CRIMINOLOGICAL THEORY

- A. General topic readings
- B. Classical school and Deterrence
- C. Rational Choice
- D. Routine Activities/Lifestyle theories
- E. Shame, Embarrassment, and Defiance
- F. Social Disorganization
- G. Biological Perspectives
- H. Psychological Perspectives
- I. Strain/Anomie
- J. Subcultural
- K. Social Control
 - a. Social Bonding
 - b. Self Control
- L. Differential Association/Social Learning
- M. Developmental/Life Course
- N. Labeling
- O. Conflict, Marxists, and Feminist
- P. General and Integrated theories

CRIMINOLOGICAL THEORY

General Readings

Agnew, R. (2001) Juvenile Delinquency: Causes and Control. Los Angeles: Roxbury Publishing.

Akers, R.L., and Sellers. C.S. (2004) <u>Criminological Theory: Introduction, Evaluation, and</u> <u>Application</u>. 4th Edition. Los Angeles; Roxbury Publishing.

Curran, D.J., and Renzetti, C.M. (2001) <u>Theories of Crime</u>. Second Edition. Boston: Allyn and Bacon.

Cullen, F.T., and Agnew, R. (2003) <u>Criminological Theory: Past to Present.</u> Second Edition. Los Angeles, CA: Roxbury Publishing Company.

Gibbons, D.C. (1994) <u>Talking About Crime and Criminals: Problems and Issues in Theory</u> <u>Development in Criminology</u>. Englewood, Cliffs, NJ: Prentice Hall.

Kornhauser, R.R. (1978) Social Sources of Delinquency. Chicago: University of Chicago Press.

Shoemaker, D.J. (2000) <u>Theories of Delinquency: An Examination of Explanations of Delinquent Behavior</u>. 4th Edition. New York: Oxford University Press.

Bernard, T.G., Vold, G.B., and Snipes, J.B. (2002) <u>Theoretical Criminology.</u> Fifth Edition. New York: Oxford University Press.

Williams, F.P. and McShane, M.D. (2004) <u>Criminological Theory</u>. Upper Saddle River, NJ: Prentice Hall.

Classical School and Deterrence

Becarria, C. (1963) On Crimes and Punishment. New York: MacMillan Publishing Company.

Bentham, J. (1948) <u>An Introduction to the Principles of Morals and Legislation</u>. Edited with an introduction by Laurence J. Lafleur. New York: Hafner Publishing.

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.

Burkett, S.R, and Ward, D.A. (1993) A note on perceptual deterrence, religiously based moral condemnation, and social control. <u>Criminology</u>, 31: 119-134.

Chiricos, T.G., and Waldo, G.P. (1970) Punishment and crime: An examination of some empirical evidence. <u>Social Problems</u>, 18: 200-217.

Erickson, M., Gibbs, J.P., and Jensen, G.F. (1977) The deterrence doctrine and the perceived certainty of legal punishments. <u>American Sociological Review</u>, 42: 305-317.

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

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

Paternoster, R. (1987) The deterrent effect of the perceived certainty and severity of punishment. <u>Justice Quarterly</u>, 4: 173-217.

Paternoster, R., Saltzman, L.E., Waldo, G.P., and Chiricos, T.G. (1983) Perceived risk and social control. Law and Society Review, 17: 457-480.

Saltzman, L.E., Paternoster, R., Waldo, G.P., and Chiricos, T.G. (1982) Deterrent and experiential effects. Journal of Research in Crime and Delinquency, 19: 172-189

Simpson and Koper (1992) Deterring corporate crime. Criminology, 30: 347-375.

Smith, D.A., and Gartin, P.R. (1989) Specifying specific deterrence. <u>American Sociological</u> <u>Review</u>, 54: 94-106.

Stafford, M., and Warr, M. (1993) Reconceptualization of general and specific deterrence. Journal of Research in Crime and Delinquency, 30: 123-135.

Tittle, C. (1969) Crime rates and legal sanctions. Social Problems, 16: 409-422.

Rational Choice

Akers, R.L. (1990) Rational choice, deterrence, and social learning theory in criminology: The path not taken. Journal of Criminal Law and Criminology, 81: 653-676.

Bachman, R., Paternoster, R., and Ward, S. (1992) The rationality of sexual offending: Testing a deterrence/rational choice conception of sexual assault. <u>Law and Society Review</u>, 26: 343-372.

Cornish, D.B., and Clarke, R.V. (Eds.) (1986) <u>The Reasoning Criminal: Rational Choice</u> <u>Perspectives on Offending</u>. New York: Springer.

De Haan, W., and Vos, J. (2003) A crying shame: The over-rationalized conception of man in the rational choice perspective. <u>Theoretical Criminology</u>, 7: 29-54.

