PRIVATE

CURRICULUM VITAE April 2014
 NAME:

DAVID HEMENWAY

 ADDRESS:

Harvard School of Public Health

677 Huntington Avenue

Boston, MA 02115
Telephone:(617) 432-4493

 Fax: (617) 432-3699

 email hemenway@hsph.harvard.edu

EDUCATION
Date
Discipline
Degree

Institution

Scholarships
1966
Economics
B.A. (magna)
Harvard University

Harvard College

1967
Economics
M.A.

University of Michigan
NDEA

1974
Economics
Ph.D.

Harvard University

Graduate Prize

ACADEMIC APPOINTMENTS
Date

Title

Department

Institution
1972-78
Assistant Head Economics Tutor

Economics

Harvard College

1973-78
Adjunct/Assistant Professor

Economics

Boston

University

1974

Lecturer (annual)

Economics

Wellesley

College

1975-78
Lecturer (annual)

Health Policy

Harvard School

& Management
Public Health

1978-84
Assistant Professor of

Health Policy

Harvard School

Political Economy

& Management
Public Health

1984-91
Faculty Lecturer on

Health Policy

Harvard School

Political Economy

& Management
Public Health

1991-96
Senior Lecturer on

Health Policy

Harvard School

Political Economy

& Management
Public Health

1996-

Professor of Health Policy

Health Policy

Harvard School

& Management
Public Health

2005-2011
Visiting Professor-at-large

University of Vermont

OTHER PROFESSIONAL EXPERIENCE
Date

Title

Institution
1967-68
Management Intern, Systems Analysis

Office of the Secretary of

Defense, USDOD

1968

Researcher

Ralph Nader

1969

Washington Correspondent

Consumer's Union

1976-79
Member, Board of Directors

TINA (Trade International

North America), (import)

1981-85
Chairman, Board of Directors

Barney's Joy, Inc. (retail)

1987-97
Deputy Director

Harvard Injury Control

Center

1988-90
Planning and Advisory Committee

National Demonstration

Project on Quality

Improvement in Health Care

1988-89
Vice Chair, Injury Prevention

National Association for

Council

Public Health Policy

1988-92
Advisory Committee

Massachusetts Determination

of Need

1990-98
Chair, Injury Prevention Council

National Association for

Public Health Policy

1991-98
Director, Academic Programs,

Harvard School of Public

Health Policy and Management

Health

1998

Director

Harvard Injury Control

to present

Research Center

1999-00
President

National Association of

Injury Control Research Centers 2000-06
Executive Committee

Society for the Advancement

of Violence and Injury Research

2000-2011
Director

Harvard Youth Violence

Prevention Center

2000-2007
Editorial Board Member

Injury Prevention journal

2008

Board of Directors

Massachusetts Citizens for

to present

Safety

2009-2011
Advisory Committee

Colorado Injury Control

Research Center

2009-2012
Advisory Committee

Center for Community and

Public Health, University

of New England

2010

Member

CDC National Action Plan

Childhood Injury Prevention

2010

Board of Directors

New England Injury and

to present

Violence Prevention

Research Collaborative

2010

Member

Institute of Medicine Forum

to present

Global Violence Prevention

2013

Member

MA Commonwealth Prevention to present

& Wellness Advisory Board

2013-14
Member

MA House Speaker’s Gun

Violence Panel

2013

Member

National Academy Sciences

to present

Roundtable on Crime Trends

2013

Editorial Board Member

Injury Epidemiology journal
to present

MAJOR RESEARCH INTERESTS

o Injury Prevention
o Health Economics
o Applied Microeconomics

TEACHING

Date

Course

Institution

Experience
1971-73
Introductory Economics
Harvard College

Section Leader

1973-76
Industrial Organization
Boston University

Sole Instructor

1973-76
Antitrust & Regulation
Boston University

Sole Instructor

1973-78
Advanced Industrial

Boston University

Course Developer

Organization Seminar

& Sole Instructor

1973-74;
Economics of Crime

Harvard College,

Course Developer

1976-78
Seminar

Boston University

& Sole Instructor

1974

Introductory

Wellesley College

Sole Instructor

Macroeconomics

1975-78
Intermediate

Boston University

Sole Instructor

Macroeconomics

1975-78
Introductory

Harvard School of

Sole Instructor

Economics

Public Health

1978

Public Policy

Boston University

Course Developer

Seminar

& Sole Instructor

1979-82
Cost Benefit Analysis

Kaiser Foundation

Course Developer

Scholars

& Sole Instructor

1979-83
Health Care Economics
Harvard School of

Sole Instructor

Public Health

1979-98
Economic Analysis for
Harvard School of

Sole Instructor

Public Health

Public Health

1979-98
Microeconomics (Intro-
Harvard School of

Course Developer

and Intermediate)

Public Health

& Sole Instructor

1988-98
Applied Research

Harvard School of

Course Leader

Seminar

Public Health

1986 to
Injuries and

Harvard School of

Course Developer

present

Public Policy

Public Health

& Instructor

2000 to
Economic Analysis

Harvard School of

Course Developer

present

Public Health

& Sole Instructor

Awards
Injury Research Fellow, Pew Foundation, 1986

Senior Justice Fellow, Soros Foundation, 1998-2000

Investigator Award in Health Policy Research, Robert Wood Johnson Foundation, 1998-2001.

Best Teacher, Harvard School of Public Health (HSPH), 1986

Teaching Citation, HSPH, 1987, 1988, 1989, 1991, 1992, 1994, 1996, 1998, 2003

(In 1986 Harvard School of Public Health began giving four teaching awards to its 300 faculty members: one Best Teacher and three Teaching Citations.)

University-wide Recognition as an Outstanding Teacher, 2002
HSPH Committee on Educational Policy congratulations for high student course evaluation. Every class taught from 1975-2014.
Inaugural Visiting James Marsh Professor-at-Large, University of Vermont, 2005-2012

Excellence in Science award. American Public Health Association, Injury & Emergency Health Services Section, 2007.

Striving for Justice Award, Community Works, 2011

Distinguished Honoree Award, Legal Community Against Violence, 2012

20 for 20 Leadership Award. Centers for Disease Control. Award for one of the twenty “most influential injury and violence professionals over the past 20 years.” 2012.

Commissioner’s Commendation, Boston Police Department, “in recognition of exemplary police services to the people of Boston” November 2013

Miscellaneous
Model: New Yorker; New York Magazine 1981-1983.

Club Champion, Cambridge Tennis Club: 1983, 1984, 1985, 1986, 1992, 2006, 2007.

BIBLIOGRAPHY

Books
1. Green MJ, Moore BC, Wasserstein B, Hemenway D. The Closed Enterprise System.
NY: Grossman, 1971.

2. Hemenway D., Industrywide Voluntary Product Standards. Cambridge, MA:Ballinger, 1975.

3. Hemenway D. Monitoring and Compliance: the Political Economy of Inspection. Greenwich, CT: JAI Press, 1985.

4. Hemenway D. Prices and Choices: Microeconomic Vignettes (26 original essays). Cambridge, MA: Ballinger, 1977; revised edition 1984; 2nd edition, 1988; 3rd edition, University Press of America, 1993.

