Department of Criminology Law and Society

Crime and Justice Comprehensive Exam Reading List

Please Note:

Preparation for Ph.D. comprehensive exams begins in the classroom by taking the required and recommended courses. However, it is important to note that comprehensive exams are not a test of what was learned throughout the courses. Rather, these courses should be viewed as a guide to the kinds of information and material that needs to be covered. Students are expected to go beyond classroom materials to read and gather information on their own. The comprehensive examinations will require students to demonstrate that they have a firm understanding of the scholarly material and will demonstrate their breadth of knowledge by means of their comp answers.

In addition to coursework, students have access to the suggested reading lists compiled by the faculty. As with the coursework, these reading lists are designed to be study GUIDES. Students are expected to read relevant research material that may have been overlooked on the reading list.

Certain faculty members have gone over the reading list and have indicated the readings that are considered to be highly relevant for select topic areas. These readings are listed in **bold** and are also available in the shortened or abbreviated list of readings. The other readings are provided as a starting point for comp preparation.

Outline of Crime and Justice Readings

I. CRIME & JUSTICE 1GENERAL READINGS (cover broad range of CJ topics)

II. CATEGORIES OF CRIMINAL BEHAVIOR

- A. Property Crime
- B. Violent Crime
- C. White-Collar Crime (including corporate and occupational)

III. MODELS OF JUSTICE

- A. Incapacitation/Deterrence
- B. Rehabilitation
- C. Restorative Justice

IV. POLICING

- A. General topic readings
- B. Effects of Police (including crackdowns, foot patrol, rapid response)
- C. Discretion
- D. COP/POP
- E. Hot Spots
- F. Domestic Violence
- G. Police Brutality/Abuse

V. COURTS/SENTENCING

- A. General topic Readings
- B. Bail and Pretrial
- C. Plea Bargaining
- D. Disparity/Discretion
- E. Sentencing Guidelines
- F. Mandatory Sentences and 3 Strikes

VI. CORRECTIONS AND ALTERNATIVE SANCTIONS

- A. General topic readings
- B. Prison Population/Overcrowding
- C. Management
- D. Intermediate Sanctions
- E. Parole/Reentry
- F. Death Penalty/Capital Punishment

VII. CORRELATES OF CRIME

- A. Gender, Race, and Crime
- B. Drugs and Crime
- C. Guns and Crime (including gun control)
- D. Crime and Urban Areas (including Neighborhoods and Crime)

VIII. CRIME CONTROL AND PREVENTION

IX. JUVENILE JUSTICE

CRIME & JUSTICE GENERAL READINGS

Andrews, D. A., & Bonta, J. (2003). <u>The Psychology of Criminal Conduct.</u> Cincinnati, OH: Anderson Publishers.

Barlow, H. (1995) Crime and Public Policy: Putting Theory to Work. Boulder, CO: Westview Press.

Becker, H.S. (1963) Outsiders: Studies in the Sociology of Deviance. New York: Free Press.

Tonry, M. (1998) The Handbook of Crime and Punishment. New York: Oxford University Press.

Walker, S. (1993). <u>Taming the System</u>. New York: Oxford University Press.

Walker, S. (1998) <u>Sense and Nonsense about Crime and Drugs: A Policy Guide</u>. Third Edition. Belmont, CA: Wadsworth.

Wilson, J.Q. (1983) Thinking About Crime. New York: Vintage Books.

Wilson, J.Q., and Petersilia, J. (2002). <u>Crime: Public Policies for Crime Control.</u> Oakland, CA: Institute for Contemporary Studies Press.

CATEGORIES OF CRIMINAL (DEVIANT AND DELINQUENT) BEHAVIOR

<u>General</u>

Blumstein, Alfred, Jacqueline Cohen, Jeffrey A. Roth, and Christy Visher. (1986). <u>Criminal Careers and Career Criminals. Vols. 1 and 2</u>. Washington, DC: National Academy Press.

Chaiken, Jan M. and Marcia R. Chaiken. (1982). <u>Varieties of Criminal Behavior</u> Santa Monica, CA: Rand.

Clinard, Marshall, Richard Quinney, and John Wildeman. (1994). <u>Criminal Behavior Systems: A</u> Typology, Third Edition. Cincinnati: Anderson.

Dabney, Dean A. (2003). Crime Types: A Text Reader. Belmont, CA: Wadsworth.

Meier, Robert F. (1984). Major Forms of Crime. Beverly Hills, CA: Sage.

Property Crime

Clarke, Ronald V. and P.M. Harris. (1992a). "Auto theft and its prevention." Pp. 1-54 in <u>Crime and Justice: A Review of Research, Volume 16</u>. Michael Tonry (ed.). Chicago: University of Chicago Press.

Cromwell, Paul, James Olson, and D'Aunn Wester Avery. (1991). <u>Breaking and Entering: An Ethnographic Analysis of Burglary</u>. Newbury Park, CA:Sage.

Hollinger, Richard C. and John P. Clark. (1983). <u>Theft By Employees</u>. Lexington, Mass.: Lexington Books.

Hollinger, Richard C. (1989). <u>Dishonesty in the Workplace: A Manager's Guide to Preventing Employee</u> Theft. Rosemount, Illinois: London House Press.

Hollinger, Richard C. and Lonn Lanza-Kaduce. (1988), "The Process of Criminalization: The Case of Computer Crime Laws," Criminology 26:101-126.

Hollinger, Richard C. (ed.) (1997). <u>Crime, Deviance, and the Computer</u>. International Library of Criminology, Criminal Justice and Penology, Dartmouth Publishing Company.

Jackson, Bruce. 1972. Outside the Law. New Brunswick, NJ: Transaction Books.

Maguire, Mike. (1982). <u>Burglary in a Dwelling: The Offence, the Offender and the Victim</u>. London: Heinemann.

Shover, Neal. (1991). "Burglary." In <u>Crime and Justice.</u> Michael J. Tonry (ed.). 14:73-113. Chicago: University of Chicago Press.

Wright, Richard and Scott Decker. (1994). <u>Burglars on the Job: Streetlife and Residential Breakins</u>. Boston: Northeastern University Press.

Violent Crime

Conklin, John. (1972). Robbery and the Criminal Justice System. Philadelphia: J. B. Lippincott.

Gabor, Thomas, Micheline Baril, Maurice Cusson, Daniel Elie, Marc Leblanc, and Andre Normandeau. (1987). <u>Armed Robbery: Cops, Robbers, and Victims</u>. Springfield, IL: Charles C. Thomas.

LaFree, Gary. (1999). "Declining Violent Crime Rates in the 1990s: Predicting Crime Booms and Busts." Annual Review of Sociology, 25:145-168.

Warr, Mark. (1988). "Rape, burglary, and opportunity." Journal of Quantitative Criminology, 4:275-288.

Wolfgang, Marvin E. (1958). <u>Patterns in criminal homicide</u>. Philadelphia: University of Pennsylvania Press.

_____. (1967). The Subculture of Violence. Newbury Park, CA: Sage.

Wright, Richard and Scott Decker. (1997). <u>Armed Robbers in Action: Stickups and Street Life</u>. Boston: Northeastern University Press.

Organized Crime

Finckenauer, Kenney. (1995). Organized Crime in America. New York: Wadsworth.

Abadinsky, Howard. (2000). Organized Crime. New York: Wadsworth.

White Collar Crime

Benson, M.L. (1984) The fall from grace: Loss of occupational status as a consequence of conviction for a white-collar crime. Criminology, 22: 573-595.

Benson, M.L., Maakestad, W. J., Cullen, F.T., and Geis, G. (1988) District attorneys and corporate crime: Surveying the prosecutorial gatekeepers. <u>Criminology</u>, 26: 505-518.

Braithwaite, J., and Fisse, B. (1990) On the plausibility of corporate crime theory. Pp 15-38 in W.S. Laufer and F. Adler (Eds.), <u>Advances in Criminological Theory</u>, Volume 2. New Brunswick, NJ: Transaction.

Calavita, K., and Pontell, H.N. (1994) The state of white-collar crime: Saving the savings and loan. <u>Law and Society Review</u>, 28: 297-324.

Clinard, M.B., and Yeager, P.C. (1980) Corporate Crime. New York: Free Press.

Cressey, D.R. (1953) Other Peoples Money. Glencoe, IL: Free Press.

Cressey, D.R. (1989) The poverty of theory in corporate crime research. Pp 31-55 in W.S. Laufer and F. Adler (Eds.), Advances in Criminological Theory, Volume 2. New Brunswick, NJ: Transaction.

Daly, K. (1989) Gender and varieties of white-collar crime. Criminology, 27: 769-793.

Hagan, J., and Parker, P. (1985) White-collar crime and punishment. <u>American Sociological</u> Review, 50: 302-316.

Schlegel, K. (1990) Just Deserts for Corporate Criminals. Boston: Northeastern University Press.