Grasmick, H.G., and Bursik, R.J. (1990) Conscience, significant others, and rational choice: Extending the deterrence model. <u>Law and Society Review</u>, 24: 837-862.

Nagin, D., and Paternoster, R. (1991) The preventative effects of the perceived risk of arrest: Testing an expanded conception of deterrence. <u>Criminology</u>, 29: 561-585.

Paternoster, R. (1989) Absolute and restrictive deterrence in a panel of youth. <u>Social Problems</u>, 36: 289-309.

Paternoster, R. (1989) Decisions to participate in and desist from four types of common delinquency: Deterrence and rational choice perspective. <u>Law and Society Review</u>, 23: 7-40.

Paternoster, R., and Simpson, S. (1996) Sanction threats and appeals to morality: Testing a rational choice model of corporate crime. Law and Society Review, 30: 549-583.

Piliavin, Thornton, Gartner, and Matsueda (1986) Crime, deterrence, and rational choice. <u>American Sociological Review</u>, 51:101-119.

Piquero, A., and Pogarsky, G. (2002) Beyond Stafford and Warr's reconceptualization of deterrence: Personal and vicarious experiences, impulsivity, and offending behavior. <u>Journal of Research in Crime and Delinquency</u>, 39: 153-186.

Piquero, A., and Tibbetts, S. (1996) Specifying the direct and indirect effects of low self-control and situational factors in offenders' decision making: Toward a more complete model of rational offending. Justice Quarterly, 13: 481-510.

Pogarsky, G. (2002) Identifying "deterrable" offenders: Implications for research on deterrence. <u>Justice Quarterly</u>, 19: 431-452.

Pogarsky, G., and Piquero, A.R. (2003) Can punishment encourage offending? Investigating the "resetting" effect. Journal of Research in Crime and Delinquency, 40: 95-120.

Tibbetts, S. G., and Herz, D. C. (1996) Gender differences in factors of social control and rational choice. <u>Deviant Behavior</u>, 17: 183-208.

Tunnell, K.D. (1992) <u>Choosing Crime: The Criminal Calculus of Property Offenders</u>. Chicago: Nelson Hall.

Routine Activities/Lifestyle Theories

Clarke, R., and Cornish, D. (1993) <u>Routine Activity and Rational Choice (Advances in Criminological Theory</u>, Volume 5). New Brunswick, NJ: Transaction Press.

Cohen, L.E., and Felson, M. (1979) Social change and crime rate trends: A routine activity approach. <u>American Sociological Review</u>, 44: 588-608.

Cornish, D., and Clarke, R. (1987) Understanding crime displacement. <u>Criminology</u>, 25: 933-947.

Felson, M. (1987) Routine activities and crime prevention in the developing metropolis. <u>Criminology</u>, 25: 911-931.

Felson, M. (2002) Crime and Everyday Life. Third Edition. Thousand Oaks, CA: Sage.

Kennedy, L.W., and Forde, D. R. (1990) Routine activities and crime. Criminology, 28: 137-152.

Miethe, T.D., and Meier, R.F. (1990) Opportunity, choice, and criminal victimization. <u>Journal of Research in Crime and Delinquency</u>, 27: 243-266.

Osgood, D.W., Wilson, J.K., O'Malley, P.M., Bachman, and Johnston (1996) Routine activities and deviant behavior. <u>American Sociological Review</u>, 61: 635-655.

Sampson, R.J., and Lauritsen, J.L. (1990) Deviant lifestyles, proximity of crime, and the offender-victim link in personal violence. Journal of Research in Crime and Delinquency, 27: 110-139.

Sherman, L.W., Gartin, P.R., and Buerger, M.D. (1989) Hot spots of predatory crime: Routine activities and the criminology of place. <u>Criminology</u>, 27: 27-56.

Shame, Embarrassment, and Defiance

Braithwaite, J. (1989) Crime, Shame, and Reintegration. Cambridge, UK: Cambridge University Press.

Grasmick, H., and Bursik, R. (1990) Conscience, significant others, and rational choice. Law and Society Review, 24: 837-862.

Grasmick, H.G., Bursik, R., and Arneklev, B. J. (1993) Reduction in drunk driving as a response to increased threats of shame, embarrassment, and legal sanctions. <u>Criminology</u>, 31: 41-67.

Hay, C. (2001) An exploratory test of Braithwaite's reintegrative shaming theory. Journal of Research and Crime and Delinquency, 38: 132-153.

Paternoster, R., Brame, R., Bachman, R., and Sherman, L.W. (1997) Do fair procedures matter? Law and Society Review, 31: 163-204.

Piquero, N. L., and Bouffard, L.A. (2003) The Effect of Police Actions of Citizen Behavior: A Partial Test of Specific Defiance. Journal of Crime and Justice, 26(1): 1-21.

