard.edu; Phone: 617-496-7778

EDUCATION

1979/1983 M.A./Ph.D., State University of New York at Albany
1977 B.A., State University of New York at Buffalo

HONORARY DEGREES

2003 Honorary A.M., Harvard University
2016 Doctor Honoris Causa, Utrecht University

PROFESSIONAL APPOINTMENTS

Henry Ford II Professor of the Social Sciences, Harvard University (2003-present)

Director of the Boston Area Research Initiative (2012-present)

Director of the Social Sciences Program, Radcliffe Institute for Advanced Study (2011-2013)

Chair, Department of Sociology, Harvard University (2005-2010)

Fairfax M. Cone Distinguished Service Professor, University of Chicago (2001-2002)

Lucy Flower Professor in Urban Sociology, University of Chicago (1997-2001)

Professor of Sociology and in the College, University of Chicago (1991-1999)

Senior Research Fellow, American Bar Foundation (1999-2002)

Research Fellow, American Bar Foundation (1994-1999)

Scientific Director, "Project on Human Development in Chicago Neighborhoods," 1994-present

Associate Professor, Department of Sociology, University of Illinois (1988-1991)

Assistant Professor, Department of Sociology, University of Illinois (1984-1988)

Post-Doctoral Fellow, School of Urban and Public Affairs, Carnegie-Mellon University (1983-1984)

Senior Staff Associate, Columbia University (1981-1983)

HONORS AND FELLOWSHIPS

- 2014 Fellow, The Straus Institute for the Advanced Study of Law and Justice (Jan.-June)
- 2011 Stockholm Prize in Criminology, Awarded June 14, 2011 in Stockholm, Sweden.
- 2011 Elected Member of the American Philosophical Society
- 2010-11 Visiting Scholar Fellowship, Russell Sage Foundation
- 2011-12 President (elected) of the American Society of Criminology
- 2006 Elected Member of the National Academy Sciences (NAS)
- 2006 Elected Ernest Burgess Fellow, American Academy of Political and Social Sciences
- 2005 Inducted as Fellow of the American Academy of Arts and Sciences (AAAS)
- 2005-08 Investigator Award, Robert Wood Johnson Foundation, Program on Health Policy Research
- 2002-03 Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford, CA
- 2001 Edwin H. Sutherland Award, presented by the American Society of Criminology for outstanding contributions to theory and research by a North American criminologist
- 1997-98 Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford, CA
- 1996 Distinguished Alumni Award, State University of New York at Albany Alumni Association
- 1992 Named Fellow of the American Society of Criminology
- 1992 Elected as Member, Sociological Research Association
- 1991 Distinguished Alumni Award, Nelson A. Rockefeller Graduate College of Public Affairs and Policy, School of Criminal Justice, State University of New York at Albany
- 1988 Visiting Summer Scholar, National Center for Juvenile Justice, Pittsburgh, PA

SCHOLARLY PUBLICATION AWARDS

- 2014 Distinguished Scholarly Book Award, American Sociological Association, for *Great American City: Chicago and the Enduring Neighborhood Effect* (University of Chicago Press)
- 2014 Michael J. Hindelang Book Award for Distinguished Scholarly Publication, American Society of Criminology, for *Great American City: Chicago and the Enduring Neighborhood Effect*
- :
- 2013 The William Alonso Memorial Prize, North American Regional Science Association, for *Great American City: Chicago and the Enduring Neighborhood Effect*

- 2013 Robert E. Park Book Award, Community and Urban Sociology Section; Albert J. Reiss, Jr. Distinguished Scholarship Award, Crime, Law and Deviance Section—American Sociological Association, for *Great American City: Chicago and the Enduring Neighborhood Effect*
- 2010 Claude S. Fischer Award for Best Feature Article, “Rethinking Crime and Immigration,” published in the Winter 2008 volume of *Contexts*
- 2009 Jane Addams Award, Community and Urban Sociology Section, American Sociological Association, for “Moving to Inequality: Neighborhood Effects and Experiments Meet Social Structure” (*American Journal of Sociology*; see publication list)
- 2006 Robert Park Award, Community and Urban Sociology Section, American Sociological Association, for “Seeing Disorder” (*Social Psychology Quarterly*; see publication list)
- 2005 Albert J. Reiss, Jr. Distinguished Book Award, Crime, Law and Deviance Section, American Sociological Association; Outstanding Academic Titles: The Best of the Best in Published Scholarship by Choice; and Outstanding Book Award, Academy of Criminal Justice Sciences — all for *Shared Beginnings, Divergent Lives: Delinquent Boys to Age 70* (Harvard, 2003)
- 2004 Michael J. Hindelang Book Award for Distinguished Scholarly Publication, American Society of Criminology, for *Shared Beginnings, Divergent Lives: Delinquent Boys to Age 70*
- 2000 Robert Park Award, Community and Urban Sociology Section, American Sociological Association, for “Systematic Social Observation of Public Spaces” (*American Journal of Sociology*; see publication list)
- 1995 Distinguished Scholar Award, American Sociological Association, Crime, Law, and Deviance Section, for *Crime in the Making: Pathways and Turning Points Through Life* (Harvard 1993)
- 1995 Outstanding Book Award, Academy of Criminal Justice Sciences, for *Crime in the Making: Pathways and Turning Points Through Life*
- 1994 Michael J. Hindelang Book Award for Distinguished Scholarly Publication, American Society of Criminology, for *Crime in the Making: Pathways and Turning Points Through Life*

PUBLICATIONS

Authored Books:

Sampson, Robert J. 2012. Great American City: Chicago and the Enduring Neighborhood Effect. Chicago: University of Chicago Press. (Paperback edition, June 2013; Chinese language edition from Social Sciences Academic Press, forthcoming.)

Chapter 17 reprinted in Urban Ills: Twenty First Century Complexities of Urban Living in Global Contexts (2013, pp. 169-179), edited by Carol Camp Yeakey, Vetta Sanders Thompson, and Anjanette Wells. Lanham, MD: Lexington Books.

Chapter 4 reprinted in Envisioning Criminology: Researchers on Research as a Process of Discovery (2015, pp. 99-107), edited by Michael Maltz and Stephen Rice. New York: Springer.

Laub, John and Robert J. Sampson. 2003. Shared Beginnings, Divergent Lives: Delinquent Boys to Age 70. Cambridge, MA: Harvard University Press. (Paperback edition, January 2006).

Sampson, Robert J. and John H. Laub. 1993. Crime in the Making: Pathways and Turning Points Through Life. Cambridge, MA: Harvard University Press. (Paperback edition, June 1995). Translated into Chinese, Peking University Press, 2006.

Chapter 1 reprinted in Crime, edited by Robert Crutchfield, George Bridges, and Joseph Weis, Pine Forge Press, 1996.

Chapter 10 reprinted in Criminological Theory, edited by Frances Cullen and Robert Agnew, Roxbury Publishing, 1999.

Edited Books:

Cullen, Francis T., Pamela Wilcox, Robert J. Sampson, and Brendan D. Dooley (Editors). 2015. Challenging Criminological Theory: The Legacy of Ruth Kornhauser—Advances in Criminological Theory (Volume 19). New Brunswick, NJ and London, UK: Transaction Publishers.

Tyler, Tom, Anthony Braga, Jeffrey Fagan, Tracey Meares, Robert J. Sampson, and Christopher Winship (Editors). 2007. Legitimacy and Criminal Justice: A Comparative Perspective. New York: Russell Sage Foundation.

Wikström, Per-Olof and Sampson, Robert J. (Editors). 2006. The Explanation of Crime: Context, Mechanisms, and Development. New York and Cambridge: Cambridge University Press.

Farrington, David, Robert J. Sampson, and Per-Olof Wikström (Editors). 1993. Integrating Individual and Ecological Aspects on Crime. Stockholm, Sweden: National Council for Crime Prevention.

Byrne, James and Robert J. Sampson (Editors). 1986. The Social Ecology of Crime. New York: Springer-Verlag.

Edited Volumes:

MacDonald, John and Robert J. Sampson (Editors). 2012. Immigration and the Changing Social Fabric of the American City. ANNALS of the American Academy of Political and Social Science Volume 624 (May).

Massey Douglas S. and Robert J. Sampson (Editors). 2009. The Moynihan Report Revisited: Lessons and Reflections after Four Decades. ANNALS of the American Academy of Political and Social Science Volume 621 (January).

Sampson, Robert J. and John H Laub (Editors). 2005. Developmental Criminology and Its Discontents: Trajectories of Crime from Childhood to Old Age. ANNALS of the American Academy of Political and Social Science Volume 602 (November).

Other:

Contributing author to National Research Council. 2014. The Growth of Incarceration in the United States: Exploring Causes and Consequences. Washington, DC: The National Academies Press.