Simpson, S.S. (2002) <u>Corporate Crime, Law, and Social Control</u>. New York: Cambridge University Press.

Snider, L. (1990) Cooperative models and corporate crime: Panacea or cop-out? <u>Crime and Delinquency</u>, 36: 373-389.

Steffensmeier, D. (1989) On the causes of white-collar crime: An assessment of Hirschi and Gottfredson's claims. <u>Criminology</u>, 27: 345-358.

Sutherland, E. (1940) White-collar criminality. American Sociological Review, 5: 1-12.

Sutherland, E. (1949) White Collar Crime. New York: Holt, Rinehart & Winston.

Tappan, P. (1947) Who is the criminal? <u>American Sociological Review</u>, 12: 96-102.

Walt, S., and Laufer, W. S. (1992) Corporate criminal liability and the comparative mix of sanctions. Pp 309-331 in K. Schlegel and D. Weisburd (Eds.), <u>White Collar Crime Reconsidered</u>. Boston: Northeastern University Press.

Vaughan, D. (1983) <u>Controlling Unlawful Corporate Behavior.</u> Chicago: University of Chicago Press.

Weisburd, D., Waring, E., and Chayet, E. (2001) <u>White-Collar Crime and Criminal Careers</u>. Cambridge, UK: Cambridge University Press.

Weisburd, D., Wheeler, S., Waring, E.J., and Bode, N. (1991) <u>Crimes of the Middle Class</u>. New Haven, CT: Yale University Press.

MODELS OF JUSTICE

Bernard, T.J., and Engel, R.S. (2001) Conceptualizing criminal justice theory. <u>Justice Quarterly</u>, 18: 1-30.

Von Hirsch, A. (1992) Proportionality in the philosophy of punishment. Pp. 55-98 in M. Tonry (Ed.), Crime and Justice: A Review of Research, Volume 16. Chicago: University of Chicago Press.

Incapacitation/Deterrence

Bedau, H. (1964) The Death Penalty in America. Garden City, NY: Anchor Books.

Blumstein, A., Cohen, J., and Nagin, D. (1978) <u>Deterrence and Incapacitation: Estimating the Effects of Sanctions on the Crime Rate.</u> Washington, DC: National Academy Press.

Cohen, J. (1983) Incapacitation as a strategy for crime control: Possibilities and pitfalls. Pp. 1-84 in M. Tonry and N. Morris (Eds.) <u>Crime and Justice: A Review of Research</u>, Volume 5. Chicago: University of Chicago Press.

Gibbs, J. (1975) Crime, Punishment, and Deterrence. New York: Elsevier.

Gottfredson, S.D., and Gottfredson, D. M (1994) Behavioral prediction and the problem of incapacitation. <u>Criminology</u>, 32: 441-474.

Greenwood, P.W. (1982). Selective Incapacitation. Santa Monica, CA: RAND.

Lynch, M. J. (1999). Beating a Dead Horse: Is There Any Basic Empirical Evidence for the Deterrent Effect of Imprisonment? <u>Crime, Law, and Social Change</u>, 31: 347-362.

Nagin, D.S (1998) Criminal deterrence research at the outset of the twenty-first century. Pp. 1-42 in M. Tonry (Ed.) Crime and Justice: A Review of Research, Volume 23. Chicago: University of Chicago Press.

Nagin, D.S., and Pogarsky, G. (2001) Integrating celerity, impulsivity, and extralegal sanction threats into a model of general deterrence: Theory and evidence. <u>Criminology</u>, 39: 865-892.

Spelman, W. (2000). What recent studies do (and don't) tell us about imprisonment and crime. Pp 419-494 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 27. Chicago: University of Chicago Press.

Visher, C.A. (1987). Incapacitation and crime control: Does a "lock 'em up" strategy reduce crime? <u>Justice Quarterly</u>, 4: 513-543.

Zimring, F.E., and Hawkins, G. (1995) <u>Incapacitation: Penal Confinement and the Restraint of Crime.</u> New York: Oxford University Press.

Rehabilitation

Andrews, D.I., Zinger, R., Hoge, J., Bonta P., Gendreau, and Cullen, F. (1990). Does correctional treatment work? A clinically relevant and psychologically informed meta-analysis. <u>Criminology</u>, 28 (3): 369-404.

Cullen, F.T. (2002) Rehabilitation and treatment programs. In J.Q. Wilson and J. Petersilia (Eds.), <u>Crime:</u> <u>Public Policies for Crime Control</u>, Second Edition. San Francisco: ICS Press.

Cullen, F. T., and Gendreau, P. (1989) The effectiveness of correctional rehabilitation: Reconsidering the "nothing works" debate. Pp. 23-44 in L. Goodstein and D.L. MacKenzie (Eds.) <u>The American Prison Experience</u>: Issues in Research Policy. New York: Plenum.

Cullen, F.T., and Gilbert, K.E. (1982) Reaffirming Rehabilitation. Cincinnati, OH: Anderson Publishing.

Cullen, F.T., Sundt, J.L., and Wozniak, J.F. (2001) The virtuous prison: Toward a restorative rehabilitation. Pp. 265-286 in H.N. Pontell and D. Shichor (Eds.), <u>Contemporary Issues in Crime and Criminal Justice: Essays in Honor of Gilbert Geis.</u> Saddle River, NJ: Prentice-Hall.

Cullen, F.T., Wright, J.P., Gendreau, P., and Andrews, D.A. (2003) What correctional treatment can tell us about criminological theory: Implications for social learning theory. Pp. 339-362 in R. Akers and G.F. Jensen (Eds.), <u>Social Learning Theory and the Explanation of Crime: A Guide for the New Century</u> (Volume 11, <u>Advances in Criminological Theory</u>). New Brunswick, NJ: Transaction Publishers.

Gendreau, P., and Ross, R.R. (1987) Revivication of rehabilitation: Evidence from the 1980s. <u>Justice Ouarterly</u>, 4(3): 349-407.

Lab, S. P., and Whitehead, J.T. (1990) From "nothing works" to "the appropriate works": The latests stop on the search for the secular grail. <u>Criminology</u>, 28(3): 405-417.

Martinson, R. (1974). What works? Questions and answers about prison reform. <u>The Public</u> Interest, 35 (Spring): 22-54.

Restorative Justice

Bazemore, G. And Umbriet, M. (2001). A comparison of four restorative conferencing models. Washington DC: Office of Justice Programs.

Braithwaite, J. (1999). Restorative justice: Assessing optimistic and pessimistic accounts. Pp 1-127 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 25. Chicago: University of Chicago Press.

Braithwaite, J. (2002) <u>Restorative Justice and Responsive Regulation</u>. New York: Oxford University Press.

Levrant, S., Cullen, F.T., Fulton, B., and Wozniak, J.F. (1999) Reconsidering restorative justice: The corruption of benevolence revisited? <u>Crime and Delinquency</u>, 45: 3-27.

Tyler, T.R. (1990) Why People Obey the Law. New Haven: Yale University Press.

Van Ness, D., and Strong, K. H. (1997) Restoring Justice. Cincinnati, OH: Anderson Publishing.

POLICING

General Readings

Bayley, D.H. (1994) Police for the Future. New York: Oxford University Press.

Bayley, D.H., and Shearing, C. (1996) The Future of Policing. <u>Law and Society Review</u>, 30(3): 585-605.

Lane, R. (1992) Urban police and crime in nineteenth-century America. Pp. 1-50 in M. Tonry and N. Morris (Eds.), <u>Modern Policing</u> (Volume 15, <u>Crime and Justice: A Review of Research</u>) Chicago: University of Chicago Press.

Monkkonen, E.H. (1992) History of urban police. Pp 547-580 in M. Tonry and N. Morris (Eds.), <u>Modern Policing</u> (Volume 15, <u>Crime and Justice: A Review of Research</u>) Chicago: University of Chicago Press.

Reiss, A.J. (1992) Police organization in the twentieth century. Pp 51-97 in M. Tonry and N. Morris (Eds.), <u>Modern Policing</u> (Volume 15, <u>Crime and Justice: A Review of Research</u>) Chicago: University of Chicago Press.

Wilson, J.Q. (1968) Varieties of Police Behavior. Cambridge, MA: Harvard University Press.

Effects of Police

Brown, L.P., and Wycoff, M.A. (1987) Policing Houston: Reducing fear and improving service. <u>Crime and Delinquency</u>, 33(1): 71-89.

Kelling, G.L., Pate, T., Dieckman, D., and Brown, C.E. (1974) The Kansas City Preventive Patrol Experiment: A Summary Report. Washington, DC: Police Foundation.

Koper, C.S. (1995) Just enough police presence: Reducing crime and disorder by behavioral optimizing patrol time in hot spots. <u>Justice Quarterly</u>, 12(4): 649-672.