Scheff, T. J. (2000) Shame and the social bond: A sociological theory. <u>Sociological Theory</u>, 18: 84-99.

Sherman, L. W. (1993) Defiance, deterrence, and irrelevance: A theory of the criminal sanction. Journal of Research in Crime and Delinquency, 30: 445-473.

Tibbetts, S.G. (1997) Shame and rational choice in offending decisions. <u>Criminal Justice and</u> <u>Behavior</u>, 24: 234-255.

Social Disorganization

Bursik, R. (1988) Social disorganization and theories of crime and delinquency: Problems and prospects. <u>Criminology</u>, 26: 519-552.

Bursik, R., and Grasmick, H. (1993) Neighborhoods and Crime. San Francisco, CA: Jossey-Bass.

Bursik, R.J., and Webb, J. (1982) Community change and patterns of delinquency. <u>American</u> Journal of Sociology, 88: 24-42.

Heitgerd, J.L., and Bursik, R.J. (1987) Extra-commuty dynamics and the ecology of delinquency. <u>American Journal of Sociology</u>, 92: 775-787.

Reiss, A., and Tonry, M. (1986) <u>Communities and Crime (Crime and Justice: A Review of Research</u>, Volume 8). Chicago: University of Chicago Press.

Roundtree, P.W., Land K.C., Miethe. T.D. (1994) Macro-micro integration in the study of victimization: A hierarchial logistic model analysis across Seattle neighborhoods. <u>Criminology</u>, 32: 387-414.

Sampson (1991) Linking the micro- and macro-level dimensions of community social organization. <u>Social Forces</u>, 70: 43-64.

Sampson, R.J., and Groves, W.B. (1989) Community structure and crime: Testing socialdisorganization theory. <u>American Journal of Sociology</u>, 94: 774-802.

Sampson, R.J.. Raudenbush, S.W., and Earls, F. (1997) Neighborhoods and violent crime: A multi-level study of collective efficacy. <u>Science</u>, 277: 918-924.

Shaw, C., and McKay, H.D. (1969) Juvenile Delinquency and Urban Areas. Chicago: University of Chicago Press.

Biological Perspectives

Booth, A.D., and Osgood, W. (1993) The influence of testosterone on deviance in adulthood: Assessing and explaining the relationship. <u>Criminology</u>, 31: 93-117.

Cullen, F.T., Gendreau, P., Jarjoura, G.R., and Wright, J.P. (1997) Crime and the bell curve: Lessons from intelligent criminology. <u>Crime and Delinquency</u>, 43: 387-411.

Denno, D. (1988) Human biology and criminal responsibility: Free will or free ride. <u>University of</u> <u>Pennsylvania Law Review</u>, 137: 615-671.

Ellis, L., and Walsh, A. (1997) Gene-based evolutional theories in criminology. <u>Criminology</u>, 35: 229-276.

Fishbein, D. (1990) Biological perspectives in criminology. <u>Criminology</u>, 28: 27-72.

Fishbein, D. (2001) Biobehavioral Perspectives in Criminology. Belmont, CA: Wadsworth.

Gove, W.R., and Carpenter, R.G. (Eds.) (1982) <u>The Fundamental Connection Between Nature</u> and <u>Nurture: A Review of the Evidence</u>. Lexington, MA: Lexington Books.

Herrnstein, R.J., and Murray, C. (1994) <u>The Bell Curve: Intelligence and Class Structure in</u> <u>American Life</u>. New York: Free Press.

Mednick, S., and Christensen, K.O. (Eds.) (1977) <u>Biosocial Bases of Criminal Behavior</u>. New York: Gardner.

Mednick, S., Gabrielli, W.F., and Hutchings, B. (1984) Genetic influence in criminal convictions. <u>Science</u>, 224: 891-894.

Rafter, N. (1992) Criminal anthropology in the United States. Criminology, 30: 525-545.

Rowe, D. (2002) Biology and Crime. Los Angeles: Roxbury Publishing.

Rowe, D., and Osgood, W. (1984) Heredity and sociological theories of delinquency. <u>American</u> <u>Sociological Review</u>, 49: 526-540.

Walsh, A. (2002) Biosocial Criminology. Cincinnati, OH: Anderson.

Walters, G.D. (1992) A meta-analysis of the gene-crime relationship. Criminology, 30: 595-613.

Walters, G.D., and White, T.W. (1989) Heredity and crime: Bad genes or bad research? <u>Criminology</u>, 27: 455-486.

Wilson, J.Q., and Herrnstein, R. (1985) Crime and Human Nature. New York: Simon & Schuster.

Psychological Perspectives

Andrews, D.A., and Bonta, J. (1998) <u>The Psychology of Criminal Conduct.</u> Second Edition. Cincinnati, OH: Anderson Publishing.