5. Henigan DA, Nicholson EB, Hemenway D. Guns and the Constitution. Northampton, MA: Aletheia Press, 1995.

6. Hemenway D. Private Guns Public Health. Ann Arbor: University of Michigan Press, 2004. Updated paperback edition, 2006.

7. Hemenway D. While We Were Sleeping: Success Stories in Injury and Violence Prevention. University of California Press. 2009.

Journal Articles

 1. Hemenway D. The optimal location of doctors. New England Journal of Medicine. 1982; 306:397-401.

2. Hemenway D. Why your classes are larger than average. Mathematics Magazine. 1982; 55:162-64. Summarized in Psychology Today, September 1982: 68.
Anthologized in Alexanderson GL. The Harmony of the World: 75 Years of Mathematics Magazine. Mathematical Association of America, 2007.
 Anthologized in Dudley U (ed). Is Mathematics Inevitable? Mathematics Association of America, 2008.

 3. Hemenway D. Stocks versus flows: how long do students remain in school? UMAP Journal. 1982; 2:387-393.

 4. Hemenway D. Thinking about quality: an economic perspective. Quality Review Bulletin. 1983; 9:321-27.

 5. Hemenway D. Quality Assessment from an economic perspective: a taxonomy of approaches with applications to nursing home care. Evaluation and the health Professions. 1983; 6:379-98.

 6. Hemenway D, Sherman H, Mudge GH, Flatley M, Mitchell N, Goldman L. Comparative costs versus symptomatic and employment benefits of medical and surgical treatment of stable angina pectoris. Medical Care. 1985;23:133-41.

 7. Hemenway D. 'Seek simplicity and distrust it:' The assumptions of microeconomics. Journal of Policy Analysis and Management. 1985;4:262-6.

 8. Hemenway D, Fallon D. Testing for physician-induced demand with hypothetical cases. Medical Care. 1985; 23:344-49.

 9. Hemenway D. Fire injuries: a smoldering issue. Journal of Policy Analysis and Management. 1985; 4:593-97.

10. Hemenway D, Sherman H, Mudge GH, Flatley M, Lindsay N, Goldman L. Benefits of experience: treating coronary artery disease. Medical Care. 1986; 24:125-33.

 11. Hemenway D, Wolf K, Lang J. An arson epidemic. Journal of Behavioral Economics. 1986; 15:17-28.

 12. Hemenway D. Fire fatalities and poverty. Atlantic Economic Journal. 1987; 15:125.

 13. Hemenway D. Private insurance as an alternative to protective regulation: the market for residential fire insurance. Policy Studies Journal. 1987; 15:415-40.

 14. Hemenway D, Moore R, Whitney J. The oligopoly game. Economic Inquiry. 1987; 25:727-30.

 15. Hemenway D, Colditz GA, Willett WC, Stampfer MJ, Speizer FE. Fractures and lifestyle: effect of cigarettes, alcohol and relative weight on the risk
of hip and forearm fractures in middle-aged women. American Journal of Public Health. 1988; 78:1554-58.

 16. Hemenway D. Government procurement leverage. Journal of Public Health Policy. 1989; 10:123-25.

 17. Hemenway D. A failing grade for auto inspections -- and motorists like it that way. Journal of Policy Analysis and Management. 1989; 8:321-25.

 18. Hemenway D, Killen A. Complainers and non-complainers: evidence from ambulatory care centers. Journal of Ambulatory Care Management. 1989; 12:19-27.

 19. Hemenway D, Weil DS. Phasers on stun: the case for less lethal weapons. Journal of Policy Analysis and Management. 1990; 9:94-98.

20. Hemenway D, Colditz GA. The effect of climate on fractures and deaths due to falls among white women. Accident Analysis and Prevention. 1990; 22:59-65.
21. Hemenway D, Killen A, Cashman SB, Parks CL, Bicknell WJ. Physician response to financial incentives: evidence from a for-profit ambulatory care center. New England Journal of Medicine. 1990; 322:1059-63.

22. Cashman SB, Parks CL, Ash A, Hemenway D, Bicknell WJ. Physician satisfaction in a major chain of investor-owned walk-in centers. Health Care Management Review. 1990; 15:47-57. Reprinted in HCMR Physicians and Management in Health Care 1992.

23. Capilouto E, Weinstein MC, Orav EJ, Hemenway D. Modeling dental health care workers' risk of occupational infection from bloodborne pathogens. Journal of Dental Education. 1990; 54:687-88.

24. Hemenway D. Propitious selection. Quarterly Journal of Economics. 1990;
105: 1063-69.

25. Hemenway D, Solnick SJ. You better shop around: the market for motor vehicle inspection. Law and Policy. 1990; 12:317-29.

26. Parks CL, Cashman SB, Hemenway D, Bicknell WJ. Quality of care in a chain of walk in centers. Quality Review Bulletin. 1991; 17:120-25.

27. Hemenway D. Injury prevention. Journal of Public Health Policy. 1991;12:23-25.

28. Hemenway D. The second best in statistics. Journal of Clinical Epidemiology. 1991: 44:957-59.

29. Solnick SJ, Hemenway D. Complaints and disenrollment at a health maintenance organization. Journal of Consumer Affairs. 1992; 26:90-103.

30. Hemenway D. Propitious selection in insurance. Journal of Risk and
Uncertainty. 1992; 5:247-51.

31. Capilouto E, Weinstein MC, Hemenway D, Cotton D. What is the dentist's occupational risk of becoming infected with hepatitis B or human immunodeficiency virus? American Journal of Public Health.1992; 82:587-89

32. Weil DS, Hemenway D. Loaded guns in the home: an analysis of a national random survey of gun owners. JAMA. 1992; 267:3033-37.

33. Hemenway D, Solnick SJ. Fuzzy dice, dream cars and indecent gestures: correlates of driver behavior? Accident Analysis and Prevention. 1993;
25:161-70.

34. Hemenway D, Solnick SJ, Colditz GA. Smoking and suicide among nurses. American Journal of Public Health. 1993; 83:249-51.

35. Hemenway D. Nervous nellies and dangerous dans. Journal of Policy Analysis and Management. 1993; 12:359-63.

36. Weil DS, Hemenway D. I am the NRA: an analysis of a national random sample of gun owners. Violence and Victims. 1993; 8:353-65.

37. Hemenway D. Economics of childhood immunization. Economic Inquiry. 1994; 32:519-23.

38. Solnick SJ, Hemenway D. Hit the bottle and run: the role of alcohol in hit-and-run pedestrian fatalities. Journal of Studies on Alcohol. 1994; 55:679-684.

39. Hemenway D, Solnick SJ, Carter J. Child rearing violence. Child Abuse and Neglect. 1994; 18:1011-1020.

40. Hemenway D, Azrael DR, Rimm EB, Feskanich D, Willett WC. Risk factors for wrist fracture: effect of age, cigarettes, alcohol, body height, relative weight and handedness on the risk of distal forearm fractures in men. American Journal of Epidemiology. 1994; 140:361-67.

41. Hemenway D, Azrael DR, Feskanich D, Rimm EB, Willett WC. Risk factors for hip fracture in US men aged 40 through 75 years. American Journal of Public Health. 1994; 84:1843-45.