Articles:

- Sampson, Robert J. 2016. "Individual and Community Economic Mobility in the Great Recession Era: The Spatial Foundations of Persistent Inequality." Federal Reserve Board, forthcoming.
- Sampson, Robert J. and Alix Winter. 2016. "The Racial Ecology of Lead Poisoning: Toxic Inequality in Chicago Neighborhoods, 1995-2013." Du Bois Review: Social Science Research on Race, forthcoming.
- Sampson, Robert J. 2016. "Immigration and the New Social Transformation of the American City." In Immigration and Metropolitan Revitalization, edited by Thomas Sugrue and Domenic Vitiello. Philadelphia, PA: University of Pennsylvania Press, forthcoming. A reduced and revised version, "Immigration and America's Urban Revival," also appeared in The American Prospect (Summer: 20-24).
- Sampson, Robert J. 2016. "Neighborhood Inequality and Public Policy: What Can Milwaukee Learn from Chicago and Boston?" Marquette Lawyer, forthcoming.
- Sampson, Robert J. and John H. Laub. 2016. "Turning Points and the Future of Life-Course Criminology: Reflections on the 1986 Criminal Careers Report." Journal of Research in Crime and Delinquency 53: 321-335.
- Sampson, Robert J. 2015. "Crime and the Life-Course in a Changing World: Insights from Chicago and Implications for Global Criminology." Asian Journal of Criminology 10:277-286.
- Perkins, Kristin L. and Robert J. Sampson. 2015. "Compounded Deprivation in the Transition to Adulthood: The Intersection of Racial and Economic Inequality among Chicagoans, 1995-2013." RSF: The Russell Sage Foundation Journal of the Social Sciences 1:35-54.
- O'Brien, Daniel, Robert J. Sampson, and Christopher Winship. 2015. "Econometrics in the Age of Big Data: Measuring and Assessing 'Broken Windows' Using Large-scale Administrative Records." Sociological Methodology 45:101-147.
- Sharkey, Patrick S. and Robert J. Sampson. 2015. "Violence, Cognition, and Neighborhood Inequality in America." Pp. 320-339 in Social Neuroscience: Brain, Mind, and Society, edited by Russell K. Schutt, Larry J. Seidman, and Matcheri S. Keshavan. Cambridge, MA: Harvard University Press.
- O'Brien, Daniel and Robert J. Sampson. 2015. "Public and Private Spheres of Neighborhood Disorder: Assessing Pathways to Violence Using Large-Scale Digital Records." Journal of Research in Crime and Delinquency 52: 486-510.
- Sampson, Robert J., Robert D. Mare, and Kristin L. Perkins. 2015. "Achieving the Middle Ground in an Age of Concentrated Extremes: Mixed Middle-Income Neighborhoods and Emerging Adulthood." ANNALS of the American Academy of Political and Social Science 660: 156-174.
- Warner, Barbara and Robert J. Sampson. 2015. "Social Disorganization, Collective Efficacy and Macro-Level Control Theories." Pp. 215-234 in Francis T. Cullen, Pamela Wilcox, Robert J. Sampson, and Brendan D. Dooley (Editors). Challenging Criminological Theory: The Legacy of Ruth Kornhauser. Advances in Criminological Theory (Volume 19). New Brunswick, NJ and London, UK: Transaction Publishers.
- Sampson, Robert J. 2015. "The Fair City: Can We Design Neighborhood Equality?" In Ethics of the Urban: The City and the Spaces of the Political, edited by Moshen Mostafavi. Zürich: Lars Müller Publishers.

- Sampson, Robert J. 2015. "Continuity and Change in Neighborhood Culture: Toward a Structurally Embedded Theory of Social Altruism and Moral Cynicism." Pp. 201-228 in The Cultural Matrix: Understanding Black Youth, edited by Orlando Patterson and Nathan Fosse. Cambridge, MA: Harvard University Press.
- Hwang, Jackelyn, and Robert J. Sampson. 2014. "Divergent Pathways of Gentrification: Racial Inequality and the Social Order of Renewal in Chicago Neighborhoods." American Sociological Review 79: 726–751.
- Sampson, Robert J. 2014. "Inequality from the Top Down and Bottom Up: Toward a Revised Wacquant." Ethnic and Racial Studies Review 37: 1732-1738.
- Ursano Robert J., Jodi B. A. McKibben, Dori B. Reissman, Xian Liu, Leming Wang, Robert J. Sampson, and Carol S. Fullerton. 2014. "Posttraumatic Stress Disorder and Community Collective Efficacy following the 2004 Florida Hurricanes." PLoS ONE 9(2): e88467. doi:10.1371/journal.pone.0088467.
- Sampson, Robert J. 2014. "Criminal Justice Processing and the Social Matrix of Adversity." ANNALS of the American Academy of Political and Social Science 651:296-301.
- Sampson, Robert J., Christopher Winship, and Carly Knight. 2013. "Translating Causal Claims: Principles and Strategies for Policy-Relevant Criminology." Criminology and Public Policy 12(4): 585-616.
- Sampson, Robert J. 2013. "The Place of Context: A Theory and Strategy for Criminology's Hard Problems." (2012 Presidential Address to the American Society of Criminology). Criminology 51:1-31.
- Owens, Ann and Robert J. Sampson. 2013. "Community Well-Being and the Great Recession." Pathways Magazine (Spring, 3-7).
- Sampson, Robert J. 2013. "Thinking about Context." City and Community 12:28-34.
- Kirk, David and Robert J. Sampson. 2013. "Juvenile Arrest and Collateral Educational Damage in the Transition to Adulthood." Sociology of Education 86: 36–62.
- Ogders, Candice L., Avshalom Caspi, Christopher J. Bates, Robert J. Sampson, and Terrie E. Moffitt. 2012. "Systematic Social Observation of Children's Neighborhoods Using Google Street View: A Reliable and Cost-effective Method. Journal of Child Psychology and Psychiatry 53:1009–17.
- Sampson, Robert J. 2012. "Moving and the Neighborhood Glass Ceiling." Science 337: 1464-1465.
- Sampson, Robert J. 2012. "When Things Aren't What They Seem: Context and Cognition in Appearance-Based Regulation." Harvard Law Review Forum 125: 97-107.
- MacDonald, John and Robert J. Sampson. 2012. "The World in a City: Immigration and America's Changing Social Fabric." Introduction to Immigration and the Changing Social Fabric of the American City. ANNALS of the American Academy of Political and Social Science 624: 6-15.
- Ogders, Candice L., Avshalom Caspi, Michael A. Russell, Robert J. Sampson, Louise Arseneault, and Terrie E. Moffitt. 2012. "Supportive Parenting Mediates Widening Neighborhood Socioeconomic Disparities in Children's Antisocial Behavior from Ages 5 to 12." Development and Psychopathology 24:705-721.
- Sampson, Robert J. 2012. "Neighborhood Inequality, Violence, and the Social Infrastructure of the American City." Pp. 11-28 in Research on Schools, Neighborhoods, and Communities: Toward Civic

Responsibility, edited by William F. Tate IV. Lanham, MD: Published for the American Educational Research Association by Rowman and Littlefield, Inc.

Kirk, David S. and Robert J. Sampson. 2011. "Crime and the Production of Safe Schools." Pp. 397-417 in Whither Opportunity? Rising Inequality, Schools, and Children's Life Chances, edited by Greg Duncan and Richard Murnane. New York: Russell Sage Foundation.

Burdick-Will, Julia Anne, Jens Ludwig, Stephen W. Raudenbush, Robert J. Sampson, Lisa Sanbonmatsu, and Patrick T. Sharkey. 2011. "Converging Evidence for Neighborhood Effects on Children's Test Scores: An Experimental, Quasi-Experimental, and Observational Comparison." Pp. 255-276 in Whither Opportunity? Rising Inequality, Schools, and Children's Life Chances, edited by Greg Duncan and Richard Murnane. New York: Russell Sage Foundation.

Sampson, Robert J. 2011. "The Incarceration Ledger: Toward a New Era in Assessing Societal Consequences." Criminology and Public Policy 10: 819-828.

Sampson, Robert J. 2011. "Neighborhood Effects, Causal Mechanisms, and the Social Structure of the City." Pp. 227-250 in Analytical Sociology and Social Mechanisms, edited by Pierre Demeulenaere. Cambridge and New York: Cambridge University Press.

Sampson, Robert J. 2011. "The Community." Pp. 210-236 in Crime and Public Policy, edited by James Q. Wilson and Joan Petersilia. New York: Oxford University Press (revised version, original 1995).

Sampson, Robert J. and Charles Loeffler. 2010. "Punishment's Place: The Local Concentration of Mass Incarceration." Daedalus Summer: 20-31.

Sharkey, Patrick and Robert J. Sampson. 2010. "Destination Effects: Residential Mobility and Trajectories of Adolescent Violence in a Stratified Metropolis." Criminology 48:639-682.