Caspi, A., Moffitt, T.E., Silva, P.A., Loeber, M.S., Krueger, R.F., and Schmutte, P.S. (1993) Are some people crime-prone? Replications of the personality-crime relationship across countries, genders, races, and methods. <u>Criminology</u>, 32: 163-196.

Friedlander, K. (1947) <u>The Psychoanalytic Approach to Juvenile Delinquency</u>. London: Kegan Paul.

Hathaway, S.R., and Monachesi, E.D. (1963) <u>Adolescent Personality and Behavior</u>. Minneapolis, MN: University of Minnesota Press.

Hirschi, T., and Hindelang, M. (1977) Intelligence and delinquency: A revisionists review. <u>American Sociological Review</u>, 42: 471-586.

Moffitt, T.E., and Lynam, D.R. (1994) Neuropsychological tests predicting persistent male delinquency. <u>Criminology</u>, 32: 277-300.

Moffitt, T.E., Caspi, A., Rutter, M., and Silva, P.A. (2001) <u>Sex Differences in Antisocial</u> <u>Behaviour: Conduct Disorder, Delinquency, and Violence in the Dunedin Longitudinal Study</u>. Cambridge: Cambridge University Press.

Raine, A. (1993) <u>The Psychopathology of Crime: Criminal Behavior as a Clinical Disorder.</u> San Diego, CA: Academic Press.

Ward, D.A., and Tittle, C.R. (1994) IQ and delinquency: A test of two competing explanations. Journal of Quantitative Criminology, 10: 189-210.

Strain/Anomie

Agnew, R. (1987) On testing structural strain theories. Journal of Research in Crime and Delinquency, 24: 281-286.

Bernard, T.J. (1987) Reply to Agnew. Journal of Research in Crime and Delinquency, 24: 287-290.

Agnew, R. (1992) Foundation for a general strain theory of crime and delinquency. <u>Criminology</u>, 30: 47-88.

Agnew, R. (2001) Building on the foundation of general strain theory: Specifying the types of strain most likely to lead to crime and delinquency. Journal of Research in Crime and Delinquency, 38: 319-361.

Agnew, R. and White, H.R. (1992) An empirical test of general strain theory. <u>Criminology</u>, 30: 475-500.

Agnew, R., Brezina, T., Wright, J.P., and Cullen, F.T. (2002) Strain, personality traits, and delinquency: Extending general strain theory. <u>Criminology</u>, 40: 43-72.

Bernard, T. (1984) Control criticisms of strain theories: An assessment of theoretical and empirical adequacy. Journal of Research in Crime and Delinquency, 21: 353-372.

Bernard, T. (1987) Testing structural strain theories: An assessment of theoretical and empirical adequacy. Journal of Research in Crime and Delinquency, 24: 262-290.

Brezina, T. (1996) Adapting to strain: An examination of delinquent coping responses. <u>Criminology</u>, 34: 39-60.

Broidy, L. (2001) A test of general strain theory. Criminology, 39: 9-33.

Burton, V. Cullen, F., Evans, D. and Dunaway, R.G. (1994) Reconsidering strain theory: Operationalization, rival theories, and adult criminality. <u>Journal of Quantitative Criminology</u>, 10: 213-239.

Chamlin, M. and Cochran, J.K. (1995) Assessing Messner and Rosenfeld's institutional anomie theory: A partial test. <u>Criminology</u>, 33: 411-429.

Cohen, A. (1955) Delinquent Boys: The Culture of the Gang. Glencoe, IL: Free Press.

Cloward, R. and Ohlin, L. (1960) Delinquency and Opportunity. Glencoe, IL: Free Press.

Farnworth, M. and Lieber, M.J. (1989) Strain theory revisited: Economic goals, educational means, and delinquency. <u>American Sociological Review</u>, 54: 263-274.

Hoffman, J.P., and Miller, A.S. (1998) A latent variable analysis of general strain theory. <u>Journal of Quantitative Criminology</u>, 14: 83-110.

Mazerolle, P., Burton, V., Cullen, F., Evans, T. D., and Payne, G. (2000) Strain, anger, and delinquent adaptations specifying general strain theory. *Journal of Criminal Justice*, 28: 89-101.

Merton, R.K. (1938) Social structure and anomie. American Sociological Review, 3: 672-682.

Merton, R.K. (1957) Social Theory and Social Structure. Glencoe, IL: Free Press.

Messner, S.F., and Rosenfeld, R. (2001) <u>Crime and the American Dream</u>. Belmont, CA: Wadsworth.

Paternoster, R., and Mazerolle, P. (1994) General strain theory and delinquency: A replication and extension. Journal of Research in Crime and Delinquency, 51: 564-577.