42. Hemenway D, Solnick SJ, Koeck C, Kytir J. The incidence of stairway injuries in Austria. Accident Analysis and Prevention. 1994; 26:675-79.

43. Hemenway D. Financial incentives for childhood immunization. Journal of Policy Analysis and Management. 1995; 14:133-39.

44. Hemenway D, Solnick SJ, Azrael DR. Firearms and community feelings of safety. Journal of Criminal Law and Criminology. 1995; 86:121-132.

45. Solnick SJ, Hemenway D. The hit-and-run in fatal pedestrian accidents: victims, circumstances and drivers. Accident Analysis and Prevention. 1995; 27:643-49.

46. Hemenway D, Solnick SJ, Azrael DR. Firearm training and storage. JAMA.
1995; 273:46-50.

47. Hemenway D, Feskanich D, Colditz GA. Body height and hip fracture: ten years of follow-up on over 90,000 women. International Journal of Epidemiology. 1995; 24:783-86.

48. Blendon RJ, Young JT, Hemenway D. The American public and the gun control debate. JAMA. 1996; 275:1719-22.

49. Solnick SJ, Hemenway D. The deadweight loss of Christmas: Comment. American Economic Review. 1996; 86:1299-1305.

50. Clyde AT, Hemenway D, Nagurney JT. Seat belt use, insurance status and hospital bad debt. Journal of Trauma. 1996; 41:100-104.

51. Hemenway D, Prothrow-Stith D, Bergstein JM, Ander R, Kennedy B. Gun carrying among adolescents. Law and Contemporary Problems. 1996; 59:39-53.

52. Young JT, Hemenway D, Blendon RJ, Benson JM. Poll trends on guns. Public Opinion Quarterly. 1996; 60:634-649.

53. Bergstein JM, Hemenway D, Kennedy B, Quaday S, Ander R. Guns in young hands: A survey of urban teenagers' attitudes and behaviors related to handgun violence. Journal of Trauma. 1996; 41:794-798.

54. Hemenway D, Kohlberg E. Profit-maximization problem. Economic Inquiry.1997; 35:862-63.

55. Hemenway D, Richardson E. Characteristics of automatic or semi-automatic
firearm ownership. American Journal of Public Health. 1997; 87:286-88.

56. Hemenway D. Survey research and self-defense gun use: An explanation of extreme overestimates. Journal of Criminal Law and Criminology. 1997; 87:1430-1445.

57. Cook PJ, Ludwig J, Hemenway D. The gun debate's new mythical number: How many defensive uses per year? Journal of Policy Analysis and Management. 1997; 16:463-469.

58. Hemenway D. The myth of millions of annual self-defense gun uses: A case
study of survey overestimates of rare events. Chance (American Statistical
Association). 1997; 10:6-10.

59. Solnick SJ, Hemenway D. Is more always better? A survey of positional concerns. Journal of Economic Behavior and Organization. 1998; 37:373-83.

60. Koeck CM, Hemenway D, Donelan K, Lipsitz S. Using a hypothetical case to measure differences in treatment aggressiveness among physicians in Canada,Germany, and the United States. Wiener Klinische Wochenschrift. 1998; 110:783-788.

61. Solnick SJ, Hemenway D. The deadweight loss of Christmas revisited. American Economic Review. 1998; 88:1356-57.

62. Hemenway D. Regulation of firearms. New England Journal of Medicine. 1998; 339:843-45.

63. Howland J, Birckmayer J, Hemenway D, Cote J. Did changes in minimum age drinking laws affect adolescent drowning? Injury Prevention.1998;4:288-91

64. Miller M, Hemenway D. The relationship between firearms and suicide: A review of the literature. Aggression and Violent Behavior: A Review Journal. 1999; 4:59-75.

65. Hayes DN, Hemenway D. Age-within-school-class and adolescent gun carrying. Pediatrics (electronic pages). 1999; 103:e64.

66. Birckmayer J, Hemenway D. Minimum age drinking laws and youth suicide, 1970
to 1990. American Journal of Public Health. 1999; 89:1365-68.

67. Miller M, Hemenway D, Wechsler H. Guns at college. Journal of American
College Health. 1999; 48:7-12.

68. Tsai MC, Hemenway D. The effect of the mandatory helmet law in Taiwan.
Injury Prevention. 1999; 5:290-91.

69. Azrael DR, Hemenway D. In the safety of your own home: results from a national survey on gun use at home. Social Science and Medicine. 2000; 50:285-91.

70. Miller M, Hemenway D, Bell N, Yore M, Amoroso P. Cigarettes and suicide: A prospective study of 300,000 male active duty Army soldiers. American Journal of Epidemiology. 2000; 151:1060-1063.

71. May JP, Hemenway D, Oen R, Pitts KR. Medical care solicitation by criminals with gunshot wounds: A survey of Washington D.C. jail detainees. Journal of Trauma. 2000; 48:130-132.

72. Bell NS, Mangione TW, Hemenway D, Amoroso PJ, Jones, BH. High injury rates among female army trainees: A function of gender? American Journal of Preventive Medicine. 2000; 18(3S):141-46.

73. Freedman D, Hemenway D. Precursors of lethal violence: A death row sample. Social Science and Medicine. 2000; 50:1757-70.

74. Miller M, Hemenway D, Rimm E. Cigarettes and suicide: A prospective study of 50,000 men. American Journal of Public Health. 2000; 90:768-773.

75. May J, Hemenway D, Oen R, Pitts K. When criminals are shot. Medscape General Medicine. 2000; June 28. www.medscape.com

76. Hemenway D, Azrael DR. The relative frequency of offensive and defensive gun use: Results from a national survey. Violence and Victims. 2000; 15:257-72.
77. Azrael DR, Miller M, Hemenway D. Are firearms stored safely in households with children? It depends on whom you ask. Pediatrics (electronic pages). 2000; 106:e31.

78. Miller M, Azrael DR, Hemenway D. Community firearms and community fear. Epidemiology. 2000; 11:709-714.

79. Hemenway D, Miller M. Firearm availability and homicide rates across 26 high income countries. Journal of Trauma. 2000; 49:985-988.

80. Barber C, Hemenway D, Hargarten S, Kellermann AR, Azrael D, Wilt S. A call to arms for a national surveillance system on firearm injuries. American
 Journal of Public Health. 2000; 90:1191-93.

81. Hemenway D, Miller M, Azrael DR. Gun use in the United States: Results from two national surveys. Injury Prevention. 2000; 6:263-67.

82. Miller M, Azrael DR, Hemenway D. Firearm availability and unintentional firearm deaths. Accident Analysis and Prevention. 2001; 33:477-84.

83. Birckmayer J, Hemenway D. Suicide and gun prevalence: Are youth disproportionately affected? Suicide and Life Threatening Behavior. 2001; 31:303-310.

84. Hemenway D, Kennedy BP, Kawachi I, Putnam RD. Firearm prevalence and social capital. Annals of Epidemiology. 2001; 11:484-490.

85. Hemenway D, Azrael D, Miller M. U.S. national attitudes concerning gun carrying. Injury Prevention. 2001; 7:282-285.

86. Miller M, Hemenway D. Gun prevalence and the risk of suicide. Harvard Health Policy Review. 2001; 2:29-37.

87. Hemenway D. The public health approach to motor vehicles, tobacco and alcohol, with applications to firearm policy. Journal of Public Health Policy. 2001; 22:381-402.