Loftin, C., and McDowall, D. (1982) The police, crime, and economic theory: An assessment. <u>American Sociological Review</u>, 47: 393-401.

Marvell, T.B., and Moody, C.E. (1996) Specification problems, police levels, and crime rates. Criminology, 34(4): 609-646.

Percy, S. (1980) Response time and citizen evaluation of police. <u>Journal of Police Science Administration</u>, 8(1): 75-86.

Pfuhl, E.H. (1983) Police strikes and conventional crime: A look at the data. Criminology, 21: 489-503.

Sampson, R., and Cohen, J. (1988) Deterrent effects of police on crime: A replication and theoretical extension. <u>Law and Society Review</u>, 22: 163-189.

Sherman, L. W. (1990) Police crackdowns: Initial and residual deterrence. Pp 1-48 in M. Tonry (Ed.), Crime and Justice: A Review of Research, Volume 13. Chicago: University of Chicago Press.

Sherman, L.W. (1992) Attacking crime: Policing and crime control. Pp 159-230 in M. Tonry (Ed.), Crime and Justice: A Review of Research, Volume 15. Chicago: University of Chicago Press.

Sherman, L.W. (1995) The police. Pp 327-348 in J.Q. Wilson and J. Petersilia (Eds.), <u>Crime</u>. San Francisco: ICS Press.

Sherman, L.W., and Rogan, D. P. (1995) Effects of gun seizures on gun violence: "Hot spot" patrol in Kansas City. <u>Justice Quarterly</u>, 12(4): 673-694.

Sherman, L.W., and Rogan, D.P. and others (1995) Deterrent effects of police raids on crack houses; A randomized, controlled experiment. Justice Quarterly, 12(4): 755-781.

Smith, D.A., and Gartin, P.R. (1989) Specifying specific deterrence: The influence of arrest on future criminal activity. American Sociological Review, 54: 94-105.

Wilson, J.Q., and Boland, B. (1978) The effect of police on crime. <u>Law and Society Review</u>, 12: 367-390.

Police Discretion

Doyle, D.P., and Luckenbill, D.F. (1991) Mobilizing law in response to collective problems: A test of Black's theory of law. Law and Society Review, 25(1): 103-116.

Fyfe, J. J. (1996) Methodology substance and demeanor in police observational research: A response. <u>Journal of Research in Crime and Delinquency</u>, 33(3): 337-348.

Klinger, D.A. (1994) Demeanor or crime? Why "hostile" citizens are more likely to be arrested. Criminology, 32(2): 475-493.

Kllinger, D.A. (1996) More on demeanor and arrest in Dade County. Criminology, 34(1): 61-82.

Lundman, R. (1979) Organizational norms and police discretion. Criminology, 17(2): 159-171.

Lundman, R.J. (1994) Demeanor or crime? The Midwest city police-citizen encounters study. Criminology, 32(4): 631-656.

Lundman, R.J. (1996) Demeanor and arrest: Additional evidence from previously unpublished data. Journal of Research in Crime and Delinquency, 33(3): 306-323.

Mastrofski, S.D., Snipes, J.B., and Supina, A.E. (1996) Compliance on demand.: The publics response to specific police requests. <u>Journal of Research in Crime and Delinquency</u>, 33(3): 269-305.

Mastrofski, S.D., Snipes, J.B., Parks, R.B. and others (2000) The helping hand of the law: Police control of citizens on request. <u>Criminology</u>, 38(2): 307-342.

Smith, D.A. (1984) The organizational context of legal control. Criminology, 22(1): 19-38.

Smith, D.A. (1986) The neighborhood context of police behavior. Pp. 312-342. in A. J. Reiss and M. Tonry (Eds.), <u>Communities and Crime</u> (Volume 8, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Smith, D.A., and Klein, J.R. (1984) Police control of interpersonal disputes. <u>Social Problems</u>, 31(4): 468-481.

Smith, D.A., and Visher, C. (1981) Street-level justice: Situational determinants of police arrest decisions. Social Problems, 29: 167-178.

Smith, D.A., Visher, C.A., and Davidson, L.A. (1984) Equity and discretionary justice: The influence of race on police arrest decisions. Journal of Criminal Law and Criminology, 75: 234-249.

Terrill, W., and Mastrofski, S.D. (2002) Situational and officer-based determinants of police coercion. Justice Quarterly, 19(2): 215-248.

Worden, R.E. (1989) Situational and attitudinal explanations of police behavior: A theoretical reappraisal and empirical assessment. <u>Law and Society Review</u>, 23(4): 667-711.

Worden, R.E., and Shepard, R.L. (1996) Demeanor, crime, and police behavior: A reexamination of the police services study data. <u>Criminology</u>, 34(1): 83-106.

Worden, R.E., Shepard, R.L., and Mastrofski, S.D. (1996) On the meaning and measurement of suspects' demeanor toward the police: A comment. <u>Journal of Research in Crime and Delinquency</u>, 33(3): 324-332.

COP/POP

Braga, A.A., Weisburd, D.L., Waring, E.J., Mazerolle, L.G., Spelman, W., and Gajewski, F. (1999) Problem-oriented policing in violent crime places: A randomized controlled experiment. Criminology, 37(3): 541-580.

DeJong, C., Mastrofski, S.D., and Parks, R.B. (2001) Patrol officers and problem-solving: An application of expectancy theory. <u>Justice Quarterly</u>, 18(1): 31-61.

Eck, J.E., and Spelman, W. (1987) Who ya gonna call? The police as problem-busters. <u>Crime and Delinquency</u>, 33(1): 31-52.

Goldstein, H. (1979) Improving policing: A problem-oriented approach. <u>Crime and Delinquency</u>, 25: 236-258.

Goldstein, H. (1987) Toward community oriented-policing; Potential, basic requirements, and threshold questions. <u>Crime and Delinquency</u>, 33(1): 6-30.

Goldstein, H. (1990) Problem-Oriented Policing. New York: McGraw Hill Inc.

Manning, P.K. (1984) Community-based policing. American Journal of Police, 3: 205-227.

Maguire, E.R. (1997) Structural change in large municipal police organizations during the community policing era. <u>Justice Quarterly</u>, 14(3): 547-576.

Moore, M.H. (1992) Problem-solving and community policing. Pp. 99-158 in M. Tonry and N. Morris (Eds.), <u>Modern Policing</u> (Volume 15, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Rosenbaum, D.P., and Lurigio, A.J. (1994) An inside look at community policing reform: Definitions, organizational changes, and evaluation findings. Crime and Delinquency, 40(3): 299-314.

Sherman, L.W. (1986) Policing communities: What works? Pp. 343-386 in A.J. Reiss and M. Tonry (Eds.), <u>Communities and Crime</u> (Volume 8, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Skogan, W. (1986) Fear of crime and neighborhood change. Pp. 203-230 in in A. J. Reiss and M. Tonry (Eds.), <u>Communities and Crime</u> (Volume 8, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Skogan, W. (1990) <u>Disorder and Decline: Crime and the Spiral Decay in American Neighborhoods.</u> New York: Free Press.

Wilson, J.Q., and Kelling, G.L. (1982) Broken windows. Atlantic Monthly, March.

Hot Spots

Barr, R., and Pease, K. (1990) Crime placement, displacement, and deflection. Pp. 277-315 in M. Tonry and N. Morris (Eds.), <u>Crime and Justice: A Review of Research</u>, Volume 12. Chicago: University of Chicago Press.

Green, L. (1995) Cleaning up drug hot spots in Oakland, California: The displacement and diffusion effects. Justice Quarterly, 12(4): 737-754.

Koper, C.S. (1995) Just enough police presence: Reducing crime and disorderly behavior by optimizing patrol time in hot spots. <u>Justice Quarterly</u>, 12(4): 649-672.

Mazerolle, L.G., and Terrill, W. (1997) Problem-oriented policing in public housing: Identifying the distribution of problem places. <u>Policing</u>, 20(2): 235-255.

Roncek, D.W., and Mier, P.A. (1991) Bars, blocks, and crimes revisited: Linking the theory of routine activities to the empiricism of "hot spots." <u>Criminology</u>, 29(4): 725-754.

Sherman, L.W., Gartin, P.R., and Buerger, M.E. (1989) Hot spots of predatory crime: Routine activities and the criminology of place. Criminology, 27(1): 27-55.

Sherman, L.W., and Weisburd, D. (1995) General deterrent effects of police patrol in crime "hot spots": A randomized, controlled trial. <u>Justice Quarterly</u>, 12(4): 625-648.

Weisburd, D., and Green, L. (1995) Policing drug hot spots: The Jersey City drug market analysis experiment. <u>Justice Quarterly</u>, 12(4): 711-736.

Domestic Violence

Buzawa, E.S., and Buzawa, C.G. (1993) Impact of arrest on domestic violence. <u>American Behavioral Scientist</u>, 36(5): 558-680.