Sampson, Robert J. 2010. "Gold Standard Myths: Observations on the Experimental Turn in Quantitative Criminology." Journal of Quantitative Criminology 25:489-500.

Sampson, Robert J. 2010. "Communities and Crime Revisited: Intellectual Trajectory of a Chicago-School Education." In Francis T. Cullen, Cheryl Leo Jonson, Andrew J. Myer, and Freda Adler (eds.), The Origins of American Criminology (Advances in Criminological Theory, Volume 16). New Brunswick, NJ: Transaction Publisher.

Sampson, Robert J. 2010. "Eliding the Theory/Research and Basic/Applied Divides: Implications of Merton's Middle Range." Pp. 63-78 in Robert K. Merton: Sociology of Science and Sociological Explanation, edited by C. Calhoun. New York: Columbia University Press.

Sampson, Robert J. 2009. "Disparity and Diversity in the Contemporary City: Social (Dis)Order Revisited." British Journal of Sociology 60:1-31. See also symposium response—"Analytic Approaches to Disorder" (pp. 83-93)—and podcast with Richard Sennett on "A Brief History of Disorder" and "Getting to Grips with Disorder." BBC interview on associated with BJS lecture: "Thinking Allowed" with Laurie Taylor, http://www.bbc.co.uk/radio4/factual/thinkingallowed/thinkingallowed_20081022.shtml.

Graif, Corina and Robert J. Sampson. 2009. "Spatial Heterogeneity in the Effects of Immigration and Diversity on Neighborhood Homicide Rates." Homicide Studies 13: 242-260

- Sampson, Robert J., and Corina Graif. 2009. "Structural and Temporal Contexts of Trust: Durable Social Processes in Chicago Neighborhoods." Pp. 182-216 in Whom Can We Trust?, edited by K. Cook, R. Hardin and M. Levi. New York: Russell Sage Foundation.
- Ogders, Candice L., Terrie E. Moffitt, Laura M. Tach, Robert J. Sampson, Alan Taylor, Charlotte L. Matthews and Avshalom Caspi. 2009. "The Protective Effects of Neighborhood Collective Efficacy on British Children Growing up in Deprivation: A Developmental Analysis." Developmental Psychology 45: 942-957.
- Sampson, Robert J. and John H. Laub. 2009. "A Life-Course Theory and Long-Term Project on Trajectories of Crime." Monatsschrift für Kriminologie und Strafrechtsreform 92:226-239. Special Issue on "Developmental and Life-Course Criminology" for the Journal of Criminology and Penal Reform (Monatsschrift), published in German and English.
- Sampson, Robert J. and Corina Graif. 2009. "Neighborhood Social Capital as Differential Social Organization: Resident and Leadership Dimensions." American Behavioral Scientist 52: 1579-1605.
- Sampson, Robert J. 2009. "Racial Stratification and the Durable Tangle of Neighborhood Inequality." Annals of the American Academy of Political and Social Science 621:260-280.
- Massey Douglas S. and Robert J. Sampson. 2009. "Moynihan Redux: Legacies and Lessons." Annals of the American Academy of Political and Social Science 621: 6-27.
- Sampson, Robert J. 2008. "Moving to Inequality: Neighborhood Effects and Experiments Meet Social Structure." American Journal of Sociology 114: 189-231.
- Sampson, Robert J., Patrick Sharkey and Stephen Raudenbush. 2008. "Durable Effects of Concentrated Disadvantage on Verbal Ability among African-American Children." Proceedings of the National Academy of Sciences 105, No. 3: 845-853. <http://www.pnas.org/content/105/3/845.full.pdf+html>
- Sampson, Robert J. 2008. "Rethinking Crime and Immigration." Contexts 7:28-33.
- Sampson, Robert J. and Patrick Sharkey. 2008. "Neighborhood Selection and the Social Reproduction of Concentrated Racial Inequality." Demography 45:1-29.
- Sampson, Robert J., and Per-Olof Wikström. 2008. "The Social Order of Violence in Chicago and Stockholm Neighborhoods: A Comparative Inquiry." Pp. 97-119 in Order, Conflict, and Violence, edited by I. Shapiro, S. Kalyvas and T. Masoud. New York and Cambridge: Cambridge University Press.
- Morenoff, Jeffrey D. and Robert J. Sampson. 2008. "Constructing Community Indicators of Child Well-Being." Pp. 307-332 In Brett Brown and Kristin Anderson Moore (editors), Key Indicators of Child and Youth Well-Being: Completing the Picture, Lawrence Erlbaum Associates.
- Wimer, Christopher, Robert J. Sampson, and John Laub. 2008. "Estimating Time-Varying Causes and Outcomes, with Application to Incarceration and Crime." Pp. 37-59 in Applied Data Analytic Techniques for Turning Points Research, edited by Patricia Cohen. New York: Routledge.
- Sampson, Robert J. 2008. "'After-School' Chicago: Space and the City." Special Issue on "Chicago and Los Angeles: Paradigms, Schools, Archetypes, and the Urban Process." Urban Geography 29: 127-137.

Laub, John H., Elaine Eggleston Doherty, and Robert J. Sampson. 2007. "Social Control and Adolescent Development: A View from Life-Course Criminology." Pp. 173-188 in Approaches to Positive Youth Development, edited by Rainer K. Silbereisen and Richard M. Lerner. London, U.K.: Sage Publications.

Sampson, Robert J., John H. Laub and Christopher Wimer. 2006. "Does Marriage Reduce Crime? A Counterfactual Approach to Within-Individual Causal Effects." Criminology 44:465-508.

Sampson, Robert J. and Lydia Bean. 2006. "Cultural Mechanisms and Killing Fields: A Revised Theory of Community-Level Racial Inequality." Pp. 8-36 in The Many Colors of Crime: Inequalities of Race, Ethnicity and Crime in America, edited by Ruth Peterson, Lauren Krivo, and John Hagan. New York and London: New York University Press.

Sampson, Robert J. and Jeffrey Morenoff. 2006. "Durable Inequality: Spatial Dynamics, Social Processes and the Persistence of Poverty in Chicago Neighborhoods." Pp. 176-203 in Poverty Traps, edited by Samuel Bowles, Steve Durlauf, and Karla Hoff. Princeton, N.J.: Princeton University Press.

Reprinted in Social Stratification: Class, Race, and Gender in Sociological Perspective (3rd edition), edited by David Grusky. Boulder, CO: Westview, 2008.

Sampson, Robert J. 2006. "How Does Community Context Matter? Social Mechanisms and the Explanation of Crime." Pp. 31-60 in Wikström, Per-Olof and Sampson, Robert J. (editors). The Explanation of Crime: Context, Mechanisms, and Development. New York and Cambridge: Cambridge University Press.

Sampson, Robert J. 2006. "Collective Efficacy Theory: Lessons Learned and Directions for Future Inquiry." Pp. 149-167 in Cullen, Francis T., John Paul Wright, and Kristie Blevins (eds.) Taking Stock: The Status of Criminological Theory (Advances in Criminological Theory, Vol. 15).

Sampson, Robert J., Doug McAdam, Heather MacIndoe, and Simòn Weffer. 2005. "Civil Society Reconsidered: The Durable Nature and Community Structure of Collective Civic Action." American Journal of Sociology 111: 673-714.

Sampson, Robert J. and John H. Laub. 2005. "A Life-Course View of the Development of Crime" and "When Prediction Fails: From Crime-Prone Boys to Heterogeneity in Adulthood." Annals of the American Academy of Political and Social Science. 602: 12-45; 73-79.

Sampson, Robert J. and John H. Laub. 2005. "A General Age-Graded Theory of Crime: Lessons Learned and the Future of Life-Course Criminology." Pp. 161-185 in Advances in Criminological Theory (Volume 13): Testing Integrated Developmental/Life Course Theories of Offending, edited by David Farrington.

McAdam, Doug, Robert J. Sampson, Simòn Weffer-Elizondo, and Heather MacIndoe. 2005. "'There Will Be Fighting in the Streets': The Distorting Lens of Social Movement Theory." Mobilization 10:1-18.

Sampson, Robert J. "Social Ecology and Collective Efficacy Theory." 2005. Pp. 132-140 in The Essential Criminology Reader, edited by Stuart Henry and Mark Lanier. Boulder, CO: Westview.

Sampson, Robert J., Jeffrey D. Morenoff, and Stephen Raudenbush. 2005. "Social Anatomy of Racial and Ethnic Disparities in Violence." American Journal of Public Health 95:224-232.
See also "Good Waves" in The Boston Globe, January 1, 2006 ("Ideas" Section, p. 1); "Do Illegal Immigrants Burden the Justice System?" NPR's Morning Edition, April 27, 2006 <http://www.npr.org/templates/story/story.php?storyId=5365863>; "Latinos Nix Violence," Harvard Magazine; "Do Immigrants Make us Safer?", by Eyal Press, New York Times Magazine (December 3,

2006); National Institute of Justice, Research in Brief, *Adolescents, Neighborhoods, and Violence: Recent Findings From the Project on Human Development in Chicago Neighborhoods*.