88. Miller M, Azrael D, Hemenway D. Firearm availability and unintentional firearm deaths, suicide and homicide among women. Journal of Urban Health. 2002; 79:26-38.

89. Miller M, Azrael D, Hemenway D, Solop FI. Road rage in Arizona: Armed and dangerous? Accident Analysis and Prevention. 2002; 34:807-814.

90. Miller M, Azrael D, Hemenway D. Firearm availability and unintentional firearm deaths, suicide and homicide among 5-14 year olds. Journal of Trauma. 2002; 52:267-275.

91. Hemenway D, Shinoda-Tagawa T, Miller M. Firearm availability and female homicide victimization rates across 25 populous high income countries. Journal of the American Medical Women's Association. 2002; 57:100-104.

92. Miller M, Azrael D, Hemenway D. Household firearm ownership levels and suicide across U.S. regions and states, 1988-1997. Epidemiology. 2002; 13:517-524.

93. Miller M, Azrael D, Hemenway D. Household firearm ownership levels and homicide rates across U.S. regions and states, 1988-1997. American Journal of Public Health. 2002; 92:1988-1993.

94. Barber C, Hemenway D, Hochstadt J, Azrael D. Underestimates of unintentional firearm fatalities: comparing Supplementary Homicide Report data with Vital Statistics. Injury Prevention. 2002; 8:252-256.

95. May JP, Hemenway D, Hall A. Do criminal go to the hospital when they are
shot? Injury Prevention. 2002; 8:236-238.

96. Miller M, Hemenway D, Wechsler H. Guns and gun threats at college. Journal of American College Health. 2002; 51:57-65.

97. Hemenway D, Miller M. The association of rates of household handgun ownership, lifetime major depression and serious suicidal thoughts with rates of suicide across US census regions. Injury Prevention. 2002. 8:313-316.

98. Hepburn L, Miller M, Azrael D, Hemenway D. The effect of nondiscretionary concealed weapon carrying laws on homicide. Journal of Trauma. 2004; 56:676-681.

99. Greenberg-Seth J, Hemenway D, Gallagher SS, Lissy KS, Ross JB. Factors associated with rear seating of children in motor vehicles. Accident Analysis and Prevention. 2004; 36:621-626.

100. Hepburn L, Hemenway D. Firearm availability and homicide: A review of the literature. Aggression and Violent Behavior: A Review Journal. 2004;9:417-440.

101. Azrael D, Hemenway D, Miller M, Barber CW, Schnackner R. Youth suicide: Insights from 5 years of Arizona fatality review team data. Suicide and Life Threatening Behavior. 2004; 34:36-43.

102. Mello MM, Hemenway D. Medical malpractice as an epidemiological problem. Social Science and Medicine. 2004; 59:39-46.

103. Miller M, Azrael D, Hemenway D. Firearms and suicide in the northeast. Journal of Trauma. 2004; 57:626-632.

104. Greenberg-Seth J, Hemenway D, Gallagher SS, Ross JB, Lissy KS. Evaluation of a community-based intervention to promote rear seating in children.
American Journal of Public Health. 2004; 94:1009-1013.

105. Hemenway D, Miller M. Gun threats against and self-defense gun use by California adolescents. Archives of Pediatrics & Adolescent Medicine. 2004; 158:395-400.

106. Philippakis A, Hemenway D, Alexe DM, Dessypris N, Spyridopoulos T, Petridou
E. A quantification of preventable unintentional childhood injury mortality in the United States. Injury Prevention. 2004; 10:79-82.

107. Miller M, Azrael D, Hemenway D. The epidemiology of case fatality rates for suicide in the northeast. Annals of Emergency Medicine. 2004; 43:723-730.

108. Miller M, Hemenway D. Unsupervised firearm handling by California adolescents. Injury Prevention. 2004; 10:163-168.

109. Walsh S, Hemenway D. Intimate partner violence: homicides followed by suicides in Kentucky. Journal of the Kentucky Medical Association. 2005; 103:667-670.

110. Rothman EF, Hemenway D, Miller M, Azrael D. Batterers’ use of guns to threaten intimate partners. Journal of the American Medical Women’s Association. 2005; 60:62-68.

111. Miller M, Azrael D, Hemenway D, Vriniotis M. Firearm storage practices and rates of unintentional firearm deaths in the United States. Accident
Analysis and Prevention. 2005; 37:661-67.

112. Solnick SJ, Hemenway D. Are positional concerns stronger in some domains than in others? American Economic Review. 2005; 95(2):147-51.

113. Hepburn L, Azrael D, Hemenway D, Miller M. The effect of child access prevention laws on unintentional child firearm fatalities, 1979-2000. Journal of Trauma. 2006; 61:423-28.

114. Hemenway D. The public health approach to reducing firearm injury and violence. Stanford Law & Policy Review. 2006; 17:635-56.

115. Miller M, Azrael D, Hemenway D. Belief in the inevitability of suicide: results from a national survey. Suicide and Life Threatening Behavior. 2006; 36:1-11.

116. Kacanek D, Hemenway D. Gun carrying and drug selling among young incarcerated men and women. Journal of Urban Health. 2006; 83:266-74.

117. Lemard G, Hemenway D. Violence in Jamaica: an analysis of homicides 1998-2002. Injury Prevention. 2006; 12:15-18.

118. Rothman EF, Johnson RM, Hemenway D. Gun possession among Massachusetts batterer program enrollees. Evaluation Review. 2006; 30:283-95.

119. Hemenway D, Vriniotis M, Miller M. Is an armed society a polite society? guns and road rage. Accident Analysis and Prevention. 2006; 38:687-95.

120. Hemenway D, Aglipay, GS, Helsing KL, Raskob GE. Injury prevention and control research and training in accredited schools of public health: a CDC/ASPH assessment. Public Health Reports. 2006; 121:349-51.

121. Miller M, Azrael D, Hepburn L, Hemenway D, Lippman SJ. The association between changes in household firearm ownership and rates of suicide in the United States, 1981-2002. Injury Prevention. 2006; 12:178-82.

122. Johnson RM, Miller M, Vriniotis M, Azrael D, Hemenway D. Are household firearms stored less safely in homes with adolescents?: analysis of a national random sample of parents. Archives of Pediatrics & Adolescent Medicine. 2006; 160:788-92.

123. Nagata T, Hemenway D, Perry MJ. The effectiveness of a new law to reduce alcohol-impaired driving in Japan. Japanese Medical Association Journal. 2006; 49:365-369.

124. Solnick SJ, Hemenway D. Positional goods in the United States and China. Journal of Socio-Economics. 2007; 36:537-45.

125. Miller M, Lippmann, SJ, Azrael D, Hemenway D. Household firearm ownership and rates of suicide across the 50 U.S. states. Journal of Trauma. 2007;
62:1029-35.

126. Miller M, Azrael D, Hemenway D. State-level homicide victimization rates in the US in relation to survey measures of household firearm ownership, 2001-2003. Social Science and Medicine. 2007; 64:656-64.