Piquero, A., and Piquero, N.L. (1998) On testing institutional anomie theory with varying specifications. <u>Studies on Crime and Crime Prevention</u>, 7(1): 61-84.

Piquero, N.L., and Sealock, M.D. (2000) Generalizing general strain theory: An examination of an offending population. Justice Quarterly, 17(3): 449-484.

Subcultural

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

Cau, L., Adams, A., and Jensen, V.J. (1997) A test of the black subculture of violence thesis. <u>Criminology</u>, 35: 367-379.

Messner, S.F. (1983) Regional and racial effects on the urban homicide rate. <u>American Journal of Sociology</u>, 88: 997-1007.

Parker, R.N. (1989) Poverty, subculture of violence, and type of homicide. <u>Social Forces</u>, 67: 983-1007.

Wolfgang, M.E., and Ferracuti, F. (1967) <u>The Subculture of Violence: Towards an Integrated</u> <u>Theory in Criminology.</u> New York: Travistock.

Social Control

Social Bonding

Agnew, R. (1985) Social control theory and delinquency: A longitudinal test. <u>Criminology</u>, 23: 47-61.

Agnew, R. (1991) A longitudinal test of social control theory and delinquency. <u>Journal of Research in Crime and Delinquency</u>, 28: 126-156.

Cernkovich, S. and Giordano, P. (1987) Family relationships and delinquency. <u>Criminology</u>, 25: 295-321.

Hirschi, T. (1969) Causes of Delinquency. Berkeley, CA: University of California Press.

Kempf, K. (1993) The empirical status of Hirschi's control theory. Pp. 143-185 in F. Adler and W. Laufer (Eds.), <u>Advances in Criminological Theory</u>, Volume 4. New Brunswick, NJ: Transaction Press.

Krohn, M.D., and Massey, J.L. (1980) Social control and delinquency behavior: An examination of the elements of the social bond. <u>Sociological Quarterly</u>, 21: 529-543.

Matsueda, R.L., and Heimer, K. (1987) Race, family structure and delinquency: A test of differential association and social control theories. <u>American Sociological Review</u>, 52: 826-840.

Reckless, W., Dinitz, S., and Kay, B. (1957) The self component in potential delinquency and potential nondelinquency, <u>American Sociological Review</u>, 25: 566-570

Low Self-Control

Benson, M., and Moore, E. (1992) Are white-collar and common offenders the same? An empirical and theoretical critique of a recently proposed general theory of crime. Journal of Research in Crime and Delinquency, 29: 251-272.

Evans, T.D., Cullen, F.T., Burton, V.S., Dunaway, R.G., and Benson, M.L. (1997) The social consequences of self-control: Testing the general theory of crime. <u>Criminology</u>, 35: 475-501.

Forde, D.R., and Kennedy, L.W. (1997) Risky lifestyles, routine activities, and the general theory of crime. <u>Justice Quarterly</u>, 14: 265-294.

Gottfredson, M., and Hirschi, T. (1990) <u>A General Theory of Crime.</u> Stanford, CA: Stanford University Press.

Grasmick, H., Tittle, C., Bursik, R., and Arneklev, B. (1993) Testing the core empirical implications of Gottfredson and Hirschi's general theory of crime. Journal of Research in Crime and Delinquency, 30: 5-29.

Hirschi, T., and Gottfredson, M. (1993) Commentary: Testing the general theory of crime. Journal of Research in Crime and Delinquency, 30: 47-54.

Longshore, D., Turner, S., and Stein, J.A. (1996) Self-control in a criminal sample: An examination of construct validity. <u>Criminology</u>, 34: 209-228.

Piquero, Alex, Randall MacIntosh, and Matthew Hickman. (2000). Does Self-Control Affect Survey Response? Applying Exploratory, Confirmatory, and Item Response Theory Analysis to Grasmick et al.'s Self-Control Scale. <u>Criminology</u> 38:897-929.

Pratt, T.C., and Cullen, F.T. (2000) The empirical status of Gottfredson and Hirschi's general theory of crime: A meta-analysis. <u>Criminology</u>, 38: 931-964.

Reed, G.E., and Yeager, P.C. (1996) Organizational offending and neoclassical criminology: Challenging the reach of a general theory of crime. <u>Criminology</u>, 34: 357-382.

Simpson, S.S., and Piquero, N.L. (2002) Low self-control, organizational theory, and corporate crime. Law and Society Review, 36: 509-547.

Differential Association/Social Learning

Akers, R.L. (1985) <u>Deviant Behavior: A Social Learning Approach</u>. Third Edition. Belmont, CA: Wadsworth.

Akers, R.L. (1996) Is differential association/social learning cultural deviance theory? <u>Criminology</u>, 34: 229-247.

Hirschi, T. (1996) Theory without ideas: Reply to Akers. Criminology, 34: 249-256.