Sampson, Robert J. and Stephen Raudenbush. 2004. "Seeing Disorder: Neighborhood Stigma and the Social Construction of Broken Windows." *Social Psychology Quarterly* 67: 319-342.

Edited version reprinted as "Neighborhood Stigma and Perceptions of Disorder," in *Focus* 24:7-11, <http://www.irp.wisc.edu/publications/focus/pdfs/foc241b.pdf>

See also <http://www.npr.org/templates/story/story.php?storyId=4520866>, "Reconsidering the 'Broken Windows' Theory," featured on NPR's *Morning Edition*, <http://www.washingtonpost.com/wp-dyn/articles/A46381-2005Jan29.html?referrer=emailarticle>, "A Crack in the Broken-Windows Theory," in the *Washington Post*; <http://www.theatlantic.com/doc/200505/primarysources>, "Racial Profiling Writ Large," in the *Atlantic Monthly*; http://www.boston.com/news/globe/ideas/articles/2006/02/19/the_cracks_in_broken_windows/?p1=email_to_a_friend, "The Crack in 'Broken Windows'" in the *Boston Globe*.

Sampson, Robert J. 2004. "Networks and Neighbourhoods: The Implications of Connectivity for Thinking about Crime in the Modern City." Pp. 157-166 in *Network Logic: Who Governs in an Interconnected World?*, edited by Helen McCarthy, Paul Miller, and Paul Skidmore. London: Demos.

Sampson, Robert J. 2004. "Neighborhood and Community: Collective Efficacy and Community Safety." *New Economy* 11: 106-113.

Eggleston, Elaine, John H. Laub, and Robert J. Sampson. 2004. "Methodological Sensitivities to Latent Class Analysis of Long-Term Criminal Trajectories." *Journal of Quantitative Criminology* 20: 1-26.

Sampson, Robert, John H. Laub, and Elaine Eggleston, 2004. "On the Robustness and Validity of Groups." (Response to Daniel Nagin). *Journal of Quantitative Criminology* 20: 37-42.

Sampson, Robert J. and Jeffrey D. Morenoff. 2004. "Spatial (Dis)Advantage and Homicide in Chicago Neighborhoods." Pp. 145-170 in *Spatially Integrated Social Science*, edited by Michael Goodchild and Donald Janelle (<http://www.csiss.org/best-practices/siss/08/>). New York: Oxford University Press.

Laub, John H. and Robert J. Sampson. 2004. "Strategies for Bridging the Quantitative and Qualitative Divide: Studying Crime Over the Life Course." *Research in Human Development* 1:81-99.

Raudenbush, Stephen, Chris Johnson, and Robert J. Sampson. 2003. A Multivariate, Multilevel Rasch Model with Application to Self-Reported Criminal Behavior. *Sociological Methodology* 33: 169-211.

Sampson, Robert J. and John H. Laub. 2003. "Life-Course Desisters? Trajectories of Crime Among Delinquent Boys Followed to Age 70." *Criminology* 41: 555-592.

See also: Sampson, Robert J. and John H. Laub. 2005. "Seductions of Method: Rejoinder to Nagin and Tremblay's 'Developmental Trajectory Groups: Fact or Fiction?'" *Criminology* 43: 905-913.

Sampson, Robert J. 2003. "Neighborhood-Level Context and Health: Lessons from Sociology." Pp. 132-146 in *Neighborhoods and Health*, edited by Ichiro Kawachi and Lisa Berkman. New York: Oxford.

Sampson, Robert J. 2003. "The Neighborhood Context of Well Being." *Perspectives in Biology and Medicine* 46:S53-S73.

- Sampson, Robert J. 2003. "Collective Efficacy" (Volume 1: 205) and "Neighborhoods" (Volume 3: 973-978) in Encyclopedia of Community. Thousand Oaks, CA and London, UK: Sage Publications.
- Sampson, Robert J. and John H. Laub. 2003. "Desistance from Crime over the Life Course." Pp. 295-310 in Handbook of the Life Course, edited by Jeylan T. Mortimer and Michael Shanahan. New York: Kluwer Academic/Plenum.
- Wikström, Per-Olof and Robert J. Sampson. 2003. "Social Mechanisms of Community Influences on Crime and Pathways in Criminality." Pp. 118-148 in Causes of Conduct Disorder and Serious Juvenile Delinquency, edited by Ben Lahey, Terrie Moffitt and Avshalom Caspi. New York: Guilford Press.
- Sampson, Robert J. 2002. "Transcending Tradition: New Directions in Community Research, Chicago Style." Criminology 40: 213-230.
- Reprinted in Recent Developments in Criminal Theory, edited by Stuart Henry and Scott A. Lukas. Surrey, UK: Ashgate Publishers (forthcoming).*
- Sampson, Robert J., J. Morenoff and T. Gannon-Rowley. 2002. "Assessing Neighborhood Effects: Social Processes and New Directions in Research." Annual Review of Sociology 28:443-478.
- Sampson, Robert J. 2002. "Studying Modern Chicago." City and Community 1:45-48.
- Sampson, Robert J. 2002. "Etiology, Part II." In Through the Kaleidoscope: Viewing the Contributions of the Behavioral and Social Sciences to Health, edited by Lisa Berkman. Washington, D.C., National Academy Press.
- Sampson, Robert J. 2002. "Sociology of Delinquency." International Encyclopedia of the Social and Behavioral Sciences. Oxford, England: Elsevier Science Limited.
- Laub, John H. and Robert J. Sampson. 2002. "Sheldon and Eleanor Glueck's Unraveling Juvenile Delinquency Study: The Lives of 1,000 Boston Men in the Twentieth Century." Pp. 61-86 in Looking at Lives: American Longitudinal Studies of the Twentieth Century, edited by Erin Phelps, Frank Furstenberg Jr., and Anne Colby. New York: Russell Sage Foundation.
- Sampson, Robert J. 2002. "Crime and Public Safety: Insights from Community-Level Perspectives on Social Capital." Pp. 89-114 in Susan Saegert, J. Phillip Thompson, and Mark Warren, Social Capital in Poor Communities. New York: Russell Sage Foundation.
- Sampson, Robert J. 2002. "Organized for What? Recasting Theories of Social (Dis)Organization." Pp. 95-110 in Advances in Criminological Theory, Volume 10, edited by Elin Waring and David Weisburd.
- Morenoff, Jeffrey, Robert J. Sampson, and Stephen Raudenbush. 2001. "Neighborhood Inequality, Collective Efficacy, and the Spatial Dynamics of Urban Violence." Criminology 39:517-560.
- Laub, John H. and Robert J. Sampson. 2001. "Understanding Desistance from Crime." Crime and Justice (Volume 28: 1-69), edited by Michael Tonry. Chicago: University of Chicago Press.
- Sampson Robert J. and Jeffrey Morenoff. 2001. "Public Health and Safety in Context: Lessons from Community-level Theory on Social Capital." Pp. 366-389 in Brian Smedley and Leonard Syme (eds.), Promoting Health: Intervention Strategies from Social and Behavioral Research. Washington, D.C: National Academy Press.

