
Journal of Criminal Law and Criminology
Volume 68
Issue 1 March Article 8

Spring 1977

Forcible Rape: An Updated Bibliography
Hubert S. Feild

Nona J. Barnett

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Hubert S. Feild, Nona J. Barnett, Forcible Rape: An Updated Bibliography, 68 J. Crim. L. & Criminology 146 (1977)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol68?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol68/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol68/iss1/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol68%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

FORCIBLE RAPE: AN UPDATED BIBLIOGRAPHY

HUBERT S. FEILD* AND NONA J. BARNETT**

OVERVIEW

With the publication of a bibliography on
forcible rape by Chappell, Geis and Fogarty, a
useful guide to references (including sources
published through 1973) was made available to
those investigators interested in rape.' Since the
compilation of their references, the literature
dealing with various aspects of the crime has
shown a phenomenal growth. The present up-
dated bibliography (covering sources published
since January, 1974) was prepared to provide a
single reference source for the ever increasing
array of material on rape.

An examination of the contents of this bibli-
ography substantiates many of the trends in the
published literature on rape noted by Chappell,
Geis, and Fogarty. As can be seen, the popular
literature has tended to have two central
themes: (a) victims' resistance to a rape attack
and (b) victims' reactions, both physical and
psychological, to rape. From a legal perspec-
tive, the literature has reflected two prime con-
cerns: the rights of the victim and the modifica-
tion of state statutes concerning rape. Interest-
ingly, there appears to have been somewhat of
a shift in emphasis away from a concern for the
legal rights of the defendant to those rights of
the victim. The social sciences literature has
continued to show a wide diversity of interests
ranging from the treatment of an offender to
an examination of jury members' attitudes to-
ward an accused rapist. As might be expected,
the areas of interest in this body of literature
tend to be directed by the specific nature of the
discipline; that is, psychology, sociology, or
some other.

HOW TO USE THE BIBLIOGRAPHY

General format. In keeping with the format
established by Chappell, Geis and Fogarty, the

* Assistant Professor, Auburn University; Ph.D.,
University of Georgia.

** M.S., Auburn University; Law student, Univer-
sity of Miami (Fla.).

I Chappell, Geis & Fogarty, Forcible Rape: A Bibliog-
raphy, 65 J. CRIM. L. & C. 248 (1974).

cited sources have been classified into seven
major categories described in the section la-
beled "Contents". In some instances, the titles
of the sources are not indicative of the content
of the reference, and the use of the classifica-
tion scheme should facilitate the location of
appropriate citations.

The citations in the bibliography are consec-
utively numbered, and the inclusive citation
numbers are presented for each section and
subsection. Within these categories, the refer-
ences are alphabetized by the senior author's
last name or by title when no author is given. At
the end of the bibliography, an alphabetized list
of cited authors is presented along with the
citation number(s) of their publication(s).

Cross references. Although the full citation is
listed only once in the most appropriate subsec-
tion, cross references, listed by citation num-
bers, are also presented when the source has
some relationship to a particular subsection.
These cross reference numbers are given at the
end of each subsection.

Author index. At the end of the bibliography,
an alphabetized list of the authors cited in the
references is provided. For each author, the
citation number(s) of their publication(s) is
listed.

CONTENTS

Overview
How to Use the Bibliography
Author's Index

Sections

I. Sociology of Rape
II. The Victim

A. General Perspectives
B. Children and Adolescents
C. Psychological and Psychiatric As-

pects
D. The Feminist Viewpoint

III. The Offender
A. Characteristics
B. Treatment
C. Psychology

000
000
000

Inclusive
Citation

Numbers
1-110

111-176
177-181

182-203
204-232

233-245
246
247-251

THE JOURNAL OF CRIMINAL LAW & CRIMINOLOGY

Copyright © 1977 by Northwestern University School of Law
Vol. 68, No. 1

Printed in U.S.A.

FORCIBLE RAPE

IV. The Law
A. Definition 252-284
B. Administration 285-303
C. Corroboration 304-308
D. Resistance and Consent Standards 309-312
E. Penalties and Sentencing 313-321

V. Medical and Medico-Legal
A. Examination of Victims and Expert

Testimony 322-345
B. Post-Rape Pregnancy and Thera-

peutic Abortion 346
C. Detection of Sperm and Seminal

Stains 347-352
VI. Police Investigation 353-364

VII. Rape in Non-Common Law Jurisdic-
tions 365-371

FORCIBLE RAPE: AN UPDATED BIBLIOGRAPHY

I. SOCIOLOGY OF RAPE

I. Abbott & Calonico, Black Man, White
Woman: The Maintenance of a Myth: Rape
and the Press in New Orleans, in CRIME AND

DELINQUENCY: DIMENSIONS OF DEVIANCE

(M. Riedel & T. Thornberry eds. 1974).
2. Agopian, Chappell & Gilbert, Interracial

Forcible Rape in a North American City: An
Analysis of 63 Cases, in VICTIMOLOGY: A
READER (I. Drapkin & E. Viano eds. 1974).