Chesney-Lind, M. (2002) Criminalizing victimization: The unintended consequences of pro-arrest policies for girls and women. Criminology and Public Policy, 2(1): 81-90.

Dunford, F., Huizinga, D., and Elliot, D. (1990) The role of arrest in domestic assault: The Omaha police experiment. <u>Criminology</u>, 28: 183-206.

Fisher, B. (2004) Violence Against Women and Family Violence: Developments in Research, Practice, and Policy.

Garner, J., Fagan, J., and Maxwell, C. (1995) Published findings fro the spouse assault replication program. <u>Journal of Quantitative Criminology</u>, 11(1): 3-28.

Han, E.L. (2003) Mandatory arrest and no-drop policies: Victim empowerment in domestic violence cases. <u>Boston College Law Journal</u>, 23: 159.

Henning, K., and Feder, L. (2004) Comparison of men and women arrested for domestic violence: Who presents the greater threat? <u>Journal of Family Violence</u>, 19(2): 69-80.

Jones, D.A., and Belknap, J. (1999) Police response to battering in a progressive pro-arrest jurisdiction. <u>Justice Quarterly</u>, 16(2): 249-273.

Maxwell, C.D., Garner, J.H., and Fagan, J.A. (2001) The effects of arrest on intimate partner violence: New evidence from the spouse assault program. National Institute of Justice Research in Brief.

Miller, S.L. (2001) The paradox of women arrested for domestic violence. <u>Violence Against Women</u>, 7 (12): 1339-1376.

Saunders, D.G. (2002) Are physical assaults by wives and girlfriends a major social problem? <u>Violence Against Women</u>. 8(12): 1424-1448.

Sherman, L.W. (1992) Policing Domestic Violence. New York: Free Press.

Sherman, L.W. (1992) The influence of criminology on criminal law: Evaluating arrests for misdemeanor domestic violence. Journal of Criminal Law and Criminology, 83(1): 1-45.

Sherman, L.W., and Berk, R.A. (1984) The specific deterrent effects of arrest for domestic assault. American Sociological Review, 49, (2): 261-272.

Sherman, L.W., and Smith, D.A. (1992) Crime, punishment, and stake in conformity: Legal and informal control of domestic violence. <u>American Sociological Review</u>, 57: 680-690.

Sherman, L.W., Schmidt, J.D., Rogan, D.P., Gartin, P.R., Cohn, E.G., Collins, D.J., and Bacich, A.R. (1991) From initial deterrence to long-term escalation: The effects of short custody arrest for poverty ghetto domestic violence. <u>Criminology</u>, 29: 821-850.

Sherman, L.W., Schmidt, J.D., Rogan, D.P., Smith, D.A., Gartin, P.R., Cohn, E.G., Collins, D.J., and Bacich, A.R. (1992) The variable effects of arrest on criminal careers: The Milwaukee domestic violence experiment. <u>Journal of Criminal Law and Criminology</u>, 83(1): 137-169.

Police Brutality/Abuse

Alpert, G.P. (1998) A factorial analysis of police pursuit driving decisions: A research note. <u>Justice Quarterly</u>, 15(2): 347-359.

Alpert, G.P., Kenney, D.J., Dunham, R.G., and others (2000) <u>Police Pursuits: What We Know.</u> Washington, DC: Police Executive Research Forum.

Alpert, G.P., and MacDonald, J.M. (2001) Police use of force: An analysis of organizational characteristics. Justice Quarterly, 18(2): 393-409.

Alpert, G.P., and Walker, S. (2000) Police accountability and early warning systems: Developing policies and programs. <u>Justice Research and Policy</u>, 2(2): 59-72.

Fyfe, J.J. (1988) Police use of deadly force: Research and reform. <u>Justice Quarterly</u>, 5(2): 165-205.

Garner, J.H, Maxwel, C.D., and Heraux, C.G. (2002) Characteristics associated with the prevalence and severity of force used by the police. <u>Justice Quarterly</u>, 19(4): 705-746.

Holmes, M.D. (2000) Minority threat and police brutality: Determinants of Civil Rights, criminal complaints in US municipalities. <u>Criminology</u>, 38(2): 343-367.

Kenney, D.J., and Alpert, G.P. (1997) A national survey of pursuits and the use of police force: Data from law enforcement agencies. <u>Journal of Criminal Justice</u>, 25(4): 315-323.

MacDonald, J.M., Manz, P.W., Alpert, G.P., and others (2003) Police use of force: Examining the relationship between calls for service and the balance of police force and suspect resistance. <u>Journal of Criminal Justice</u>, 31(2): 119-127.

Terrill, W., and Reisig, M.D. (2003) Neighborhood context and police use of force. <u>Journal of Research in Crime and Delinquency</u>, 40(3): 291-321.

Terrill, W., Alpert, G.P., Dunham, R.G., and others (2003) A management tool for evaluating police use of force: An application of the force factor. <u>Police Quarterly</u>, 6(2): 150-171.

White, M.D. (2001) Controlling police decisions to use deadly force: Reexamining the importance of administrative police. <u>Crime and Delinquency</u>, 47(1): 131-151.

White, M.D. (2003) Examining the impact of external influences on police use of deadly force over time. Evaluation Review, 27(1): 50-78.

COURTS AND SENTENCING

General Readings

Forst, B. (2002) Prosecution. Pp 509-536 in J.Q. Wilson and J. Petersilia (Eds.), <u>Crime: Public Policies for Crime Control</u>. San Francisco: ICS Press.

McCoy, C. (1998) Prosecution. Pp. 457-473 in M. Tonry (Ed.) <u>The Handbook of Crime and Punishment</u>. New York: Oxford University Press.

Packer, H. (1968) The Limits of the Criminal Sanction. Stanford, CA: Stanford University Press.

Reitz, K. (1998) Sentencing. Pp. 542-562 in M. Tonry (Ed.) <u>The Handbook of Crime and Punishment</u>. New York: Oxford University Press.

Tonry, M. (1998) Sentencing Matters. New York: Oxford University Press.

Bail and Pretrial

D'Alession, S.J., and Stolzenberg, L. (1998) Crime, arrests, and pretrial incarceration: An examination of the deterrence thesis. <u>Criminology</u>, 36(4): 735-762.

Goldkamp, J., and Gottfredson, M. (1985) Guidelines for the Pretrial Release Decision: Superior Court of Arizona, Maricopa County; Circuit and County Courts, Dade County; Boston Municipal Court; and Suffolk County Superior Court, Bail Guidelines Project. Philadelphia: Temple University.

Jones, P., and Goldkamp, J. (1990) The bail guidelines experiment in Dade County. <u>Justice Systems</u> <u>Journal</u>, 14/15: 445-476.

Nagel, I. (1983) The legal/extralegal controversy: Judicial decisions in pretrial release. <u>Law and Society Review</u>, 17: 481-515.

Plea Bargaining

Brereton, D., and Casper, J. (1981/1982) Does it pay to plead guilty? Differential sentencing and the functioning of criminal courts. <u>Law and Society Review</u>, 16(1): 46-70.

Holmes, M.D., Daudistel, H.C., and Taggart, W.A. (1992) Plea bargaining policy and state district court caseloads: An interrupted time series analysis. <u>Law and Society Review</u>, 26(1): 139-159.

Marenin, O. (1995) The state of plea bargaining in Alaska. <u>Journal of Crime and Justice</u>, 18(1): 167-197.

Miethe, T. D. (1987) Charging and plea bargaining practices under determinate sentencing: An investigation of the hydraulic displacement of discretion. <u>Journal of Criminal Law and</u> Criminology, 78(1): 155-176.

Smith, D.A. (1986) The plea bargaining controversy. <u>Journal of Criminal Law and Criminology</u>, 77 (3): 949-968.

Disparity/Discretion

Gottfredson, M., and Gottfredson, D. (1987) <u>Decision-making in Criminal Justice</u>. Cambridge, MA: Ballinger.

Paternoster, R. (1984) Prosecutorial discretion in requesting the death penalty: A case of victim-based racial discrimination. Law and Society Review, 18(3): 437-478.

Sentencing Guidelines

Albonetti, C. A. (1997). Sentencing Under the Federal Sentencing Guidelines: Effects of Defendant Characteristics. <u>Law & Society Review</u>, 31(4): 789-823.

D'Alessio, S.J., and Stolzenberg. L. (1995) The Impact of Sentencing Guidelines on Jail Incarceration In Minnesota. Criminology, 33(2): 283-302.

Gottfredson, S. D., and Jarjoura, G. R. (1996) Race, gender, and guideline-based decision making. <u>Journal of Research in Crime and Delinquency</u>, 33(1): 49-69.

Kempf-Leonard, K., and Sample L. L. (2001). Have Federal Sentencing Guidelines Reduced Severity? An Examination of One Circuit. Journal of Quantitative Criminology, 17(2): 111-144.