- Sampson, Robert J. 2001. "How Do Communities Undergird or Undermine Human Development? Relevant Contexts and Social Mechanisms." Pp. 3-30 in Does It Take a Village? Community Effects on Children, Adolescents, and Families, edited by Alan Booth and Nan Crouter. Mahwah, New Jersey: Lawrence Erlbaum Associates, Publishers.
- Sampson, Robert J. 2000. "Whither the Sociological Study of Crime?" Annual Review of Sociology 26:711-714.
- Sampson, Robert J. 2000. "On the Social Development of Antisocial Behavior: Review Essay." Social Development 9: 565-568.
- Sampson, Robert J. 2000. "Crime, Criminals, and Cures: Medical Model Revisited." Journal of Personality 68:606-613.
- Sampson, Robert J. 2000. "The Neighborhood Context of Investing in Children: Facilitating Mechanisms and Undermining Risks." Pp. 205-227 in Securing the Future for Children, edited by Sheldon Danziger and Jane Waldfogel. New York: Russell Sage Foundation.
- Sampson, Robert J. 2000. "A Neighborhood-level Perspective on Social Change and the Social Control of Adolescent Delinquency." Pp. 178-190 in Negotiating Adolescence in Times of Social Change, edited by Lisa Crockett and Rainer Silbereisen. New York: Cambridge University Press.
- Sampson, Robert J. and Steve Raudenbush. 1999. "Systematic Social Observation of Public Spaces: A New Look at Disorder in Urban Neighborhoods." American Journal of Sociology 105: 603-651.
- Reprinted* (excerpt) as "Disorder in Urban Neighborhoods—Does It Lead to Crime?" Research Brief Washington, D.C.: U.S. Department of Justice, National Institute of Justice, February 2001.
<http://www.ojp.usdoj.gov/nij/pubs-sum/186049.htm>
- Reprinted* (excerpt) in Criminal Justice (7th edition), by Joel Samaha. Belmont, CA: Thompson, 2005.
- Sampson Robert J. Jeffrey Morenoff, and Felton Earls. 1999. "Beyond Social Capital: Spatial Dynamics of Collective Efficacy for Children." American Sociological Review 64: 633-660.
- Reprinted* in Quantitative Social Science; Benchmarks in Social Research Methods, Sage Publications.
- Raudenbush, Stephen and Robert J. Sampson. 1999. "Ecometrics: Toward A Science of Assessing Ecological Settings, with Application to the Systematic Social Observation of Neighborhoods." Sociological Methodology 29:1-41.
- Reprinted* in Investigating the Social World (6th edition), edited by Russell K. Schutt. Sage Publications.
- Sampson, Robert J. "Techniques of Research Neutralization." Theoretical Criminology 4: 438-451.
- Raudenbush, Stephen and Robert J. Sampson. 1999. "Assessing Direct and Indirect Effects in Multilevel Designs with Latent Variables." Sociological Methods and Research 28: 123-153.
- Sampson, Robert J. 1999. "What 'Community' Supplies." Pp. 241-292 in Urban Problems and Community Development, edited by Ronald F. Ferguson and William T. Dickens. Washington, D.C: Brookings Institution Press.
- Reprinted* in The Community Development Reader (pp. 163-173). New York: Routledge (2008).

Laub, John H. and Robert J. Sampson. 1998. "Integrating Quantitative and Qualitative Data." Pp. 213-230 in Methods of Life Course Research: Qualitative and Quantitative Approaches, edited by Janet Giele and Glen H. Elder, Jr. Thousand Oaks, CA: Sage Publications.

Sampson, Robert J. and Dawn Jeglum Bartusch. 1998. "Legal Cynicism and (Subcultural?) Tolerance of Deviance: The Neighborhood Context of Racial Differences." Law and Society Review 32:777-804.

Reprinted (excerpt) as "Attitudes Toward Crime, Police, and the Law: Individual and Neighborhood Differences." (Research Preview, Washington, D.C.: U.S. Department of Justice, National Institute of Justice, June 1999, FS 000240)

Reprinted in The International Library of Essays in Law and Society—Crime and Criminal Justice, edited by William Lyons, Jr. Ashgate Publishing Limited, 2005.

Laub, John H. and Robert J. Sampson. 1998. "The Long-term Reach of Adolescent Competence: Socioeconomic Achievement in the Lives of Disadvantaged Men." Pp. 89-112 in The Development of Competence and Character Through Life, edited by Anne Colby, Jacquelyn James, and Daniel Hart. Chicago: University of Chicago Press.

Laub, John, Daniel Nagin, and Robert J. Sampson. 1998. "Trajectories of Change in Criminal Offending: Good Marriages and the Desistance Process." American Sociological Review 63: 225-238.

Reprinted in Gregg Carter (ed.), Empirical Approaches to Sociology. Allyn and Bacon (2000).

Sampson, Robert J. 1997. "The Embeddedness of Child and Adolescent Development: A Community-level Perspective on Urban Violence." Pp. 31-77 in Childhood and Violence in the Inner City, edited by Joan McCord. New York: Cambridge University Press.

Sampson, Robert J. and John H. Laub. 1997. "Unraveling the Social Context of Physique and Delinquency: A New Long-term Look at the Gluecks' Classic Study." Pp. 175-188 in Biosocial Bases of Violence, edited by A. Raine, P. Brennan, D. Farrington, and S. Mednick (Proceedings of a NATO Advanced Study Institute, May 12-21, 1996, Rhodes, Greece). New York: Plenum.

Morenoff, Jeffrey and Robert J. Sampson. 1997. "Violent Crime and the Spatial Dynamics of Neighborhood Transition: Chicago, 1970-1990." Social Forces 76: 31-64.

Sampson, Robert J., Stephen Raudenbush, and Felton Earls. 1997. "Neighborhoods and Violent Crime: A Multilevel Study of Collective Efficacy." Science 277: 918-24.

Reprinted in Ichiro Kawachi (ed.), Society and Population Health (2000).

Reprinted in Tim Hope (ed.) Perspectives on Crime Reduction. Hampshire, UK: Ashgate (2000).

Reprinted (revised version) in Currents in Criminology (vol. 1), Edited by Robert Nash Parker. Stanford: Stanford University Press (forthcoming).

Reprinted (excerpt) as "Neighborhood Collective Efficacy—Does It Help Reduce Violence?" Research Preview, Washington, D.C.: U.S. Department of Justice, National Institute of Justice, April 1998.

Reprinted (pp. 127-144) in Analyzing Law's Reach. Chicago: American Bar Association.

- Sampson, Robert J. and Jeffrey Morenoff. 1997. "Ecological Perspectives on the Neighborhood Context of Urban Poverty: Past and Present." Pp. 1-22 in Neighborhood Poverty: Policy Implications in Studying Neighborhoods, edited by J. Brooks-Gunn, G.J. Duncan, and L. Aber. New York: Russell Sage Foundation.
- Sampson, Robert J. 1997. "Collective Regulation of Adolescent Misbehavior: Validation Results from Eighty Chicago Neighborhoods." Journal of Adolescent Research 12: 227-244.
- Sampson, Robert J. and Janet L. Lauritsen. 1997. "Racial and Ethnic Disparities in Crime and Criminal Justice in the United States." Pp. 311-374 In Ethnicity, Crime, and Immigration: Comparative and Cross-National Perspectives, edited by Michael Tonry. Volume 21 of Crime and Justice. Chicago: University of Chicago Press.
- Sampson, Robert J. and John H. Laub. 1997. "A Life-Course Theory of Cumulative Disadvantage and the Stability of Delinquency." Pp. 133-161 in Developmental Theories of Crime and Delinquency (Advances in Criminological Theory, Volume 7), edited by Terence P. Thornberry. New Brunswick, NJ: Transaction.
- Elliott, Delbert, William Julius Wilson, David Huizinga, Robert J. Sampson, Amanda Elliott and Bruce Rankin. 1996. "Effects of Neighborhood Disadvantage on Adolescent Development." Journal of Research in Crime and Delinquency 33: 389-426.
- Sampson, Robert J. and John H. Laub. 1995. "Socioeconomic Achievement in the Life Course of Disadvantaged Men: Military Service as a Turning Point, circa 1940-1965." American Sociological Review 61: 347-367.
- Reprinted in Modern Society and Life Experience. Japan: Orion Literary Agency (2000).*
- Laub, John, Robert J. Sampson, Ronald P. Corbett, Jr., and Jinney Smith. 1995. "The Public Policy Implications of a Life-Course Perspective on Crime." Pp. 91-106 in Crime and Public Policy: Putting Theory to Work, edited by Hugh Barlow. Boulder, CO: Westview Press.
- Sampson, Robert J. and John H. Laub. 1995. "Understanding Variability in Lives through Time: Contributions of Life-course Criminology." Studies in Crime and Crime Prevention 4: 143-158.
- Reprinted in Criminal Justice Policy, edited by Jodi Lane and Joan Petersilia. United Kingdom: Edward Elgar Publishing, 1998.*
- Sampson, Robert J. and William Julius Wilson. 1995. "Toward a Theory of Race, Crime, and Urban Inequality." Pp. 37-56 in Crime and Inequality, edited by John Hagan and Ruth Peterson. Stanford, CA: Stanford University Press.
- Reprinted in Community Justice, edited by Amitai Etzioni and David Karp. Boston: Rowman and Littlefield, 1998.*
- Reprinted in Race, Crime, and Justice, edited by Shaun Gabbidon and Helen Taylor Greene. New York and London: Routledge, 2005.*
- Reprinted in Crime, Inequality, and the State, edited by Mary Vogel. London and NY: Routledge, 2008.*
- Laub, John H. and Robert J. Sampson. 1995. "Crime and Context in the Lives of 1,000 Boston Men, circa 1925-1955." Pp. 119-140 In Current Perspectives on Aging and the Life Cycle. Volume 4: Delinquency

and Disrepute in the Life Course: Contextual and Dynamic Analyses, edited by Zena Smith Blau and John Hagan. Greenwich, CT: JAI Press.

Laub, John H. and Robert J. Sampson. 1995. "The Long Term Effect of Punitive Discipline." In Coercion and Punishment in Long-term Perspective, edited by Joan McCord. New York: Cambridge University Press.