127. Hepburn L, Miller M, Azrael D, Hemenway D. The U.S. guns stock: results from the 2004 national firearms survey. Injury Prevention. 2007;13:15-19.

128. Weiner J, Wiebe DJ, Richmond TS, Beam K, Berman A, Branas CC, Cheney RA, Coyne-Beasley T, Firman J, Fishbein M, Hargarten S, Hemenway D, Jeffcoat R,
Kennedy D, Koper CS, Lemaire J, Miller M, Roth J, Schwab CW, Spitzer R, Teret S, Vernick JS, Webster DW. Reducing firearm violence: a research agenda. Injury Prevention. 2007; 13:80-84.

129. Barber C, Azrael D, Hemenway D, Olson L, Nie C, Schaechter J, Walsh S. Suicides and suicide attempts following homicide: victim-suspect relationship, weapon type, and presence of antidepressants. Homicide Studies. 2008; 12:285-97.

130. Nagata T, Hemenway D, Perry M, Setoguchi S. The effectiveness of a law to reduce alcohol-impaired driving in Japan. Injury Prevention.2008; 14:19-23.

131. Finley CJ, Hemenway D, Clifton J, Brown DRG, Simons RK, Hameed SM. The demographics of significant firearm injury in Canadian trauma centres and the associated predictors of in-hospital mortality. Canadian Journal of Surgery. 2008; 51:197-203.

132. Tseng K-C, Hemenway D, Kawachi I, Subramanian SV, Chen WJ. Travel distance
and the use of inpatient care among patients with schizophrenia.
Administration and Policy in Mental Health. 2008; 35:346-56.

133. Gupta J, Stein D, Hemenway D, Williams D, Acevedo-Barcia D, Silverman J. Physical intimate partner violence perpetration and related violence exposures among South African men. Canadian Medical Association Journal. 2008; 179: 535-41.

134. Miller M, Hemenway D. Guns and suicide in the United States. The New England Journal of Medicine. 2008; 359:989-991.

135. Gupta J, Aceveco-Garcia D, Hemenway D, Decker MR, Raj A, Silverman JG. Pre-migration violence perpetration among a community-based sample of immigrant men. American Journal of Public Health. 2009; 99:462-69.

136. Hemenway D, Barber CW, Gallagher SS, Azrael DR. Creating a national violent death reporting system: a successful beginning. American Journal of Preventive Medicine. 2009; 37:68-71.

137. Solnick S, Hemenway D. Do spending comparisons affect spending and satisfaction? Journal of Socio-Economics. 2009; 38:568-73.

138. Fujiwara T, Barber C, Schaechter J, Hemenway D. Characteristics of infant homicides in the U.S.: findings from a multi-site reporting system. Pediatrics. 2009; 124:e210-e217.

139. Miller M, Molnar B, Barber C, Hemenway D, Azrael D. Recent psychopathology, suicidal thoughts and suicide attempts in households with vs. without firearms: findings from the National Comorbidity Study Replication. Injury Prevention. 2009; 15:183-87.

140. Decker MR, Seage GR III, Hemenway D, Raj A, Saggurti N, Balaiah D, Silverman JG. Intimate partner violence functions as both a risk marker and risk factor for women’s hiv infection: findings from Indian husband-wife dyads. Journal of Acquired Immune Deficiency Syndromes. 2009; 51:593-600.

141. Decker MR, Seage GR III, Hemenway D, Gupta J, Raj A, Silverman JG. Intimate
partner violence perpetration, standard and gendered STI/HIV risk behavior, and STI/HIV diagnosis among a clinic-based sample of men. Sexually Transmitted Infections. 2009; 85:555-60.

142. Hemenway D. How to find nothing. Journal of Public Health Policy. 2009; 30:260-68.

143. Azrael D, Johnson RM, Molnar BE, Vriniotis M, Dunn EC, Duncan DT, Hemenway D. Creating a youth violence data system for Boston, Massachusetts. Australian and New Zealand Journal of Criminology. 2009; 42: 406-421.

144. Gupta J, Acevedo-Garcia D, Hemenway D, Decker MR, Raj A, Silverman JG. Intimate partner violence perpetration, immigrant status, and disparities in a community health center-based sample of men. Public Health Reports. 2009; 125:79-87.

145. Tseng K, Hemenway D, Kawachi I, Subramanian SV. Family ties and the frequency of heroin use. Journal of Substance Use. 2010; 15:60-74.

146. Johnson RM, Barber C, Azrael D, Clark DE, Hemenway D. Who are the owners of
firearms used in adolescent suicides? Suicide and Life Threatening Behavior. 2010; 40:609-11.

147. Hemenway D, Barber C, Miller M. Unintentional firearm deaths: a comparison of other-inflicted and self-inflicted shootings. Accident Analysis & Prevention. 2010; 42:1184-88.
148. Runyan C, Hargarten S, Gielen A. Hemenway D, Peek-Asa C, Cunningham R, Costich J. An urgent call to action in support of injury control research centers. American Journal of Preventive Medicine. 2010; 39:89-92.
149. Panchmatia J, Hemenway D. Surgical complications: car crashes and the credit crunch. ANZ Journal of Surgery. 2010; 80:581-83.

150. Hemenway D. Why don’t we spend enough on public health? New England Journal of Medicine. 2010; 362:1657-58.

151. Wintemute G, Hemenway D, Webster D, Pierce G, Braga AA. Gun shows and gun violence: fatally flawed study. American Journal of Public Health. 2010; 100;1856-60.
152. Tseng KC, Hemenway D, Kawachi I, Subramanian SV, Chen WJ. The impact of the Chi-Chi earthquake on the incidence of hospitalization for schizophrenia and on concomitant hospital choice. Community Mental Health Journal. 2010; 46:93-101.

153. Borges G, Azrael D, Almeida J, Johnson R, Molnar B, Hemenway D, Miller M. Immigration, suicide ideation and deliberate self-injury in the Boston Youth Survey. Suicide and Life Threatening Behavior. 2011; 41:193-202.
154. Richardson EG, Hemenway D. Homicide, suicide and unintentional firearm fatality: comparing the United States with other high-income countries, 2003. Journal of Trauma. 2011; 70:238-43.

155. Azrael D, Hemenway D. Greater than the sum of their parts: the benefits of youth violence prevention centers. American Journal of Community Psychology. 2011; 48:21-30.
156. Barber C, Hemenway D. Too many or too few unintentional firearm deaths in official U.S. mortality data? Accident Analysis and Prevention. 2011; 43:724-31.
157. Bridgewater K, Peterson S, McDevitt J, Hemenway D, Bass J, Bothwell P, Everdell R. A community-based systems learning approach to understanding youth violence in Boston. Progress in Community Health Partnerships:Research, Education, and Action. 2011; 5:67-75.
158. Connorton E, Miller M, Perry MJ, Hemenway D. Mental health and unintentional injurers: results from the national co-morbidity survey replication. Injury Prevention. 2011; 17:171-75.
159. Hemenway D, Solnick S. The unintentional injurer: results from the Boston Youth Survey. American Journal of Public Health. 2011; 101:663-68.
160. Hemenway D. Risks and benefits of a gun in the home. American Journal of Lifestyle Medicine. 2011; 5:502-511.