Kramer, J.H., and Ulmer, J. T. (1996). Sentencing Disparity and Departures from Guidelines. <u>Justice Quarterly</u>, 13(1): 81-105.

Marvell, T. B. (1995). Sentencing Guidelines and Prison Population Growth. <u>The Journal of Criminal Law and Criminology</u>, 85(3): 696-709.

Moody, C.E., and Mavbell, T. B. (1996) The uncertain timing of innovations in time series: Minnesota sentencing guidelines and jail sentences – A comment. <u>Criminology</u>, 34(2): 257-268.

Stolzenberg, L. and D'Alessio, S.J. (1996) The unintended consequences of linking sentencing guidelines to prison populations – A reply to Moody and Marvell. Criminology, 34(2): 269-280.

Tonry, M. (1993) Sentencing commission and their guidelines. Pp. 137-196 in M. Tonry (Ed.), Crime and Justice: A Review of Research, Volume 17. Chicago: Univiersity of Chicago Press.

Mandatory Sentences and 3 Strikes (and Policy)

Colvin, M., Cullen, F.T., and VAnder VEn, T. (2002) Coercion, social support, and crime: An emerging consensus. <u>Criminology</u>, 40: 19-42.

Marvel, T., and Moody, C. (1996) Determinate sentencing and abolishing parole: The long-term impacts on prisons and crime. Criminology, 34(1): 107-128.

McDowall, D., Loftin, C., & Wiersema, B. (1992). A Comparative Study of the Preventive Effects of Mandatory Sentencing Laws for Gun Crimes. <u>The Journal of Criminal Law and Criminology</u>, 83 (2): 378-394.

Schneider, A., and Ingram, H. (1993) Social construction and target populations: Implications for politics and policy. <u>American Political Science Review</u>, 82: 334-347.

Shichor, D. (1997) Three strikes as a public policy: The convergence of the new penology and the McDonaldization of punishment. <u>Crime and Delinquency</u>, 43(4): 470-493.

Stolzenberg, L., and D'Alessio, S. J. (1997). Three Strikes and You're Out: The Impact of California's New Mandatory Sentencing Law on Serious Crime Rates. <u>Crime and Delinquency</u>, 43 (4): 457-470.

Tonry, M. (1992) Mandatory penalties. Pp. 243-273 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 16. Chicago: University of Chicago Press.

Tyler, T.R, and Boeckmann, R.J. (1997) Three strikes and you are out, buy why? The psychology of public support for punishing rule breakers. <u>Law and Society Review</u>, 31(2): 237-265.

Zimring, F.E., Hawkins, G., and Kamin, S. (2001) <u>Punishment and Democracy: Three Strikes and You're Out in California.</u> New York: Oxford University Press.

CORRECTIONS AND ALTERNATIVE SANCTIONS

General Readings

Beckett, K., and Sasson, T. (2000) <u>The Politics of Injustice: Crime and Punishment in America.</u> Thousand Oaks, CA: Pine Forge Press.

Blumstein, A. (1995) American prisons. Pp. ##-## in J.Q. Wilson and J. Petersilia (Eds.), <u>Crime: Public Policies for Crime Control</u>. Oakland, CA: Institute for Contemporary Studies Press.

Clear, T. (1994) <u>Harm in American Penology: Offenders, Victims, and their Community.</u> New York: SUNY Press.

Clear, T., and Cole, G.F. (latest edition) <u>American Corrections.</u> Belmont, CA: Thomson Wadsworth.

Cullen, F.T., Fisher, B.S., and Applegate, B.K. (2000). Public Opinion About Punishment and Corrections. Pp 1-79 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 27. Chicago: University of Chicago Press.

Currie, E. (1996) <u>Crime and Punishment in America: Why the Solutions to America's Most Stubborn Social Crisis Have Not Worked – and What Will.</u> New York: Metropolitan Books.

Feeley, M.M., and Simon, J. (1992) The new penology: Notes on the emerging strategy of corrections and its implications. <u>Criminology</u>, 30: 449-474.

Foucault, M. (1995) Discipline and Punish: The Birth of the Prison. New York: Vintage Books.

Gaes, G.G., Flanagan, T.J., Motiuk, L.L., and Stewart, L. (1999) Adult correctional treatment. Pp. 361-426 in M. Tonry and J. Petersilia (Eds.), <u>Prisons</u> (Volume 26, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Garland, D. (1990) Punishment and Modern Society. Chicago: University of Chicago Press.

Goodstein, L., and MacKenzie, D. (1989). <u>American Prisons: Issues in Research and Policy.</u> New York: Plenum.

Harland, A. T. (1996). <u>Choosing Correctional Interventions That Work: Defining the Demand and</u> evaluating the Supply. Newbury Park, CA: Sage.

Jacobs, J. (1980). The Prisoner's Rights Movement and Its Impact, 1960-1980. Pp 429-470 in N. Morris and M. Tonry (Eds.), <u>Crime and Justice: A Review of Research</u>, Volume 2. Chicago: University of Chicago Press.

MacCoun, R., Reuter, P., and Schelling, T. (1996) Assessing alternative drug control regimes. <u>Journal of Policy Analysis and Management</u>, 15(3): 330-352.

May, J.P. (2000) <u>Building Violence</u>: How America's Rush to Incarcerate Creates More Violence. Thousand Oaks, CA: Sage.

Palmer, T. (1978) <u>Correctional Intervention and Research: Current Issues and Future Prospects.</u> Lexington, MA: Lexington Books.

Reiman, J. (1995) The Rich Get Richer and the Poor Get Prison. Boston: Allyn & Bacon.

Rose, D., and Clear, T. (1998) Incarceration, social capital, and crime: Implications for social disorganization. <u>Criminology</u>, 36(3): 441-480.

Rose, D. B., Pens, D., and Wright, P. (1998) <u>The Celling of America: An Inside Look at the U.S. Prison</u> Industry. Monroe, ME:Common Courage Press.

Sykes, G.M. (1958, 1971) <u>The Society of Captives: A Study of Maximum Security Prison.</u> CITY: Princeton University Press.

Terry, C.M. (1997) The function of humor for prison inmates. <u>Journal of Contemporary Criminal Justice</u>, 13: 23-40.

Tonry, M., and Petersilia, J. (1999) <u>Prisons</u> (Volume 26, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Prison Populations and Overcrowding

Austin, J., and Irwin, J. (2001) <u>It's About Time: America's Imprisonment Binge.</u> 3rd Edition. Belmont, CA: Wadsworth.

Blumstein, A. (1988). Prison Populations: A System Out of Control? Pp 231-266 in M. Tonry and N. Morris (Eds.), <u>Crime and Justice: A Review of Research</u>, Volume 10. Chicago: University of Chicago Press.

Blumstein, A. (1998) U.S. criminal justice conundrum: Rising prison populations and stable crime rates. Crime and Delinquency, 44(1): 127-135.

Caplow, T., and Simon, J. (1999) Understanding prison policy and population trends. Pp. 63-120 in M. Tonry and J. Petersilia (Eds.), <u>Prisons</u> (Volume 26, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Gaes, G.G. (1985) The effects of overcrowding in prison. Pp. 95-146 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 6. Chicago: University of Chicago Press.

Gottfredson, #. (1987) The problem of overcrowding. Pp. ##-## in S.D. Gottfredson and S. McConville(Eds.), <u>American Correctional Crisis.</u> Greenwich, CT: Greenwood.

Harrison, P.M., and Beck, A.J. (2002) <u>Prisoners in 2001.</u> Washington, DC: Bureau of Justice Statistics. NCJ 195189.

Irwin, J. (1970) The Felon. Englewood Cliffs, NJ: Prentice Hall.

Klein, S., Petersilia, J., and Turner, S. (1990) Race and imprisonment decisions in California. Science, 247: 812-816.

Kruttscnitt, C., Gartner, R., and Miller, A. (2000) Doing her own time? Women's responses to prison in the context of the old and new penology. <u>Criminology</u>, 38: 681-717.

MacKenzie, D.L., and Piquero, A. (1994) The impact of shock incarceration programs on prison overcrowding. <u>Crime and Delinquency</u>, 40(2): 222-249.

Marvell, T. B. (1995). Sentencing Guidelines and Prison Population Growth. <u>The Journal of Criminal Law and Criminology</u>, 85(3): 696-709.

Marvell, T. B., and Moody, C.E. (1994). Prison population growth and crime reduction. <u>Journal of Quantitative Criminology</u>, 10: 109-140.

Marvell, T.B., and Moody, C. E. (1996). Determinate Sentencing and Abolishing Parole: The Longterm Impacts on Prisons and Crime. <u>Criminology</u>, 34(1): 107-128.

Mauer, M. (1999) Race to Incarcerate. New York: New Press.