Sampson, Robert J. 1995. "Unemployment and Imbalanced Sex Ratios: Race-Specific Consequences for Family Structure and Crime." In The Decline in Marriage Among African-Americans, edited by M. Belinda Tucker and Claudia Mitchell-Kernan. New York: Russell Sage Foundation.

Sampson, Robert J. and John H. Laub. 1994. "Urban Poverty and the Family Context of Delinquency: A New Look at Structure and Process in a Classic Study." Child Development 65: 523-540 (special refereed issue on "Children and Poverty").

Reprinted in Annual Progress in Child Psychiatry and Child Development, edited by Margaret Hertzog and Ellen Farber. New York: Brunner/Mazel, Inc., 1995.

Reprinted in Adolescent Behavior and Society: A Book of Readings, Fifth Edition, edited by Rolf Muuss. New York, McGraw-Hill, 1998.

Laub, John H. and Robert J. Sampson. 1994. "Unemployment, Marital Discord, and Deviant Behavior: The Long-Term Correlates of Childhood Misbehavior." Pp. 235-252 in The Generality of Deviance, edited by Travis Hirschi and Michael Gottfredson. New Brunswick, NJ: Transaction.

Sampson, Robert J. and Janet L. Lauritsen. 1994. "Violent Victimization and Offending: Individual-, Situational-, and Community-level Risk Factors." Pp. 1-114 in Understanding and Preventing Violence: Social Influences (Volume 3), edited by Albert J. Reiss Jr. and Jeffrey Roth. (National Research Council.) Washington, D.C.: National Academy Press.

Sampson, Robert J. and John H. Laub. 1993. "Structural Variations in Juvenile Court Processing: Inequality, the Underclass, and Social Control." Law and Society Review 27: 285-311 (refereed symposium on "Crime, Class, and Community—An Emerging Paradigm").

Reprinted in Readings in Juvenile Justice Administration, edited by Barry Feld. New York: Oxford University Press, 1997.

Reprinted in Crime, Inequality, and the State, edited by Mary Vogel. London and NY: Routledge, 2008.

Sampson, Robert J. 1993. "Community and Family-Level Influences on Delinquency: A Contextual Theory and Strategies for Research Testing." In Farrington, David, Robert J. Sampson, and Per-Olof Wikström (eds.), Integrating Individual and Ecological Aspects on Crime. Stockholm, Sweden: National Council for Crime Prevention.

Sampson, Robert J. 1993. "Linking Time and Place: Dynamic Contextualism and the Future of Criminological Inquiry." Journal of Research in Crime Delinquency 30: 426-444.

Laub, John H. and Robert J. Sampson. 1993. "Turning Points in the Life Course: Why Change Matters to the Study of Crime." Criminology 31: 301-325.

Reprinted in the Criminology Theory Reader, edited by Stuart Henry and Werner Feinstadtec New York: New York University Press, 1998.

Reprinted in Theories of Deviance, edited by Stuart Traub and Craig Little, Peacock Publishers, 1999.

Reprinted in Crime, Inequality, and the State, edited by Mary Vogel. London and NY: Routledge, 2008.

Sampson, Robert J. 1993. "The Community Context of Violent Crime." Pp. 259-286 in Sociology and the Public Agenda, edited by William Julius Wilson. Newbury Park, CA: Sage.

Lauritsen, Janet, John H. Laub, and Robert J. Sampson. 1992. "Conventional and Delinquent Activities: Implications for the Prevention of Violent Victimization Among Adolescents." Violence and Victims 7: 91-108.

Sampson, Robert J. and John H. Laub. 1992. "Crime and Deviance in the Life Course." Annual Review of Sociology 18: 63-84.

Reprinted in Alex Piquero and Paul Mazerolle (eds.), Crime and the Life Course: Contemporary Readings. Belmont, CA: Wadsworth Publishing (forthcoming).

Sampson, Robert J. 1992. "Family Management and Child Development: Insights from Social Disorganization Theory." Pp. 63-93 in Facts, Frameworks, Forecasts: Advances in Criminological Theory, Volume 3, edited by Joan McCord. New Brunswick: Transaction Press.

Sampson, Robert J. 1991. "Linking the Micro and Macrolevel Dimensions of Community Social Organization." Social Forces 70: 43-64.

Laub, John H. and Robert J. Sampson. 1991. "The Sutherland-Glueck Debate: On the Sociology of Criminological Knowledge." American Journal of Sociology 96: 1402-1440.

Reprinted in Origins and Growth of Criminology, ed. by Piers Beirne. Dartmouth Publishing, 1994.

Lauritsen, Janet, Robert J. Sampson, and John H. Laub. 1991. "The Link Between Offending and Victimization Among Juveniles." Criminology 29: 265-292.

Messner, Steven F. and Robert J. Sampson. 1991. "The Sex Ratio, Family Disruption, and Rates of Violent Crime: The Paradox of Demographic Structure." Social Forces 69: 693-714.

Sampson, Robert J. and John H. Laub. 1990. "Crime and Deviance Over the Life Course: The Salience of Adult Social Bonds." American Sociological Review 55: 609-627.

Reprinted in Classics of Criminology, edited by Joseph Jacoby. Waveland Press, 2004.

Reprinted in Contemporary Criminological Theory, edited by Frances Cullen and Velmer Burton. Dartmouth Publishing Co., 1994.

Reprinted in Criminology: A Collection of Classic and Contemporary Readings, edited by Frank Scarpitti and Amie Nielsen. Los Angeles: Roxbury Publishing, 1998.

Reprinted in Alex Piquero and Paul Mazerolle (eds.), Life-Course Criminology: Contemporary Readings. Belmont, CA: Wadsworth Publishing, 2001.

Translated into Serbian and reprinted in *Theories in Criminology*, 2010.

- Laub, John, Robert J. Sampson, and Kenna Kiger. 1990. "A New Look at the Gluecks' Unraveling Juvenile Delinquency Data." Pp. 244-257 in Measurement Issues in Criminology, edited by Kimberly Kempf. New York: Springer-Verlag.
- Sampson, Robert J. 1990. "The Impact of Housing Policies on Community Social Disorganization and Crime." Bulletin of the New York Academy of Medicine. 66: 526-533.
- Rich, Robert F. and Robert J. Sampson. 1990. "Public Perceptions of Criminal Justice Policy: Does Victimization Make A Difference?" Violence and Victims 5: 109-118.
- Sampson, Robert J. and Janet Lauritsen. 1990. "Deviant Lifestyles, Proximity to Crime, and the Offender-Victim Link in Personal Violence." Journal of Research in Crime and Delinquency 27: 110-139.
- Sampson, Robert J. and W. Byron Groves. 1989. "Community Structure and Crime: Testing Social-Disorganization Theory." American Journal of Sociology 94: 774-802.
- Reprinted in Contemporary Criminological Theory, edited by Frances Cullen and Velmer Burton. Dartmouth Publishing Co., 1994.*
- Reprinted in Street Crime, Dartmouth Publishing, 1996.*
- Reprinted in Criminology, published by Kendall Hunt, 1996.*
- Sampson, Robert J. 1989. "The Promises and Pitfalls of Macro-level Research." The Criminologist.
- Laub, John and Robert J. Sampson. 1988. "Unraveling Families and Delinquency: A Reanalysis of the Gluecks' Data." Criminology 26: 355-380.
- Reprinted in Juvenile Delinquency, edited by George Bridges, Joseph Weis, and Robert Crutchfield, Pine Forge Press, 1996.*
- Sampson, Robert J. 1988. "Local Friendship Ties and Community Attachment in Mass Society: A Multi-Level Systemic Model." American Sociological Review 53: 766-779.
- Sampson, Robert J. and Jacqueline Cohen. 1988. "Deterrent Effects of the Police on Crime: A Replication and Theoretical Extension." Law and Society Review 22: 163-189.
- Sampson Robert J. and John D. Wooldredge. 1987. "Linking the Micro and Macro-level Dimensions of Lifestyle- Routine Activity and Opportunity Models of Predatory Victimization." Journal of Quantitative Criminology 3(4): 371-393.
- Sampson, Robert J. 1987. "Personal Violence by Strangers: An Extension and Test of the Opportunity Model of Predatory Victimization." Journal of Criminal Law and Criminology 78: 327-356.
- Groves, W. Byron and Robert J. Sampson. 1987. "Traditional Contributions to Radical Criminology." Journal of Research in Crime and Delinquency 24: 181-214.
- Sampson, Robert J. 1987. "Urban Black Violence: The Effect of Male Joblessness and Family Disruption." American Journal of Sociology 93: 348-382.
- Reprinted in Criminology, published by Kendall Hunt, 1996.*

Reprinted in Black Communities and Urban Race Relations in American History, Garland Publishing.