161. Connorton E, Perry MJ, Hemenway D, Miller M. Occupational trauma and mental
illness—combat, peacekeeping or relief work and the national co-morbidity survey replication. Journal of Occupational and Environmental Medicine. 2011; 53:1360-63.

162. Hemenway D, Vriniotis M, Johnson RM, Miller M, Azrael D. Gun carrying by high school students in Boston, MA: does overestimation of peer gun carrying matter? Journal of Adolescence. 2011; 34:997-1003.
163. Hemenway D. Measuring the cost of injury: underestimating the costs of street violence. Injury Prevention. 2011; 17:289-90.

164. Connorton E, Perry MJ, Hemenway D, Miller M. Humanitarian relief workers and trauma-related mental illness. Epidemiologic Reviews. 2012; 34:145-55.
165. Solnick SJ, Hemenway D. ‘The Twinkie Defense:’ the relationship between carbonated non-diet soft drinks and violence perpetration among Boston high school students. Injury Prevention. 2012; 18:259-63.
166. Johnson RM, Lintz J, Gross D, Miller M, Hemenway D. Evaluation of the ASK campaign in two Midwestern cities. ISRN Public Health. 2012, Article ID 408124, 6 pages. doi:10.5402/2012/408124
167. Hemenway D, Solnick SJ. A classroom game on sequential enforcement. Journal of Criminal Justice Education. 2013; 24:38-49.

168. Hemenway D. Three common beliefs that are impediments to injury prevention. Injury Prevention. 2013; 19:290-93.
169. Falb K, Hemenway D, McCormick MC, Silverman J. Violence against refugee women along the Thai-Burma border. International Journal of Gynecology and Obstetrics. 2013; 120:279-83.
170. Mozaffarian D. Hemenway D, Ludwig DS. Curbing gun violence: lessons from public health successes. JAMA. 2013; 309:551-52.
171. Fleegler EW, Lee LK, Monuteaux MC, Hemenway D, Mannix R. Firearm legislation and firearm-related fatalities in the United States. JAMA Internal Medicine. 2013; 173:732-40.

172. Hemenway D. What I would like economic majors to know. Real World Economic Review. 2013. Issue 63. http://www.paecon.net/PAEReview/issue63/Hemenway63.pdf.

173. Hemenway D. Preventing gun violence by changing social norms. JAMA-Internal Medicine. 2013; 173:1167-68.

174. Hemenway D, Miller M. Public health approach to the prevention of gun violence. New England Journal of Medicine. 2013; 368:2033-35.
175. Barber C, Azrael D, Hemenway D. A truly national National Violent Death Reporting System. Injury Prevention. 2013; 19:225-26.

176. Falb KL, McCormick MC, Hemenway D, Anfinson K, Silverman JG. Suicide ideation and victimization among refugee women along the Thai-Burma border. Journal of Traumatic Stress. 2013; 26:631-35.

177. Suglia SF, Solnick SJ, Hemenway D. Soft drink consumption is associated with behavior problems in 5-year-olds. Journal of Pediatrics. 2013;163:1323-8.

178. Solnick SJ, Hemenway D. Soft drinks, aggression and suicidal behavior in US high school students. International Journal of Injury Control and Safety Promotion. in press.

179. Ballabeni A, Boggio A, Hemenway D. Policies to increase the social value of science and the scientist satisfaction: An exploratory survey among Harvard scientists. F1000 Research. 2014. !: 3:20 http://f1000research.com/articles/3-20/v1#article-reports.

180. Falb KL, McCormick MC, Hemenway D, Anfinson K, and Silverman JG. Symptoms ssociated with pregnancy complications along the Thai-Burma border: the role of conflict-related violence and intimate partner violence. Maternal and Child Health Journal. 2014; 18:29-37.

181. Ballabeni A, Boggio A, Hemenway D. Recognizing basic science contributions. Scientist. 2014; 28:26-27.
182. Miller M, Warren M, Azrael D, Hemenway D. Firearms and suicide in US cities. Injury Prevention. in press

183. Johnson RM, Duncan DT, Rothman EF, Gilreath TD, Hemenway D, Molar BE, Azrael D. Fighting with siblings and peers among urban high school students. Journal of Interpersonal Violence. (In Press).

Editorials and Commentaries

 1. Hemenway D, Weil D. Less lethal weapons. Op-Ed, Washington Post, May 14, 1990.

 2. Hemenway D. The decomposition method. Epidemiology. 1998; 9:369-70.

 3. Hemenway D. Lethal violence in schools. Journal of Health Politics, Policy and Law. 2002; 27:267-271.

 4. Hemenway D. The epidemiology of U.S. firearm injuries. Journal of Public Health Policy. 2003; 24:380-85.

 5. Hemenway D. Treat gun violence as a health problem. Op-Ed, Baltimore Sun, April 18, 2005.
 6. Hemenway D. Vigilance can halt school shootings. Op-Ed Omaha World Herald.

January 9, 2011

 7. Hemenway D. Other nation’s restrictive gun laws cut down on shooting deaths. Op-Ed. Arizona Daily Star. February 23, 2011.

8. Hemenway D. Don’t ignore the evidence: Stand Your Ground law. Huffpost Miami. November 13, 2012.

9. Hemenway D. An open letter to gun owners. FairWarning.org. May 23, 2013. http://www.fairwarning.org/2013/05/an-open-letter-to-gun-owners/.

10. Hemenway D. Guns, suicide, and homicide: Individual level vs. population level studies. Annals of Internal Medicine. 2014; 160:134-35.

Book Reviews
 1. Hemenway D. Review of Akin JS et al. The Demand for Primary Health Services in the Third World. JAMA. 1985; 254:3111.

 2. Hemenway D. Review of Fuchs VR. The Health Economy. JAMA. 1987; 257:684-85.

 3. Hemenway D. Review of Russell CS et al. Enforcing Pollution Control Laws. Journal of Economic Literature. 1988; 26:138-40.

 4. Hemenway D. Review of Daly J et al., eds. Researching Health Care: Designs, Dilemmas, Disciplines. Journal of Consumer Affairs. 1994; 28:192-94.

 5. Hemenway D. Review of Berkowitz M. The Economic Consequences of Traumatic Spinal Cord Injury. New England Journal of Medicine. 1994; 330:1464.

 6. Hemenway D. Review of Karlson TA, Hargarten SW. Reducing Firearm Injuries and Death: A Public Health Sourcebook on Guns. Journal of Public Health Policy. 1998; 19:376-78.

 7. Hemenway D. Reviews of Lott J. More Guns, Less Crime: Understanding Crime and Gun-Control Laws; and Diaz T. Making a Killing: The Business of Guns in America. New England Journal of Medicine. 1998; 339:2029-30.

 8. Hemenway D. Review of Fuchs VR. Who Shall Live? Health Economics and Social
Choice (expanded edition). JAMA. 1999; 281:2146-47.

 9. Hemenway D. Review of Christoffel T. and Gallagher SS. Injury Prevention and Public Health: Practical Knowledge, Skills and Strategies. Journal of Public Health Policy. 2000; 21:126-28.

10. Hemenway D. Review of Rivara FP, Cummings P, Koepsell TD, Grossman DC, eds.
Injury control: A Guide to Research and Program Evaluation. Epidemiology. 2001: 12:587.