Mumola, C.J. (2000) Incarcerated Parents and their Children. Washington, DC: US DOJ. NCJ 182335.

Ross, J. I., and Richards, S. C. (2003) (Eds.) Convict Criminology. Belmont, CA: Wadswoth.

Terry, C. M. (2003) <u>The Fellas: Overcoming Prison and Addiction.</u> Belmont, CA: Thomson Wadsworth.

Toch, H. (1977) Living in Prison. New York: Free Press.

Wooldredge, J. (1996) Research Note: A state-level analysis of sentencing policies and inmate crowding in state prisons. <u>Crime and Delinquency</u>, 42(3): 456-466.

Prison Management

DiIulio, J. (1987) Governing Prisons: A Comparative Study of Correctional Management. New York: Free Press.

Johnson, R. (2001) <u>Hard Time: Understanding and Reforming the Prison.</u> 3rd Edition. Belmont, CA: Wadsworth.

Palmer, T. (1995) Programmatic and nonprogrammatic aspects of successful intervention: New directions for research. Crime and Delinquency, 41: 100-131.

Riveland, C. (1999) Prison Management Trends, 1975-2025. Pp. 163-203 in M. Tonry and J. Petersilia (Eds.), <u>Prisons</u> (Volume 26, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Probation and Intermediate Sanctions

Byrne, J.M., Lurigio, A.J., and Petersilia, J. (1992). <u>Smart Sentencing: The Emergence of Intermediate Sanctions.</u> Thousand Oaks, CA: Sage Publications.

Clear, T., and Latessa, E.J. (1993) Probation officer roles in intensive supervision: Surveillance versus treatment. <u>Justice Quarterly</u>, 10: 441-462.

Hillsman, S. T. (1990). Fines and day fines. Pp 49-98 in M. Tonry and N. Morris (Eds.), <u>Crime and Justice: A Review of Research</u>, Volume 12. Chicago: University of Chicago Press.

MacKenzie, D.L. (1991) The parole performance of offenders released from shock incarceration (boot camp prisons): A survival time analysis. <u>Journal of Quantitative Criminology</u>, 7(3): 213-236.

MacKenzie, D. L., Brame, R., and McDowall, D., and Souryal, C. (1995). Boot camp prisons and recidivism in eight states. <u>Criminology</u>, 33(3): 327-358.

MacKenzie, D.L., Browning, K., Skroban, S.B., and Smith, D.A. (1999) The impact of probation on the criminal activities of offenders. <u>Journal of Research in Crime and Delinquency</u>, 36(4): 423-453.

MacKenzie, D.L., and Shaw, J.W. (1993) The impact of shock incarceration on technical violations and new criminal activities. <u>Justice Quarterly</u>, 10(3): 463-487.

Morris, N., and Tonry, M. (1990). <u>Between Prison and Probation: Intermediate Punishments in a Rational Sentencing System.</u> New York: Oxford University Press.

Petersilia, J. (1995) A crime control rational for reinvesting in community corrections. <u>The Prison Journal</u>, 75(4): 479-496.

Petersilia, J. (1997) Probation in the US. Pp. 149-2000 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 22. Chicago: University of Chicago Press.

Petersilia, J. (1998) A decade of experimenting with intermediate sanctions: What have we learned? Federal Probation, 62(2): 3-9.

Petersilia, J., and Turner, S. (1990) Comparing intensive and regular supervision for high-risk probationers: Early results from an experiment in California. <u>Crime and Delinquency</u>, 36(1): 87-111.

Petersila, J., and Turner, S. (1993). Intensive Probation and Parole. Pp 281-336 in M. Tonry (Ed.), Crime and Justice: A Review of Research, Volume 17. Chicago: University of Chicago Press.

Smith, L.G., and Akers, R. L. (1993). A comparison of recidivism of Florida's community control and prison: A five-year survival analysis. <u>Journal of Research in Crime and Delinquency</u>, 30(3): 267-292.

Spelman, W. (1995) The severity of intermediate sanctions. <u>Journal of Research in Crime and Delinquency</u>, 32: 107-135.

Tonry, M. (1990) Stated and latent functions of intermediate sanctions. <u>Crime and Delinquency</u>, 36(1): 174-191.

Tonry, M., and Lynch, M. (1996) Intermediate Sanctions. Pp. 99-144 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 20. Chicago: University of Chicago Press.

Parole/Reentry

<u>Crime and Delinquency</u> (2001) Volume 47 – Special issue edited by Jeremy Travis.

Langan, P.A., and Levin, D.J. (2002) <u>Recidivism of Prisoners Released in 1994.</u> Washington, DC: Bureau of Justice Statistics. NCJ 193427.

Maruna, S. (2001) <u>Making Good: How Ex-Convicts Reform and Rebuild Their Lives.</u> Washington, DC: American Psychological Association.

Petersilia, J. (1999) Parole and prisoner reentry in the United States. Pp. 479-530 in M. Tonry and J. Petersilia (Eds.), <u>Prisons</u> (Volume 26, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Petersilia, J. (2000) When Prisoners Return to Communities: Political, Economic, and Social Consequences. Washington, DC: National Institute of Justice. NCJ 184253.

Petersilia, J. (2003) When Prisoners Come Home: Parole and Prisoner Reentry. New York: Oxford University Press.

Richards, S.C., and Jones, R.S. (1997) Perceptual incarceration machine: Structural impediments to postprison success. Journal of Contemporary Criminal Justice, 13: 4-22.

Travis, J., Soloman, A.L., and Waul, M. (2001) <u>From Prison to Home: The Dimensions and Consequences of Prisoner Reentry.</u> Washington, DC: The Urban Institute.

Visher, C., and Travis, J. (2003) Transitions from prison to community: Understanding individual pathways. Annual Review of Sociology, 29: 89-113.

Death Penalty/Capital Punishment

American Society of Criminology National Policy Committee (2001) <u>The Use of the Death Penalty:</u> <u>A Paper Presented by the National Policy Committee to the American Society of Criminology.</u>
November.

Bailey, W.C. (1998) Deterrence, brutalization and the death penalty: Another examination of Oklahoma's return to capital punishment. <u>Criminology</u>, 36, 711-734.

Baldus, D., Pulaski, C., and Woodworth, G. (1983) Comparative review of death sentences: An empirical study of the Georgia experience. <u>Journal of Criminal Law and Criminology</u>, 74 (3): 661-753.

Bedau, H. (1964) The Death Penalty in America. Garden City, NY: Anchor Books.

Bedau, H. (1997) <u>The Death Penalty in American: Current Controversies.</u> New York: Oxford University Press.

Jacobs, D., and Carmichael, J. (2002) The political sociology of the death penalty: A pooled timeseries analysis. <u>American Sociological Review</u>, 67: 109-131.

Johnson, R. (1997) <u>Death Work: A Study of the Modern Execution Process</u> (Second Edition). Belmont, CA: Wadsworth.

Newman, G. (1995) <u>Just and Painful: A Case for Corporal Punishment of Criminals.</u> Albany, NY: Harrow and Heston.

Paternoster, R. (1991). <u>Capital Punishment in America</u>. New York: Macmillan .

CORRELATES OF CRIME

Gender, Race, and Crime

Anderson, E. (1999) <u>Code of the Street: Decencey, Violence, and the Moral Life of the Inner City.</u> New York: WW Norton.

Belknap, J. (2001) <u>The Invisible Woman: Gender, Crime, and Justice</u> (Second Edition). Belmont, CA: Wadsworth.

Britton, D.M. (2000) Feminism in criminology: Engendering the outlaw. <u>The Annals of the American</u> Academy of Political and Social Sciences. 571: 57-76.

Chambliss, W. (1994) Policing the ghetto underclass: The politics of law and law enforcement. <u>Social Problems</u>, 41: 177-194.

Crew, B.K. (1991) Sex differences in criminal sentencing: Chivalry or patriarch? <u>Justice Quarterly</u>, 8: 59-83.

Daly, K., and Tonry M. (1997). Gender, Race, and Sentencing. Pp. 201-252 in M. Tonry (Ed.), Crime and Justice: A Review of Research, Volume 22. Chicago: University of Chicago Press.

Eitle, D., D'Alessio, S.J., and Stolzenberg, L. (2002) Racial threat and social control: A test of the political, economic, and threat of black crime hypotheses. <u>Social Forces</u>, 81(2): 557-576.

LaFree, G., and Russell, K.K. (1993) The argument for studying race and crime. <u>Journal of Criminal Justice Education</u>, 4(2): 273-289.

Logan, J.R., and B.J. Stults (1999) Racial differences in exposure to crime: The city and suburbs of Cleveland in 1990. Criminology, 37: 251-2376.

Maher, L. (1997) Sexed Work. Oxford: Clarendon Press.