Reprinted in Street Crime, Dartmouth Publishing, 1996.

Sampson, Robert J. 1987. "Communities and Crime." Pp. 91-114 in Positive Criminology, edited by Travis Hirschi and Michael Gottfredson. Beverly Hills, California: Sage.

Sampson, Robert J. 1987. "Does an Intact Family Reduce Burglary Risk for Its Neighbors?" Sociology and Social Research 71: 204-207.

Groves, W. Byron and Robert J. Sampson. 1986. "Critical Theory and Criminology." Social Problems (special refereed issue on "Social Problems and Sociological Theory") 33 (6):58-80.

Sampson, Robert J. 1986. "Effects of Socioeconomic Context on Official Reaction to Juvenile Delinquency." American Sociological Review 51: 876-885.

Sampson, Robert J. 1986. "Effects of Inequality, Heterogeneity, and Urbanization on Intergroup Victimization." Social Science Quarterly 67: 751-766.

Sampson, Robert J. 1986. "Crime in Cities: The Effects of Formal and Informal Social Control." Communities and Crime, special refereed issue of Crime and Justice (Vol. 8: 271- 311), edited by Albert J. Reiss, Jr. and Michael Tonry. Chicago: University of Chicago Press.

Sampson, Robert J. 1986. "Neighborhood Family Structure and the Risk of Criminal Victimization." Pp. 25-46 in The Social Ecology of Crime, edited by James Byrne and Robert J. Sampson. New York: Springer-Verlag.

Byrne, James and Robert J. Sampson. 1986. "Key Issues in the Social Ecology of Crime." Pp. 1-22 in The Social Ecology of Crime, edited by J. Byrne and R. Sampson. New York: Springer-Verlag.

Sampson, Robert J. 1986. "The Effects of Urbanization and Neighborhood Characteristics on Criminal Victimization." Pp. 3-26 in Metropolitan Crime Patterns, edited by Robert Figlio, Simon Hakim, and George Rengert. Monsey, New York: Criminal Justice Press.

Sampson, Robert J. and John Wooldredge. 1986. "Evidence That High Crime Rates Encourage Migration Away From Central Cities." Sociology and Social Research 70: 310-314.

Sampson, Robert J. 1986. "The Contribution of Homicide to the Decline of American Cities." Bulletin of the New York Academy of Medicine 62: 562-569.

Sampson Robert J. 1985. "Structural Sources of Variation in Race-Age-Specific Rates of Offending Across Major U.S. Cities." Criminology 23: 401-427.

Sampson, Robert J. 1985. "Sex Differences in Self-Reported and Official Delinquency: A Multiple-Group Structural Modeling Approach." Journal of Quantitative Criminology 1(4): 345-367.

Sampson, Robert J. 1985. "Neighborhood and Crime: The Structural Determinants of Personal Victimization." Journal of Research in Crime and Delinquency 22: 7-40.

Sampson, Robert J. 1985. "Race and Criminal Violence: A Demographically Disaggregated Analysis of Urban Homicide." Crime and Delinquency 31: 47-82.

Sampson, Robert J. 1984. "Group Size, Heterogeneity, and Intergroup Conflict: A Test of Blau's Inequality and Heterogeneity." Social Forces 62: 618-639.

Sampson, Robert J. 1983. "Structural Density and Criminal Victimization." Criminology 21: 276-293.

Sampson, Robert J. and Thomas Castellano. 1982. "Economic Inequality and Personal Victimization: An Areal Perspective." British Journal of Criminology 22: 363-385.

Sampson, Robert J., Thomas Castellano, and John H. Laub. 1981. Juvenile Criminal Behavior and Its Relation to Neighborhood Characteristics. Washington, D.C.: U.S. Government Printing Office.

Op-Eds/Essays:

Sampson, Robert J. 2015. "[Move Up or Out? Confronting Compounded Deprivation](#)." Discussion 15 in NYU's *The Dream Revisited* series (responses by Richard Florida, Rosanne Haggerty, and Michael Stoll).

Sampson, Robert J. 2015. "[Immigration and America's Urban Revival](#)." The American Prospect (Summer: 20-24).

Sampson, Robert J. 2013. "[Division Street, U.S.A.](#)" New York Times, October 26th.

Sampson, Robert J. 2013. "[When Disaster Strikes, It's Survival of the Sociable](#)." New Scientist May: 28-29.

MacDonald, John M. and Robert J. Sampson. 2012. "[Don't Shut the Golden Door: The Beneficial Impact of Immigration](#)." New York Times, June 19th.

Sampson, Robert J. 2006. "[Open Doors Don't Invite Criminals: Is Increased Immigration Behind the Drop in Crime?](#)" New York Times, March 11, 2006.

RESEARCH GRANTS

Current: National Science Foundation; John D. and Catherine T. MacArthur Foundation, Milgrom Family Supporting Foundation. Past PI on grants from the National Institutes of Health (NIH), NIMH, the John D and Catherine T. MacArthur Foundation, National Institute of Justice, National Science Foundation, Russell Sage Foundation, Chicago Community Trust, and the Robert Wood Johnson Foundation.

INVITED LECTURES OR PRESENTATIONS, 2010-PRESENT (earlier available on request)

"Neighborhood Inequality and the Social Order of the American City." Presented in the "Late Lessons from Early History Lecture Series," School of Human Evolution and Social Change, Arizona State University, February 5th, 2010.

"Paradoxes of Immigration: Rethinking Crime, Disorder, and Societal Change." Keynote address, international conference on "New Migrations, New Challenges," at Trinity College, Dublin Ireland, July 1, 2010.

"Neighborhood Networks and the City-Wide Structure of Residential Mobility Flows." Presented at the 105th Annual Meeting of the American Sociological Association, Atlanta, GA, August 16th, 2010.

“The Neighborhood Context of Health Disparities.” Presented to the 29th Annual Interdisciplinary Faculty Seminar Series, University of Chicago Medical Center, October 6th, 2010.

“The Neighborhood Effect: Inequality, Community and the Social Structure of the American City.” City University of New York, Department of Sociology Lecture Series, December 3rd, 2010.

“How Should Criminal Justice Think about the Church? A Community Network Perspective.” School of Criminal Justice Lecture Series, Rutgers University, March 7th, 2011.

“Community Organizational Capacity and Leadership Networks: The Higher Order Structure of the Unequal City.” Presented at the Sociology and School of Environmental and Public Affairs Lecture Series, Indiana University, April 15th, 2011.

“NORC 70th Anniversary Celebration Keynote Address,” University of Chicago, April 28th, 2011.

“Inequality and the Social Order of the American City.” Plenary presentation at the Annual Research Summit of the Federal Reserve Bank of Cleveland, Cleveland OH, June 9th, 2011.

Plenary Award Lecture (Stockholm Prize in Criminology), The Stockholm Criminology Symposium, Stockholm, Sweden, June 14th, 2011.

“Translational Criminology and the Science of Community.” Plenary presentation, National Institute of Justice Annual Conference, Arlington, VA, June 20th, 2011.

“The Neighborhood Effect: Community and Well-Being in the American City.” Annual Fritz Nova Lecture delivered at Villanova University, Villanova, Pennsylvania November 2nd, 2011.

“Organizational Inequality and the Higher-Order Structure of Neighborhood Effects,” Social Policy Lecture, Princeton University, Princeton, NJ, December 5th, 2011.

“Inequality and the Neighborhood Effect.” February 22nd, 2012, Reed Smith Lecture at the University of Pittsburgh, Center for Race and Social Problems, Pittsburgh, PA.

“Inequality in the American City: Implications of the Neighborhood Effect.” University of Miami Lecture, Department of Sociology, March 8th, 2012, Miami, FL.

“Great American City: Chicago and the Enduring Neighborhood Effect.” University of Pennsylvania Lecture, Urban Studies, Criminology and Sociology, April 13th, 2012, Philadelphia, PA.

“The Social Order of the American City: Lessons for Crime and Justice.” Neil Weiner Lecture, Vera Institute of Justice, May 17th, 2012, New York, NY.

“Neighborhood Processes and the Social Order of the City.” Presented at conference “Local Area Processes: Theories, Methods, and Models.” University of Chicago, Chicago, IL, May 18th, 2012.

“Inequality and the Future of the American City: Implications of the Neighborhood Effect.” Biennial Lecture of the Center for Urban Research and Policy, Washington University, St. Louis, MO, October 15th, 2012.

“The Place of Context: A Theory and Strategy for Criminology’s Hard Problems.” 2012 Presidential Address to the American Society of Criminology, Chicago, November 6th, 2012.

“Seeing the City.” Yale University Colloquium, New haven, CT, November 26th, 2012.

“Neighborhood Inequality and the Great Recession in Life-Course Perspective.” Lecture at Cornell University, Department of Sociology Colloquium Series, Ithaca, NY, March 27th, 2013.