Akers, R.L. (1998) <u>Social Learning and Social Structure: A General Theory of Crime and</u> <u>Deviant Behavior.</u> Boston: Northeastern University Press.

Akers, R.L., and Jensen, G.F. (Eds.) (2003) Social Learning Theory and the Explanation of Crime: A Guide for the New Century. Advances in Criminological Theory, Volume 11. New Brunswick, NJ: Transaction Publishers.

Akers, R.L., Krohn, M.D., Lanza-Kaduce, L., and Radosevich, M. (1979) Social learning and deviant behavior: A specific test of a general theory. <u>American Sociological Review</u>, 44: 638-655.

Bandura, A. (1977) Social Learning Theory. Englewood Cliffs, NJ: Prentice Hall.

Bruinsma, G.J.N. (1992) Differential association theory reconsidered: An extension and its empirical test. Journal of Quantitative Criminology, 8: 29-49.

Burgess, R.L., and Akers, R.L. (1966) A differential association reinforcement theory of criminal behavior. <u>Social Problems</u>,14: 128-47.

Haynie, D.L. (2002) Friendship networks and delinquency: The relative nature of peer delinquency. Journal of Quantitative Criminology, 18: 99-134.

Hoffman, J. (2003) A contextual analysis of differential association, social control, and strain theories of delinquency. <u>Social Forces</u>, 81: 753-785.

Krohn, M.D., Lanza Kaduce, L., and Akers, R.L. (1984) Community context and theories of deviant behavior: An examination of social learning and social bonding theories. <u>Sociological Quarterly</u>, 25: 353-371.

Matsueda, R.L. (1988) The current state of differential association theory. <u>Crime and Delinquency</u>, 34: 277-306.

Matsueda, R.L., and Heimer, K. (1987) Race, family structure, and delinquency: A test of differential association and social control theories. <u>American Sociological Review</u>, 52: 826-840.

Sutherland, E.H. (1947) <u>Principles of Criminology</u>. Fourth Edition. Philadelphia: J. B. Lippincott.

Warr, M. (2002) <u>Companions in Crime: The Social Aspects of Criminal Conduct</u>. Cambridge: Cambridge University Press.

Warr, M., and Stafford, M. (1991) The influence of delinquent peers: What they think or what they do? <u>Criminology</u>, 29: 851-866.

Wood, P.B, Gove, W.R, Wilson, and Cochran, J.K. (1997) Nonsocial reinforcement and habitual criminal conduct: An extension of learning theory. <u>Criminology</u>, 35: 335-366.

Developmental/Life Course

Benson, M.L. (2002) <u>Crime and the Life Course: An Introduction</u>. Los Angeles: Roxbury Publishing.

Glueck, S., and Glueck, E. (1950) <u>Unraveling Juvenile Delinquency.</u> New York: Commonwealth Fund.

Jeglum-Bartusch, D., Lynam, D.R., Moffitt, T.A., and Silva, P.A. (1997) Is age important? Testing general versus developmental theories of antisocial behavior. <u>Criminology</u>, 35: 13-48.

Laub, J.H., and Sampson, R.J. (1993) Turning points in the life course: Why change matters in the study of crime? <u>Criminology</u>, 31: 301-325.

Moffitt, T. (1993) Adolescence-limited and life-course persistent antisocial behavior: A developmental taxonomy. <u>Psychological Review</u>, 100: 674-701.

Paternoster, R., and Brame, R. (1997) Multiple routes to delinquency? A test of developmental and general theories of crime. <u>Criminology</u>, 35: 49-84.

Piquero, A. and Brezina, T. (2001) Testing Moffitt's account of adolescence-limited delinquency. <u>Criminology</u>, 39: 353-370.

Piquero, A.R., and Mazerolle, P. (Eds.) (2001) <u>Life-Course Criminology</u>. Belmont, CA: Wadsworth.

Sampson, R.J., and Laub, J.H. (1990) Crime and deviance over the lifecourse: The salience of adult social bonds. <u>American Sociological Review</u>, 55: 609-627.

Sampson, R.J., and Laub, J.H. (1992) Crime and deviance in the lifecourse. <u>Annual Review of</u> <u>Sociology</u>, 18: 63-84.

Sampson, R.J., and Laub, J.H. (1993) <u>Crime in the Making: Pathways and Turning Points</u> <u>Through Life.</u> Cambridge, MA: Harvard University Press. Sampson, R.J., and Laub, J.H. (1997) A life course theory of cumulative disadvantage and the stability of delinquency. Pp. 133-161 in T. Thornberry (Ed.), <u>Developmental Theories of Crime</u> and Delinquency (Advances in Criminological Theory, Volume 7).