Messerschmidt, J.W. (1986) <u>Capitalism, Patriarchy, and Crime: Toward a Socialist Feminist Criminology</u>. Totowa, NJ: Rowman & Littlefield.

Miethe, T. D., and Moore, C. A. (1986). Racial Differences in Criminal Processing: The Consequences of Model Selection on Conclusions about Differential Treatment. <u>Sociological Quarterly</u>, 27: 217-237.

Radelet, M., and Pierce, G. L. (1985) Race and prosecutorial discretion in homicide cases. <u>Law and Society Review</u>, 19(4): 587-621.

Spohn, C. and Cederblom, J. (1991). Race and Disparities in Sentencing: A Test of the Liberation Hypothesis. <u>Justice Quarterly</u>, 8: 305-327.

Spohn, C. Gruhl, J., and Welch, S. (1987) The impact of the ethnicity and gender of defendants on the decision to reject or dismiss felony charges. <u>Criminology</u>, 25(1): 175-191.

Steffensemeier, D., and Allan, E. (1996) Gender and crime: Toward a gendered theory of female offending. <u>Annual Review of Sociology</u>, 22: 459-487.

Steffensemeier, D., and Allan, E. (1996) Gender and crime: Toward a gendered paradigm of female offending. Pp. 459-487 in J. Hagan and K. Cook (Eds.), <u>Annual Review of Sociology</u>, Volume 22. Palo Alto, CA: Annual Reviews.

Steffensemeier, D., and Haynie, D.L. (2000) Gender, structural disadvantage and urban crime: Do macrosocial variables also explain female offending rates? Criminology, 38(2): 403-438.

Steffensemeier, D., Kramer, J., and Streifel, C. (1993). Gender and imprisonment decisions. <u>Criminology</u>, 31(3): 411-446.

Steffensemeier, D., Ulmer, J., and Kramer, J. (1998) The interaction of race, gender, and age in criminal sentencing: The punishment cost of being young, black, and male. <u>Criminology</u>, 36(4): 763-798.

Tolnay, S.E., Beck, E.M., and Massey, J.L. (1992) Black competition and white vengeance: Legal execution of blacks as social control in the cotton south, 1890 to 1929. Social Forces, 73(3): 627-644.

Tonry, M. (1995). <u>Malign Neglect: Race, Crime, and Punishment in America.</u> New York: Oxford University Press.

Walker, S. Spohn, C., and Delone, M. (1996). <u>The Color of Justice: Race, Ethnicity, and Crime in America.</u> Belmont, CA: Wadsworth.

Weitzer, R., and Tuch, S. (2002) Perceptions of racial profiling: Race, class and personal experience. <u>Criminology</u>, 40: 435-456.

Drugs and Crime

Anglin, M. And Hser, Y. (1990) Treatment of Drug Abuse. Pp. 393-460 in M. Tonry and J. Wilson (Eds.), <u>Drugs and Crime</u> (Volume 13 <u>Crime and Justice: A Review of Research</u>) Chicago: University of Chicago Press.

Anglin, M.D., and Perrochet, B. (1998) Drug use and crime: A historical review of research conducted by the UCLA Drug Abuse Research Center. <u>Substance Use and Misuse</u>, 33(9): 1871-1914.

Fagan, J., and K. Chin (1990) Violence as regulation and social control in the distribution of crack. Pp. ##-## in M. de la Rosa, E. Lambert, and B. Gropper (Eds.), <u>Drugs and Violence</u>. Research Monograph 103, National Institute on Drug Abuse. Rockville, MD: U.S. Public Health Service.

Goldkamp, J.S. (1994) Miami's treatment drug court for felony defendants: Some implications of assessment findings. <u>The Prison Journal</u>, 73(2): 110-166.

Goldstein, P.J. (1985) The drug-violence nexus: A tri-partite conceptual framework. <u>Journal of Drug Issues</u>, 15: 493-506.

Gottfredson, D.C., Najaka, S.S., and Kearly, B. (2003). Effectiveness of drug treatment courts: Evidence form a randomized trial. Criminology and Public Policy, 2(2): 171-196.

Inciardi, J.A., and A.E. Pottieger (1994) Crack cocaine use and street crime. <u>Journal of Drug Issues</u>, 24: 293-314.

Kleinman, M.A. (1992) Against Excess: Drug Policy for Results. New York: Basic Books.

Lurigio, A. J. (2000). Drug treatment availability and effectives: Studies of the general and criminal justice populations. <u>Criminal Justice and Behavior</u>, 27: 495-528.

Reuter, P., and Kleinman, M.A. (1986) Risk and prices: An economic analysis of drug enforcement. Pp. 289-340 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 7. Chicago: University of Chicago Press.

Guns and Crime (Gun Control)

Blumstein, A. (1995) Youth violence, guns, and the illicit-drug industry. <u>Journal of Criminal Law and Criminology</u>, 86(1): 10-36.

Dixon, J., and A.J. Lizotte (1987) Gun ownership and the "Southern subculture of violence." American Journal of Sociology, 93(2): 383-405.

Kellerman, A.L., et al. (1993) Gun ownership as a risk factor for homicide in the home. <u>New England Journal of Medicine</u>, 329(15): 1084-1090.

Kleck, G., and Patterson, E.B. (1993) The impact of gun control and gun ownership levels on violence rates. Journal of Quantitative Criminology, 9(3): 249-287.

Loftin, C., Heumann, M., and McDowall, D. (1983) Mandatory sentencing and firearm violence: Evaluating an alternative to gun control. <u>Law and Society Review</u>, 17(2): 287-318.

McDowall, D., Loftin, C., & Wiersema, B. (1992). A Comparative Study of the Preventive Effects of Mandatory Sentencing Laws for Gun Crimes. <u>The Journal of Criminal Law and Criminology</u>, 83(2): 378-394.

Shaw, J.W. (1995) Community policing against guns. Justice Quarterly, 12(4): 695-710.

Sherman, L.W., and Rogan, D. P. (1995) Effects of gun seizures on gun violence: "Hot spot" patrol in Kansas City. <u>Justice Quarterly</u>, 12(4): 673-694.

Zimring, F.E. (1989) The problem of assault firearms. Crime and Delinquency, 35(4): 538-545.

Crime and Urban areas (Neighborhoods and Crime)

Elijah A. (1999) <u>Code of the Street: Decency, Violence, and the Moral Life of the Inner City</u>. New York: WW Norton.

Krivo, L., and Peterson, R.D. (2000) The structural context of homicide: Accounting for racial differences in process." American Sociological Review, 65(4): 547-559.

Morenoff, J.D., Sampson, R.J., and Raudenbush, S.W. (2001) Neighborhood inequality, collective efficacy, and the spatial dynamics of urban violence. <u>Criminology</u>, 39: 517-560.

Parker, K.F., and McCall, P.L. (1999) Structural conditions and racial homicide patterns: A look at the multiple disadvantages in urban areas. <u>Criminology</u>, 37(3): 447-477.

Skogan, W. (1990) <u>Disorder and Decline: Crime and the Spiral Decay in American Neighborhoods.</u> New York: Free Press.

CRIME CONTROL AND PREVENTION

Clarke, R.V. (1983) Situational crime prevention: Its theoretical basis and practical scope. Pp. 225-256 in M. Tonry and N. Morris (Eds.), <u>Crime and Justice: A Review of Research</u>, Volume 4. Chicago: University of Chicago Press.

Clarke, R.V. (1997) <u>Situational Crime Prevention: Successful Case Studies</u>, Second Edition. Albany, NY: Harrow and Heston.

Crowe, T.D. (2000) <u>Crime Prevention Through Environmental Design</u>, Second Edition. Boston: Butterworth-Heinemann.

Gottfredson, D.C., Gottfredson, G.D., & Skroban, S. (1998) Can prevention work where it is needed most? <u>Evaluation Review</u>, 22(3): 315-340.

Hope, T. (1995) Community crime prevention. Pp 21-90 in M. Tonry and D.P. Farrington (Eds.), <u>Building a Safer Society</u> (Volume 19, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Lab, S.P. (2000). Crime Prevention: Approaches, Practices, & Evaluations. Anderson.

Mazerolle, L.G., Kadleck, C., and Roehl, J. (1998) Controlling drug and disorder problems: The role of place managers. <u>Criminology</u>, 36(2): 371-404.

Mulvey, E.P., Arthur, M.W., and Reppuci, N. D. (1993) The prevention and treatment of juvenile delinquency: A review of the research. <u>Clinical Psychology Review</u>, 13: 133-167.

Pagani, L., Tremblay, R.E., Vitaro, F., and Parent, S. (1998) Does preschool help prevent delinquency in boys with a history of perinatal complications? <u>Criminology</u>, 36(2): 245-268.

Pearson, F.S., and Lipton, D. (1999) A meta-analytic review of the effectiveness of corrections-based treatments for drug abuse. The Prison Journal, 79: 384-410.