11. Hemenway D. Review of Malcolm JL. Guns and Violence: The English Experience. Psychology Today. January/February 2003. 78.

12. Hemenway D. Review of National Research Council. Firearms and Violence: A Critical Review. Injury Prevention. 2006; 12:277.

13. Hemenway D. Review of Burnham JC. Accident Prone: A History of Technology, Psychology and Misfits of the Machine Age. Injury Prevention. 2011; 17:143.
14. Hemenway D. Review of Norton PD. Fighting Traffic: The Dawn of the Motor Age in the American City. Injury Prevention. 2011; 17:286.
15. Hemenway D. Review of Zimring FE. The City that Became Safe: New York’s Lessons for Urban Crime and its Control. Injury Prevention. 2012;18:283.
16. Hemenway D. Review of Kennedy DM. Don’t Shoot: One Man, a Street Fellowship & the End of Violence in inner-city America. Injury Prevention. 2012;18:282
Chapters, Reports, Monographs

 1. Hemenway D. Railroading antitrust at the ICC. In: Green MJ, ed. The Monopoly Makers. New York; Grossman, 1973: 139-158.

 2. Hemenway D. Competition, consumers and standards: remarks. In: Federal Trade Commission. The Solar Market: proceedings of the symposium in the solar energy industry. Washington, DC: Federal Trade Commission, 1978:88-90.

 3. Hemenway D. Standards Systems in Canada, the U.K., West Germany, and Denmark. NBS/GCR 79-172. Washington, DC: U.S. Department of Commerce, 1979, 195 pp.

 4. Hemenway D. Performance versus Design Standards. NBS/GCR 80-287. Washington, DC: U.S. Department of Commerce, 1980, 35 pp. Asked to present
at U.S. Regulatory Council Colloquium, 1981.

 5. Hemenway D. Insurance and Injuries. Injury Prevention Newsletter. 1986; 3(2):1-3.

 6. Hemenway D. Prisoner's dilemma; Antitrust matching; The model matters; The second best. In: Burns RT, Stone GW, eds. Great Ideas for Teaching Economics. 2nd ed. Oakland, NJ: Scott Foresman, 1984. 3rd ed. 1987.

 7. Hemenway D. Risk compensation. Injury Prevention Network Newsletter. 1987; 4(1):3, 11.

 8. Hemenway D, Weil D. New public health perspective: safer guns. Harvard Injury Focus. 1990; 1(1):8.

 9. Hemenway D. Is the average woman superior? She newspaper. August 4, 1992

10. Hemenway D, Azrael. Gun Use in the United States: Results of a National Survey. Report to the National Institute of Justice. 1997

11. Hemenway D. Guns and suicide; A data system for firearm injuries; Gun violence as a public health problem; Gun accidents; Motor vehicle safety model. Encyclopedia of Guns in American Society. Denver: ABC CLIO, 2002.

12. Azrael D, Barber C, Hemenway D, Miller M. Data on violent injury. In Ludwig J, Cook PJ, eds. Evaluating Gun Policy: Effects on Crime and Violence. Washington D.C.: Brookings Institution. 2003.

13. Hemenway D. A public health approach to firearms policy. In Mechanic D, Rogut LB, Colby DC, Knickman JR. eds. Policy Challenges in Modern Health Care. New Brunswick, NJ: Rutgers University Press. 2005.

14. Rothman E, Hemenway D. Perpetrators’ use of guns is complex. Small Arms and Human Security Bulletin. Issue 5. April 2005. p 4.

15. Hemenway D. Forward. Christoffel T, Gallagher SS. Injury and Public Health:Practical Knowledge, Skills and Strategies, 2nd ed. Boston: Jones & Bartlett, 2006.

16. Johnson R, Hemenway D. Prevention of children and youths’ access to and operation of firearms: a review of interventions. Institute for Disease Management. Best Practices in the Behavioral Management of Disorders of
Infancy, Childhood and Adolescence. Institute for Brain Potential, 2008

17. Hemenway D. Protecting children from firearm violence. Big Ideas for Children: Investing in our Nation’s Future. First Focus. 2008. pp. 203-210

18. Hemenway D. Accidents with guns; gun violence as a public health problem, motor vehicle laws as a model for gun laws, suicide and guns, firearms research digest, Firearm and Injury Center at Penn, guns in the home. Encyclopedia of Guns in American Society, 2nd ed. Denver: ABC CLIO 2012.

19. Hemenway D. Public policy. In: Li G, Baker S, eds. Injury Research:Theories, Methods and Approaches. New York: Springer, 2012
20. Hemenway D. Costs of firearm violence: How you measure things matters. Institute of Medicine Forum on Global Violence Prevention. Social and Economic Costs of Violence. Washington D.C.: National Academies Press, 2012.

21. Miller M, Azrael D, Hemenway D. Firearms and violent death in the United
States. In: Webster DW, Vernick JS, eds. Reducing Gun Violence in America. Baltimore MD: Johns Hopkins University Press, 2013.

Letters

 1. Hemenway D. Bimanual dexterity in baseball players. New England Journal of Medicine. 1983; 309:1587-88.

 2. Hemenway D. Using one's head. Boston Globe, March 5, 1990.

 3. Hemenway D. War on smoking. The Margin. 1991; 6(3): 5-6.

 4. Hemenway D, Solnick SJ, Weil DS, Koeck CM. Habits and attitudes of public health students. American Journal of Public Health. 1992; 82:464.

 5. Hemenway D. Authors and Authorship. American Journal of Public Health. 1998; 88:826-27.

 6. Hemenway D. If firearms are so dangerous... Ottawa Sun. September 24, 1999.

 7. Hemenway D. Evaluation of firearm policies. Injury Prevention. April 20, 2005. http://ip.bmjjournals.com/cgi/eletters/11/2/77#184
 8. Johnson RM, Azrael D, Hemenway D. Carbon monoxide poisoning. American Journal of Lifestyle Medicine. 2010; 4:367.

Responses
 1. Hemenway D, Killen A, Cashman SB, Parks CL, Bicknell WJ. Physicians' response to financial incentives. New England Journal of Medicine. 1990; 323: 837.

 2. Weil DS, Hemenway D. Violence in America: guns. JAMA 1992; 268:3072.

 3. Hemenway D, Solnick S. Authors' rejoinder. Accident Analysis and Prevention. 1994; 26:128-29.

 4. Weil DS, Hemenway D. A response to Kleck (NRA). Violence and Victims. 1993; 8:377-85.

 5. Hemenway D, Solnick SJ, Azrael DR. A response to Suter (Firearms training). JAMA. 1995; 273:1733-34.

 6. Hemenway D. Support for new policies to regulate firearms. New England Journal of Medicine. 1999; 340:236.

 7. Hemenway D. More guns less crime? New England Journal of Medicine. 1999; 340:1599-60.

 8. Hemenway D. Risks and benefits of gun ownership. JAMA 1999; 282:135-36.

 9. Solnick SJ, Hemenway D. The deadweight loss of Christmas: Reply. American Economic Review. 2000; 90:325.

10. Hemenway D. On defensive gun use statistics: Response. Chance (American
Association). 2000; 13:5-6.

11. Miller M, Hemenway D, Bell NS, Yore M, Amoroso P. Cigarette smoking and suicide: A prospective study of 300,000 male active-duty army soldiers--Reply. American Journal of Epidemiology. 2000; 152:692

12. Miller M, Hemenway D, Rimm E. Depression and the association of smoking and suicide--Response. American Journal of Public Health. 2000; 90:1952-53.