Simons, R.L., Stewart, E., Gordon, L.C., Conger, R.D., and Elder, G.H. (2002) A test of lifecourse explanations for stability and change in antisocial behavior from adolescence to young adulthood. <u>Criminology</u>, 40: 401-434.

Simons, R.L., Wu, C., Conger, R.D., and Lorenz, F.O. (1994) Two routes to delinquency: Differences between early and late starters in the impact of parenting and deviant peers. <u>Criminology</u>, 32: 247-276.

Uggen, C. (2000) Work as a turning point in the life course of criminals: A duration model of age, employment, and recidivism. <u>American Sociological Review</u>, 65: 529-546.

Warr, M. (1998) Life-course transitions and desistance from crime. Criminology, 36: 183-216.

Labeling

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

Farrington, D. (1977) The effects of public labeling. British Journal of Criminology, 17:112-125.

Lemert, E. M. (1967) <u>Human Deviance, Social Problems, and Social Control</u>. Englewood Cliffs, NJ: Prentice Hall.

Link, B.G., Cullen, F.T., Frank, J., and Wozniak, J.F. (1987) The social reaction of former mental patients. <u>American Journal of Sociology</u>, 92: 1461-1500.

Matsueda, R.L. (1992) Reflected appraisals, parental labeling, and delinquency: Specifying a symbolic interactionist theory. <u>American Journal of Sociology</u>, 97: 1577-1611.

Miethe, T.D., and McCorkle, R.C. (1997) Gang membership and criminal processing: A test of the "master status" concept. Justice Quarterly, 14: 407-427.

Paternoster, R., and Iovanni, L. (1989) The labeling perspective and delinquency: An elaboration of the theory and an assessment of the evidence. <u>Justice Quarterly</u>, 6: 359-394.

Sampson, R. (1986) Effects of socioeconomic context on official reaction to juvenile delinquency. <u>American Sociological Review</u>, 51: 876-885.

Schur, E.M. (1971) Labeling Deviant Behavior: Its Sociological Implications. New York: Harper and Row.

Smith, D.A., and Paternoster, R. (1990) Formal processing and future delinquency: Deviance amplification as selection artifact. Law and Society Review, 24: 1109-1131.

Wellford, C.F. (1975) Labeling theory and criminology: An assessment. <u>Social Problems</u>, 3: 332-345.

Wellford, C.F., and Triplett, R.A. (1993) The future of labeling theory: Foundations and promises. Pp. 1-22 in F. Adler and W.S. Laufer (Eds.), <u>Advances in Criminological Theory</u>, Volume 4. New Brunswick, NJ: Transaction Press.

Conflict, Marxists, and Feminists Theories

Adler, F. (1975) <u>Sisters in Crime: The Rise of the New Female Criminal</u>. New York: McGraw Hill.

Beirne, P., and Quinney, R. (Eds.) (1982) Marxism and Law. New York: Wiley.

Blackwell, B. (2000) Perceived sanction threats, gender, and crime: A test and elaboration of power-control theory. <u>Criminology</u>, 38: 439-488.

Bonger, W. (1969) <u>Criminality and Economic Conditions.</u> Bloomington, IN: Indiana University Press.

Chambliss, W.J., and Seidman, R.B. (1971) Law, Order, and Power. Reading, MA: Addison Wesley.

Chesney Lind, M. (1997) <u>The Female Offender: Girls, Women, and Crime</u>. Thousand Oaks, CA: Sage.

Chiricos, T.G., and DeLone, M.A. (1992) Labor surplus and punishment: A review and assessment of theory and evidence. <u>Social Problems</u>, 39: 421-446.

Colvin, M. (2000) Crime and Coercion. Boston, MA: St. Martin's Press.

Colvin, M., and Pauly, J. (1983) A critique of criminology: Toward an integrated structural-Marxist theory of criminal production. <u>American Journal of Sociology</u>, 89: 513-581.

Daly, K. (1989) Neither conflict nor labeling nor paternalism will suffice: Intersections of race, ethnicity, gender, and family in criminal court decisions. <u>Crime and Delinquency</u>, 35: 136-168.

Daly, K. (1994) Gender, Crime, and Punishment. New Haven: Yale Univ. Press.

Daly, K. (1997) Different ways of conceptualizing sex/gender in feminist theory and their implications for criminology. <u>Theoretical Criminology</u>, 1: 25-51.

Daly, K., and Chesney-Lind, M. (1988) Feminism and criminology. Justice Quarterly, 5: 497-538.

Greenleaf, R.G., and Lanza Kaduce, L. (1995) Sophistication, organization, and authority subject conflict: Rediscovering and unraveling Turk's theory of norm resistance. <u>Criminology</u>, 33:565-586.

Hagan, J.A, Gillis, 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: 1151-1178.