3. Alexander, Simple Question of Rape, NEWS-
WEEK, Oct. 28, 1974, at 110.

4. Amir, Forcible Rape, in RAPE VICTIMOLOGY

(L. Schultz ed. 1975).
5. Anson, That Championship Season, NEW

TIMES, Sept. 20, 1974, at 46.
6. Appell, Bashin & Smith, The First Half-

Hour, 26 J. PRAC. NURSING 16 (1975).
7. Assault Under the Influence, HUMAN BE-

HAVIOR, Jan., 1975, at 73.
8. G. ASTOR, A QUESTION OF RAPE (1974).
9. G. ASTOR, THE CHARGE IS RAPE (1975).

10. Barnett, The Political Economy of Rape and
Prostitution, 8 RADICAL POL. ECON. 59
(1976).

11. Benhorin, Is Rape a Sex Crime? NATION

Aug. 16, 1975, at 112.
12. Bernstein & Rommel, Rape: Exploding the

Myths, TODAY'S HEALTH, Oct., 1975, at 36.
13. Borkenhagen, You Asked For It, IMPRINT,

Dec., 1975, at 22.
14. Brabec, Rape: The Ultimate Violence, PRIME

TIME, Sept., 1974, at 36.
15. Branch, Putting the Sex Back Into Rape,

WASHINGTON MONTHLY, Mar., 1976, at 56.
16. Brodsky, Rape at Work, in SEXUAL AS-

SAULT 35 (M. Walker & S. Brodsky eds.
1976).

17. Brownmiller, AGAINST OUR WILL: MEN,

WOMEN, AND RAPE (1975).
18. Brownmiller, Real Spoils of War, Ms.,

Dec., 1975, at 82.
19. Bruce, The Rape of Sheila Robinson, IM-

PRINT, Dec., 1975, at 32.
20. Calif. Office of Criminal Justice Planning,

Bay Area Women Against Rape (BA-
WAR) - Five-Month Interim Evaluation
for Alameda County (1974) (A report of
the Bay Area Women Against Rape) (mi-
meo).

21. Chappell, Geis & Fogarty, Forcible Rape:
Bibliography, 65 J. CRIM. L. & C. 248
(1974).

22. Colianni, How They Caught the Oakland-
Shadyside Rapist, PITTSBURGH F., July 19,
1974, at 36.

23. Cottell, Rape -The Ultimate Invasion of Pri-
vacy, 43 FBI L. ENFORCEMENT BULL. 2
(1974).

24. L. Curtis, Toward a Cultural Interpreta-
tion of Forcible Rape by American Blacks
(Aug., 1974) (paper presented at the
World Congress of the International So-
ciological Association, Toronto, Canada).

25. L. CURTIS, CRIMINAL VIOLENCE (1974).
26. L. CURTIS, VIOLENCE, RACE, AND CUL-

TURE (1975).
27. Curtis, Rape, Race, and Culture: Some Spec-

ulations in Search of Theory, in SEXUAL As-
SAULT 61 (M. Walker & S. Brodsky eds.
1976).

28. Developing a Pertinent Rape Prevention Pro-
gram, 24 L. & ORD. 64 (1976).

29. E.D.G., Age No Barrier to Rape, PRIME

TIME, Sept., 1974, at 42.
30. Feldman-Summers, Conceptual and Empiri-

cal Issues Associated with Rape, in VICTIM

AND SOCIETY (E. Viano ed. forthcoming).
31. Ferracuti & Newman, Acts of Violence from

the Point of View of the Criminologist, QUAD.
CRIMINOLOGY CLIN., Jan.-Mar., 1975, at 3
(Italian).

32. Footlick, Rape Alert, NEWSWEEK, Nov. 21,
1975, at 70.

33. N. GAGER & C. SCHURR, SEXUAL As-
SAULT:CONFRONTING RAPE IN AMERICA

(1976).
34. R. GILL, RAPE (1974).
35. Gillespie, Getting Down, (pts. 1-2) Es-

FEILD AND BARNE[T

SENCE, April, 1975, at 37, June, 1975, at
35.