13. Miller M, Azrael D, Hemenway D. Violent death among 5-14 year olds. Journal of Trauma. 2002; 53:397-98.

Grants 1995-2014
1. Co-Investigator (Deputy Director). Harvard Injury Control Center. Centers for Disease Control and Prevention. 9/1/93-8/31/96 $1,821,447.

2. Principal Investigator. Minimum Drinking Age, Youth Violence and Drowning. National Institute Alcohol Abuse and Alcoholism 1 RO1 AA09779-01A2 7/1/95-12/31/97 $292,313.

3. Co-Investigator. Violence Prevention Training for School Professionals. Maternal and Child Health Bureau 170-8826-2 10/1/95-9/30/97 $419,033.

4. Co-Investigator. Violence Prevention Program. Robert Wood Johnson Foundation #027706 1/1/96-12/31/97 $297,932

5. Principal Investigator. Supplemental Survey of Gun Owners. National Institute of Justice 95-IJ-CX-0094 3/1/96-3/1/97 $48,928.

6. Principal Investigator. Child Rear Seating. Centers for Disease Control. 9/1/97-8/31/00. $890,000.

7. Principal Investigator. Firearms and Public Health. Investigator Award. Robert Wood Johnson Foundation. 2/1/98-1/31/2001. $246,867.

8. Principal Investigator. The Effect of Gun Carrying Laws on Crime and Injury. National Institute of Justice Dissertation Award 98-IJ-CX-0042. 6/1/98-10/31/99. $26,138. Awarded to Deb Azrael.

9. Principal Investigator. Harvard Injury Control Research Center. Centers for Disease Control. 9/1/98-8/31/01. $1,500,000.

10. Co-Investigator. Peacemaking Skills for Life. US Department of Education. 9/1/98-8/31/02. $4,388,000.

11. Principal Investigator. Private Guns, Public Health. Senior Soros Justice Fellow, Soros Open Society Institute. 10/1/98-1/31/00. $150,000.

12. Principal Investigator. Firearm Injury Statistics System Coordinating Center. Soros Open Society Institute. 1/1/99-6/39/03. $750,000.

13. Principal Investigator. Firearm Injury Statistics System Coordinating Center. Joyce Foundation. 1/1/99-12/31/01. $600,000.

14. Principal Investigator. Firearm Injury Statistics System Coordinating Center. MacArthur Foundation. 5/13/99-12/31/02. $300,000.

15. Principal Investigator. Firearm Injury Statistics System Coordinating Center. Packard Foundation. 7/1/99-6/30/01. $250,000.

16. Principal Investigator. Harvard Injury Control Research Center Supplemental Grant: The Cost-Effectiveness of Home and Recreational Injury Prevention Interventions. Centers for Disease Control. R49/CCR115279-02-1. 8/1/99-7/31/01. $248,000

17. Principal Investigator. Firearm Injury Statistics System Coordinating Center. Annie Casey Foundation. 9/1/99-8/31/02. $450,000.

18. Principal Investigator. Firearm Injury Statistics System Coordinating Center. Atlantic Philanthropies. 11/1/99-10/31/02. $750,000.

19. Principal Investigator. Harvard Injury Control Research Center Supplemental Grant: Core Funding. Centers for Disease Control. 7/1/00-6/30/01. $205,000.

20. Principal Investigator. Harvard Injury Control Research Center Supplemental Grant: Core teaching Centers for Disease Control. 9/1/00-8/31/01. $10,000

21. Principal Investigator. Harvard Youth Violence Prevention Center. Centers for Disease Control. 10/1/00-9/31/05. $5,108,635.

22. Principal Investigator. New Studies on Firearms. Joyce Foundation. 1/1/01-12/31/03. $325,000.

23. Principal Investigator. Youth Suicide Prevention Workshop Series. Maternal and Child Health Training Grant. 6/1/01-5/31/04. $618,000.

24. Principal Investigator. National Violent Injury Statistics System. Joyce Foundation. 10/01-2/04. $425,000.

25. Principal Investigator. National Violent Injury Statistics System. MacArthur Foundation. 9/1/01-8/31/02. $80,000.

26. Principal Investigator. Harvard Injury Control Research Center. Centers for Disease Control. 10/1/01-8/31/07. $5,535,000

27. Principal Investigator. National Violent Injury Statistics System. Packard Foundation. 1/01/02-12/31/03. $240,000.

28. Principal Investigator. National Violent Death Reporting System Training. Centers for Disease Control. 8/1/02-7/31/03. $80,000.

29. Principal Investigator. National Violent Injury Statistics System. MacArthur Foundation. 1/01/03-12/31/05. $375,000.

30. Principal Investigator. National Violence Injury Statistics System. Annie Casey Foundation. 1/01/03-12/31/03. $100,000.

31. Co-Principal Investigator. Child Rear Seating. Centers for Disease Control and Prevention. 10/01/03-9/30/06 $675,000.

32. Principal Investigator. National Violent Injury Statistics System. Atlantic Philanthropies. 1/01/04-12/31/06. $750,000.

33. Principal Investigator. Youth Suicide Prevention Workshop Series: Part 2. Maternal and Child Health Training Grant. 6/1/04-5/31/07. $205,000.

34. Principal Investigator. National Violent Injury Statistics System. Annie Casey Foundation. 1/01/04-12/31/04. $100,000.

35. Co-Investigator. National Firearms Survey. Joyce Foundation. 1/01/04-12/31/04. $80,000.

36. Principal Investigator. Firearms Research, Technical Assistance and Communications. Joyce Foundation. 9/01/05-8/31/07. $700,000.
37. Principal Investigator. National Academic Centers of Excellence on Youth Violence Prevention. Centers for Disease Control and Prevention. 9/30/05-9/29/11. $4,300,300.

38. Principal Investigator. Firearms Research and Technical Assistance. Joyce Foundation. 4/30-08-12/31/08. $325,000.

39. Principal Investigator. MCH Distance Learning: Suicide Prevention. Health Resources & Services Administration, HHS. 7/01/08-6/30/11 $300,000

40. Principal Investigator. Research, Dissemination and Technical Assistance on Firearm Issues. Joyce Foundation. 1/01/09-6/30/10.
 $600,000.

41. Principal Investigator. Saving Lives through Injury Prevention. Harvard Initiative on Global Health. 11/01/09-6/30/11. $65,000.

42. Principal Investigator. Preventing Firearm Violence: From Research to Practice. Joyce Foundation. 7/1/10-6/30/11. $600,000.

43. Principal Investigator. Evaluation of Injury Prevention Programs. Massachusetts Department of Public Health. $64,000 1/1/12-12/31/13.
44. Principal Investigator. Reducing Public Health Problems from Firearms. Joyce Foundation. $650,000. 9/1/12-8/31/13

45. Principal Investigator. Preventing Firearm Violence. Joyce Foundation. $500,000. 9/1/13-12/31/14.