Sherman, L., Gottfredson, D., MacKenzie, D. L., Eck, J., Reuter, P., and Bushway, S. (1997). <u>Preventing Crime: What Works, What Doesn't, What's Promising</u>. Washington, DC: National Institute of Justice. U.S. Department of Justice.

Taylor, R.B., and Gottfredson, S. (1986) Environmental design, crime and prevention: An examination of community dynamics. Pp. 387-416 in A. J. Reiss and M. Tonry (Eds.), <u>Communities and Crime</u> (Volume 8, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Thurman, Q.C., Giacomazzi, A.L., Reisig, M.D., and Mueller, D.G. (1996). Community-based gang prevention and intervention: An evaluation of the neutral zone. <u>Crime and Delinquency</u>, 42(2): 279-295.

Tremblay, R.E., and Craig, W. M (1995). Developmental crime prevention. Pp. 151-236 in M. Tonry and D.P. Farrington (Eds.), <u>Building a Safer Society: Strategic Approaches to Crime Prevention</u> (Volume 19, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Welsh, W.N., Greene, J.R., and Jenkins, P.H. (1999) School disorder: The influence of individual, institutional, and community factors. <u>Criminology</u>, 37(1): 73-116.

Wexler, H.K., Melnick, G., Lowe, L., and Peters, J. (1999) Three-year reincarceration outcomes for amity in-prison therapeutic community and aftercare in California. <u>The Prison Journal</u>, 79: 321-336.

JUVENILE JUSTICE

Bazemore, G., and Umbreit, M. (1995) Rethinking the sanctioning function in juvenile court: Retributive or restorative responses to youth crime. Crime and Delinquency, 41(3): 296-316.

Bernard, T. J. (1992). The Cycle of Juvenile Justice. Oxford: Oxford University Press.

Bernard, T.J. (1999) Juvenile crime and the transformation of juvenile justice: Is there a juvenile crime wave? <u>Justice Quarterly</u>, 16(2): 337-356.

Bishop, Donna M., and Frazier, C. E. (1992) Gender Bias in Juvenile Justice Processing: Implications for the JJDP Act. <u>Journal of Criminal Law and Criminology</u>, 82: 1162-1186.

Bishop, Donna M., and Frazier, C. E. (1988) The Influence of Race in Juvenile Justice Processing. Journal of Research in Crime and Delinquency, 25(2): 242-263.

Black, Donald J., and Reiss, A. J. (1970) Police Control of Juveniles. <u>American Sociological Review</u> 35: 63-77.

Blumstein, A. (1995) Youth Violence, Guns, and the Illicit-Drug Industry. <u>The Journal of Criminal Law and Criminology</u>, 86(1): 10-36.

Chambliss, W. J. (1973) The Saints and the Roughnecks. Society, 11: 24-31

Chesney-Lind, M., and Sheldon, R.G. (2004) <u>Girls, Delinquency and Juvenile Justice</u>. Belmont, CA: Wadsworth. (3rd Ed).

Decker, S. H., and Van Winkle, B. (1996) <u>Life in the Gang: Family, Friends and, Violence</u>. New York: Cambridge University Press.

Fagan, J., and Zimring, F. E. (Eds). (2000) <u>The Changing Borders of Juvenile Justice: Transfer of Adolescents to the Criminal Court.</u> Chicago: University of Chicago Press.

Feld, B. C. (1999) <u>Bad Kids: Race and the Transformation of the Juvenile Court.</u> New York: Oxford University Press.

Finckenauer, J. O., and Gaven, P.W. (1999) <u>Scared Straight and the Panacea Phenomenon</u> Revisited. Long Grove, IL: Waveland Press.

Frazier, C. E., Bishop, D.M., and Lanza-Kaduce, L. (1999). Get Tough Juvenile Justice Reforms: The Florida Experience." <u>ANNALS</u>, 564:167-184.

Fritsch, E., and Hemmens, C. (1995) Juvenile waiver in the US 1979-1995: A comparison and analysis of state waiver statutes. Juvenile and Family Court Journal, 46(3): 17-35.

Hagan, J., Gillis, A.R., and Simpson, J. (1985) The Class Structure of Gender and Delinquency: Toward a Power-Control Theory of Common Delinquent Behavior. <u>American Journal of Sociology</u>, 90(6): 1151-1178.

Hirschi, T., and Gottfredson, M. (1993) Rethinking the juvenile justice system. <u>Crime and Delinquency</u>, 39(2): 262-271.

Howell, James C et al. (1995). <u>Serious, Violent, and Chronic Juvenile Offenders: A Sourcebook</u>. Thousand Oaks, CA: Sage.

Klein, M. W. (1995) <u>The American Street Gang: Its Nature, Prevalence, and Control</u>. New York: Oxford University Press.

Lipsey, M. W. (1992) Juvenile Delinquency Treatment: A Meta-Analytic Inquiry into the Variability of Effects. Pp. 83-127 in T.D. Cook et al. (Eds.), <u>Meta-Analysis for Explanation: A Casebook</u>. New York, NY: Russell Sage Foundation.

Loeber, R., & Farrington, D. P. (1999). <u>Serious & Violent Juvenile Offenders: Risk Factors and Successful Interventions.</u> Thousand Oaks, CA: Sage.

McCord, J. (2003) Cures that Harm: Unanticipated Outcomes of Crime Prevention Programs. <u>The Annals of the American Academy of Political and Social Science</u>, 587: 16-30.

McCord, J. (1991) Family Relationships, Juvenile Delinquency, and Adult Criminality. Criminology, 29(3): 397-417.

McCord, J., Spatz Widom, C., and Crowell, N.A. (Eds). (2001) <u>Juvenile Crime, Juvenile Justice</u>. Washington, D.C.: National Academy Press. (National Research Council.)

Mears, D. P., and Travis, J. (2004) *The Dimensions, Pathways and Consequences of Youth Reentry*. Washington D.C.: Urban Institute. (Available to download as .pdf from www.urban.org).

Mihalic, S., Fagan, A., Irwin, K., Ballard, D., and Elliott, D. (2004) *Blueprints for Violence Prevention*. NCJ 204274. Available at www.ncjrs.org

Miller, J. (1998) <u>Last One Over the Wall: The Massachusetts Experiment in Closing Reform Schools</u>. 2nd ed. Ohio State University Press.

Miller, J., Maxson, C.L., and Klein, M.W. (2001) <u>The Modern Gang Reader</u>. 2nd ed. Los Angeles: Roxbury.

Moore, M., and Wakeling, S. (1997) Juvenile justice: Shoring up the foundations. Pp 253-302 in M. Tonry (Ed.), <u>Crime and Justice: A Review of Research</u>, Volume 22. Chicago: University of Chicago Press.

Platt, A. M. (1977) <u>The Child Savers: The Invention of Delinquency</u>. 2^{nd} Ed. Chicago: University of Chicago Press.

Reed, W. L., and Decker, S.H. (Eds.). (2002) *Responding to Gangs: Evaluation and Research*. Washington D.C.: U.S. Department of Justice. NCJ 190351 Available at www.ncjrs.org (Note: This is a book, you might want to order a hard copy).

Sampson, R., and Laub, J. (1993) Structural variation in juvenile court processing: Inequality, the underclass and social control. <u>Law and Society Review</u>, 27(2): 285-311.

Siegel, L. J., Welsh, B.C., and Senna, J. (latest edition) <u>Juvenile Delinquency: Theory, Practice and Law</u>. Belmont, CA: Wadsworth (this is a textbook, for a general overview).

Streib, V. (regularly updated). *The Juvenile Death Penalty Today*. Available at: http://www.law.onu.edu/faculty/streib/juvdeath.htm

Tonry, M., and Moore, M.H. (Eds.). (1998) <u>Youth Violence</u> (Volume 24, <u>Crime and Justice: A Review of Research</u>). Chicago: University of Chicago Press.

Travis, J., and Waul, M. (Eds). (2004) Prisoners Once Removed: The Impact of Incarceration on Children, Families and Communities. Washington D.C.: Urban Institute.

Widom, C.S., and Maxfield, M.G. (2001) An Update on the Cycle of Violence. Washington D.C.: National Institute of Justice. Available at www.ncjrs.org NCJ 184894.

Winner, L., Lanza-Kaduce, L., Bishop, D.M., and Frazier, C.E. (1997) The Transfer of Juveniles to Criminal Court: Reexamining Recidivism Over the Long Term. Crime & Delinquency, 43(4): 548-563.

Zimring, F. (1998) American Youth Violence. New York: Oxford University Press.

Some Key Cases:

In re Gault 387 U.S. 1 (1967) In re Winship 397 U.S. 358 (1970) Kent v. U.S. 383 U.S. 541 (1966) Shall v. Martin, 467 U.S. 253 (1984) Stanford v. Kentucky 492 U.S. 361 (1989)