36. J. GOLDBERG & R. GOLDBERG, GIRLS ON
THE CITY STREETS: A STUDY OF 1400 CASES
OF RAPE (1974).

37. Golden, The Ugly Crime of Rape, ESSENCE,

June, 1975, at 36.
38. Griffin, Rape: The All-American Crime, in

RAPE VICTIMOLOGY (L. Schultz ed. 1975).
39. Harpole, Rape, Seduction, and Love-Ethics

in Public and Private Communication, 24
SPEECH TEACH. 303 (1975).

40. Hartman, Rape, 145 ILL. MED. J. 518

(1974).
41. M. HASKELL, FROM REVERENCE TO RAPE:

THE TREATMENT OF WOMEN IN THE MOV-
IES (1974).

42. Hawkes & Wells, Crime and Punishment in
an Anglo-Saxon Cemetary, 49 ANTIQUITY 118
(1975).

43. Heilbron Draws A Veil, ECONOMIST, Dec. 13,
1975, at 32 (Gr. Brit.).

44. Herman & Sedlacek, Female University Stu-

dent and Staff Perceptions of Rape, 38 J.
NAT'L A. WOMEN DEANS, ADMINISTRA-

TORS, & COUNSELORS 20 (1974).
45. Hicks, On Rape, PARADE MAGAZINE, Feb.

12, 1976, at 10.
46. Hilberman, Rape: The Ultimate Violation of

the Self, 133 AM. J. PSYCHIATRY 436 (1976).
47. C. HOROS, RAPE: THE PRIVATE CRIME, A

SOCIAL HORROR (1975).
48. Hursch & Selkin, Annual Report, Rape

Prevention Project (Oct. 31, 1974) (a re-
port to the Violence Research Unit, Divi-
sion of Psychiatric Services, Dep't of
Health and Hospitals, Denver, Colo.).

49. M. HYDE, SPEAK OUT ON RAPE! (1976).
50. Kasinsky, Rape: A Normal Act? CAN. F.,

Sept., 1975, at 18.
51. Kirk, Four Questions About Sex in Our Soci-

ety, MED. TIMES, Nov., 1974, at 68.
52. Kirk, The Sex Offenses of Blacks and Whites, 4

ARCHIVES SEXUAL BEHAVIOR 295 (1975).
53. Klemmack & Klemmack, The Social Defini-

tion of Rape, in SEXUAL ASSAULT 135 (M.

Walker & S. Brodsky eds. 1976).
54. Lake, What Women are Doing About the Ugli-

est Crime, GOOD HOUSEKEEPING, Aug.,
1974, at 84.

55. R. LAMB, RAPE (1974).
56. Lear, The American Way of Rape, 3 VIVA 43

(1974).
57. Largen, History of the Women's Movement in

Changing Attitudes, Laws, and Treatment To-
ward Rape Victims, in SEXUAL ASSAULT 69
(M. Walker & S. Brodsky eds. 1976).

58. Lester, Rape and Social Structure, 35 PsY-
CHOLOGICAL REP. 146 (1974).

59. Lester, Rape, THE TIMES MAGAZINE 4
(Jan. 26, 1976).

60. Lindabury, Editorial: The Criminal Code and
Rape and Sex Offenses, CAN. NURSE, Apr.,
1975, at 3.

61. Louie, Rape and Nursing Intervention: Lo-
cating Resources, IMPRINT, Dec., 1975, at
32.

62. MacInnes, One Reading of Rape, 33 NEW

SOCIETY 147 (1975).
63. J. MACKELLAR, RAPE: THE BAIT AND THE

TRAP (1975).
64. McCombie, Bassuk, Savitz & Pell, Develop-

ment of a Medical Center Rape Crisis Interven-
tion Program, 133 AM. J. PSYCHIATRY 418
(1976).

65. A. MEDEA & K. THOMPSON, AGAINST

RAPE (1974).
66. Peters, The Philadelphia Rape Victim Study,

in 3 VICTIMOLOGY: A NEW FOCUS (I. Drap-
kin & E. Viano eds. 1975).