“Spatial Frontiers in the Study of Health: Mechanisms and Methods.” Presentation on the Plenary Health Symposium at the annual meeting of the Association of American Geographers, Los Angeles, CA, April 10th, 2013.

“Neighborhood Inequality and the New Social Transformation of the American City.” Theodore Standing Annual Lecture, Department of Sociology, University at Albany, State University of New York, May 1, 2013.

“Residential Mobility and Economic Segregation During the Great Recession.” Presented at the 6th annual “International Network of Analytic Sociologists” (INAS) Conference, Stockholm, Sweden, June 7, 2013.

“The PHDCN Birth Cohort Grows Up: Adolescent Delinquent Behavior and Developmental Origins.” Presented at the annual “Stockholm Criminology Symposium,” Stockholm, Sweden, June 10th, 2013.

“Translating Causal Claims: Principles and Strategies for Policy-Relevant Criminology.” Paper presented at the annual meeting of the 69th annual meeting of the American Society of Criminology, Atlanta, GA, November 22nd, 2013.

“Neighborhood Inequality, Well-Being, and the New Social Transformation of the American City.” Grand Rounds Lecture on the Future of Public Health. Columbia University School of Public Health, February 5th 2014.

“Ecometrics in the Age of Big Data: Measuring Urban Social Processes and Inequality.” Presentation (with Dan O’Brien) at the annual meeting of the American Association for the Advancement of Science, Chicago, February 15th, 2014.

“Great American City: Chicago and the Enduring Neighborhood Effect.” University of Southern California, Sol Price Center for Social Innovation, Los Angeles, CA, March 13, 2014.

“Translating Causal Claims: Principles and Strategies for Policy-Relevant Criminology.” Presentation to the Congressional Briefing on “Understanding the Connection: Criminology, Research and Public Policy,” sponsored by the American Society of Criminology and the Consortium of Social Science Associations. March 24th, 2014, Washington, D.C.

“Childhood Neighborhood Inequality and Adult Educational Attainment: A Multi-Cohort Longitudinal Study, 1995-2012. Presented (with Ann Owens) at the annual meeting of the American Educational Research Association, April 8, 2014, Philadelphia, PA.

“Immigration and the New Social Transformation of the American City.” Presented at the Penn Social Science and Urban Forum Conference on “Immigration and Metropolitan Revitalization.” University of Pennsylvania, Philadelphia, PA May 2, 2014.

“Analyzing Contextual Processes.” Keynote Plenary Lecture at the annual conference of the “International Network of Analytical Sociologists,” Mannheim Germany, June 6-7th, 2014.

“Sociological Methodology Meets Big Data.” August 18th, 2014, 109th annual meeting of the American Sociological Association, San Francisco, CA.

“Achieving the Middle Ground in an Age of Concentrated Extremes: Mixed Middle-Income Neighborhoods and Emerging Adulthood in Chicago” (with Robert D. Mare and Kristin L. Perkins). Presented at the Penn State Stratification Conference on “Residential Inequality in American Neighborhoods and Communities,” State College, PA, September 11-12th, 2014.

“Durable Inequality and Mechanisms of Life-Course Change: Long Term Evidence from Chicago.” Visiting Fellow Lecture at Cambridge University, Institute of Criminology, October 23rd, 2014, Cambridge, UK.

“Durable Inequality and Life-Course Change: Trajectories of Contextual Mobility in a 17-year Study of Chicago Children.” Distinguished Lecture in Social Sciences, WZB Berlin Social Science Center. October 27, 2014, Berlin, Germany.

“Losing the Middle? Charting the Course of Urban Change.” Presentation at the annual meeting of the Eastern Sociological Society, February 6th, 2015, New York City.

“Linking Individual and Community Economic Mobility: Life-Course Transitions in Chicago and Los Angeles.” Sociology Colloquium Lecture, University of Arizona, March 13th, 2015, Tucson, AZ.

“Urban Income Inequality and the Great Recession in Sunbelt Form: Disentangling Individual and Neighborhood-Level Change in Los Angeles.” Presented at the Presented at the Russell Sage Foundation Conference , “The Spatial Foundations of Inequality,” February 12, 2015, New York City.

“Individual and Community Economic Mobility in the Great Recession Era: The Spatial Foundations of Persistent Inequality.” Presented at the Federal Reserve research conference on “Economic Mobility.” April 2-3, 2015, Washington, D.C.

“Linking Individual and Community Economic Mobility: The Spatial Foundations of Persistent Inequality in the United States.” Presented at the conference “New Economic Thinking 2015: Libert, galit, Fragilit,” Paris, April 8-11th, 2015.

“Crime and the Life-Course in a Changing World: Insights from Chicago and Implications for Global Criminology.” Keynote Lecture delivered to the 7th annual meeting of the Asian Criminological Society, Hong Kong, June 25th, 2015.

“Neighborhood Inequality and Public Policy: What Can Milwaukee Learn from Chicago and Boston?” Annual Boden Lecture, Marquette Law School, September 16th, 2015, Milwaukee, WI.

“Crime and Criminal Justice: The Great Social Transformation.” Presented at the annual meeting of the American Sociological Association, August 25th, 2015, Chicago, IL.

“The Project on Human Development in Chicago Neighborhoods Revisited: People and Place in Long-Term Perspective.” Presented at the American Society of Criminology, Washington , DC, November 11th, 2015.

“Urban Income Inequality and the Great Recession in Sunbelt Form: Disentangling Individual and Neighborhood-Level Change in Los Angeles.” Department of Sociology Lecture, Stanford University, Stanford, CA, January 7th, 2016.

“Toxic Inequality: The Structure and Life Course of Lead Poisoning in Chicago.” Presentation at Nuffield College, Oxford University, Oxford, England, March 2nd, 2016.

“Legacies of Inequality: Neighborhood Context and Processes of Social Order in Life-Course Perspective.” Keynote Lecture at the Symposium on “Order in Context,” Utrecht University, Utrecht, NL, March 31st, 2016.

“The Spatial Foundations of Inequality and the Social Order of the City.” Presented to the European Commission Conference on “Reassessing Economic Development Policies for Regions and Cities,” London School of Economics, London UK, April 21st, 2016.

KEY PROFESSIONAL APPOINTMENTS AND RESPONSIBILITIES:

2010-2016. Chair of the External Research Committee, American Bar Foundation.

2012-2014. Member of the “Committee on the Causes and Consequences of High Rates of Incarceration.” National Research Council, National Academy of Sciences.

2010-2014. Scientific Advisory Board, U.S. Department of Justice, Office of Justice Programs.

2011-2012. President, American Society of Criminology.

2009-2015. Board of Directors, American Academy of Political and Social Science.

2006-2012. Committee on Law and Justice, National Academy of Sciences.

2006-2010. Board of Overseers, General Social Survey (NSF).

2000-2003. Scientific Advisory Board, NSF Center for Spatially Integrated Social Science.

2000-01. Chair: Crime, Law, and Deviance Section, American Sociological Association.

2000-03. Council Member, Community and Urban Section, American Sociological Association.

1999-2000. National Research Council. Panel Member, “Future Research Directions for Behavioral and Social Sciences Research at the National Institutes of Health.” Contributor to New Horizons in Health: An Integrative Report (Burt H. Singer and Carol D. Ryff, editors.). Washington, D.C: National Academy Press.

1999-2002. Advisory Board, Robert Wood Johnson Foundation “Urban Seminar Series,” Harvard University

1996-98. Steering Committee, National Consortium on Violence Research, Carnegie Mellon University.

1995-98. Executive Council, Crime, Law, and Deviance Section, American Sociological Association.

1991-94. Executive Counselor (elected board member), American Society of Criminology.

1988-89. Panel Member, “Communities and Crime,” National Academy of Sciences.

EDITORIAL APPOINTMENTS:

Harvard University Press, Board of Syndics (2012-2015)

Editorial Board, Journal of Research in Crime and Delinquency, and Theoretical Criminology (2000-present)

Editorial Board, Criminology (1991-1997; 2003-2005)

Editorial Board, Contexts (2000-2004)

Associate Editor, Law and Society Review (2000-2003)

Editorial Board, Social Forces, Law and Society Review (1997-2000)

Editorial Board, American Sociological Review (1990-1992)
Associate Editor, American Journal of Sociology (1993-1996), Editorial Board, (1991-2003)
Editorial Advisory Board, Journal of Quantitative Criminology (1988-1990; 2010-2012)
Editorial Advisory Board, American Sociological Review 1990-1992
Consulting Editor, American Journal of Sociology 1989-1991
Assistant Editor, Journal of Research in Crime and Delinquency (1981-1984)

Ad hoc reviewer for numerous journals, NSF, NIH, and foundations.

References and reprints available upon request.