Hagan, J.A., Simpson, J., and Gillis, A.R. (1987) Class in the household: A power-control theory of gender and delinquency. <u>American Journal of Sociology</u>, 92: 788-816.

Hawkins, D. (1987) Beyond anomalies: Rethinking the conflict prospective on race and criminal punishment. <u>Social Forces</u>, 65(3): 719-745.

Henry, S., and Milovanovic, D. (1996) <u>Constitutive Criminology: Beyond Postmodernism</u>. London: Sage.

Inciardi, J. (Ed.) (1980) Radical Criminology: The Coming Crises. Beverly Hills: Sage.

Jensen, G., and Thompson, K. (1990) What's class got to do with it? A further examination of power-control theory. <u>American Journal of Sociology</u>, 95: 1009-1023.

Lynch, M.J., Michalowski, R.J., and Groves, W.B. (2000) <u>The New Primer in Radical</u> <u>Criminology: Critical Perspectives on Crime, Power, and Identity</u>. Third Edition. Monsey, NY: Criminal Justice Press.

Messner, S., and Krohn, M. (1990) Class compliance structures ad delinquency: Assessing integrated structural-Marxist theory. <u>American Journal of Sociology</u>, 96: 300-328.

Messnerschmidt, J. (1993) Masculinities and Crime. Lanham, MD: Rowman and Littlefield.

Messnerschmidt, J. (1997) <u>Crime as Structured Action: Gender, Race, Class, and Crime in the Making.</u> Thousand Oaks, CA: Sage.

Milovanovic, D. (2002) Critical Criminology at the Edge. Westport, CT: Praeger.

Naffine, N. (1997) Feminism and Criminology. Philadelphia, PA: Temple University Press.

McCarthy, B., Hagan, J. and Woodward, T. (1999) In the company of women: Structure and agency in a revised power-control theory of gender and delinquency. <u>Criminology</u>, 37: 761-788.

Miller, J. (1998) Up it up: Gender and the accomplishment of street robbery. <u>Criminology</u>, 36: 37-65.

Sampson, R., and Wilson, W.J. (1995) Toward a theory of race, crime and urban inequality. In J. Hagan and R. D. Peterson (Eds.) <u>Crime and Inequality</u>. Stanford: Stanford University Press.

Simpson, S.S. (1989) Feminist theory, crime and justice. <u>Criminology</u>, 27(4): 605-631.

Simpson, S.S. (1991) Caste, class, and violent crime: Explaining differences in female offending. <u>Criminology</u>, 29: 115-135.

Simpson, S.S., and Elis, L. (1994) Is gender subordinate to class? An empirical assessment of Colvin and Pauly's structural Marxist theory of delinquency. <u>Journal of Criminal Law and</u> <u>Criminology</u>, 85: 453-480.

Simpson, S.S., and Elis, L. (1995) Doing gender: Sorting out the caste and class conundrum. <u>Criminology</u>, 33: 47-82.

Spitzer, S. (1980) Toward a Marxian theory of deviance. Social Problems, 22: 638-651.

Turk, A.T. (1969) Criminality and the Legal Order. Chicago: Rand McNally.

Uggen, C. (2000) Class, gender, and arrest: An intergenerational analysis of workplace power and control. <u>Criminology</u>, 38: 835-862.

General and Integrated Theories

Braithwaite, J. (1993) Beyond positivism: Learning from contextual integrated strategies. Journal of Research in Crime and Delinquency, 30: 383-399.

Elliott, D.S., Ageton, S.S., and Canter, R.J. (1979) An integrated theoretical perspective on delinquent behavior. Journal of Research in Crime and Delinquency, 16: 3-27.

Elliott, D.S., Huizinga, D., and Ageton, S.S. (1985) <u>Explaining Delinquency and Drug Use</u>. Beverly Hills: Sage.

Hawkins, J. D., and Weis, J.G. (1985) The social development model: An integrated approach to delinquency prevention. <u>Journal of Primary Prevention</u>, 6: 73-97.

Hirschi, T. (1979) Separate and unequal is better. Journal of Research in Crime and Delinquency, 16: 34-38.

Kaplan, H.B. (1975) Self Attitudes and Deviant Behavior. Pacific Palisades, CA: Goodyear.

Messner, S.F., Krohn, M.D., and Liska, A.E. (Eds.) (1989) <u>Theoretical Integration in the Study of Deviance and Crime.</u> Albany, NY: SUNY Press.

Pearson, F.S., and Weiner, N.A. (1985) Toward an integration of criminological theories. <u>Journal of Criminal Law and Criminology</u>, 76: 116-150.

Piquero, A., and Hickman, M. (1999) An empirical test of Tittle's control balance theory. <u>Criminology</u>, 37 :319-342.

Tittle, C. (1995) Control Balance: Toward a General Theory of Deviance. Westview Press.