67. Power, Sexual Deviation and Crime, 16
MED., SCI., & L. 3 (1976).

68. Rada, Alcoholism and Forcible Rape, 132 AM.
J. PSYCHIATRY 444 (1975).

69. Rape: Jenkins Consents, ECONOMIST, June
21, 1975, at 19.

70. Rape: Motive for Murder, ECONOMIST, Apr.
12, 1975, at 71.

71. Rape Prevention Tactics, Ms., July, 1974, at
114.

72. Rape: 300 Years On, ECONOMIST, Aug. 16,
1975, at 51.

73. Rape Treatment Centers Set Up in Two Cities,
J. AM. MED. A., June, 1975, at 11.

74. Report of District of Columbia Task Force on
Rape, in RAPE VICTIMOLOGY (L. Schultz
ed. 1975).

75. Revolt Against Rape, TIME, July 22, 1974, at
85.

76. Revolt Against Rape, TIME, Oct. 13, 1975, at
48.

77. Ringrose, Sociological, Medical, and Legal
Aspects of Rape, 17 CRIM. L. Q. 400 (1975).

78. Robertson, Slight Case of Rape, 89 NEW
STATESMAN 614 (1975).

79. Robinson, Oldham & Sniderman, Estab-
lishment of a Rape Crisis Centre, 23 CAN.

MENTAL HEALTH, Sept., 1975, at 10.

[Vol. 68

FORCIBLE RAPE

80. J. ROUCEK, SEXUAL ATTACK AND THE

CRIME OF RAPE (1975).
81. Rowan & Mazie, Terrible Trauma of Rape,

READER'S DIGEST, Mar., 1974, at 198.
82. Ruggiero, Sexual Criminality in the Early

Renaissance: Venice 1338-1358, 8 J. Soc.
HIST. 18 (1975).

83. A. SCACCO, RAPE IN PRISON (1975).
84. L. SCHULTZ, RAPE VICTIMOLOGY (1975).

85. Schultz & DeSavage, Rape and Rape Atti-
tudes on a College Campus, in RAPE VICTI-

MOLOGY (L. Schultz ed. 1975).
86. Schwendinger & Schwendinger, Rape

Myths: In Legal, Theoretical, and Everyday
Practice, 1 CRIME & SOC.JUST. 18 (1974).

87. Selkin, Rape, PSYCHOLOGY TODAY, Jan.,
1975, at 71.

88. Shapiro & Stone, Rape, CRAWDADDY,

June, 1974, at 62.
89. Sheppard, Giancinti & Tjaden, Rape Re-

duction: A City-Wide Program, in SEXUAL

ASSAULT 169 (M. Walker & S. Brodsky
eds. 1976).

90. Signs of Rape, PLAYBOY, May, 1974, at 50.

91. Smith, Heilbron Report, 1976 CRIM. L. REV.
97.

92. Smith, History of Rape Laws, 60 WOMEN'S

L. J. 178 (1974).
93. Snelling, What is Rape?, in RAPE VICTI-

MOLOGY (L. Schultz ed. 1975).
94. Soothill & Jack, How Rape is Reported, 32

NEW SOCIETY 702 (1975).
95. Soothill, Jack & Gibbens, Rape: A 22-Year

Cohort Study, 16 MED., SCI., & L. 62 (1976).
96. Steinfels, Rape Reality, Rape Fantasy, 102

COMMONWEALTH 554 (1975).
97. Storaska, What to Do When You Meet A Rap-

ist, NEW WOMAN, May-June, 1976, at 34.
98. The All-American Crime, HUMAN BEHAV-

IOR, Apr., 1974, at 43.
99. The Rape Problem, PLAYBOY, Feb., 1974, at

50.
100. Tinklenberg, Murphy & Murphy, Drug

Involvement in Criminal Assaults by Adoles-
cents, 30 ARCHIVES GENERAL PSYCHIATRY

685 (1974).
101. L. TREVOR, RAPE (1975).
102. Turpen, The Crime of Rape in the Albe-

querque Area (Jan. 1975) (83 Govt. Re-
search Rep. U.N.M. 1).

103. Viano, Rape and the Law in the United States:
An Historical and Sociological Analysis, 2
INT'L J. OF CRIMINOLOGY 317 (1974).

104. Walinsky, Aggravated Rape, NEW REPUB-

LIC, 1975, at 32.
105. Washburn, Rape Law: The Needfor Reform,

5 N.M.L. REV. 279 (1975).
106. C. WEISS & D. FRIAR, TERROR IN PRISONS:

HOMOSEXUAL RAPE AND WHY SOCIETY

CONDONES IT (1974).
107. K. Weis & S. Weis, The Rape Scene in the

United States and West Germany, A Sta-
tistical and Cultural Comparative Analysis
(Aug. 1974) (paper presented at the World
Congress of the International Sociological
Association, Toronto, Canada).

108. Wills, Rape on Trial, ROLLING STONE, Aug.
28, 1975, at 80, col. 4.

109. R. WINSLOW & V. WINSLOW, DEVIANT

REALITY: ALTERNATIVE WORLD VIEWS

(1974).
110. S. WOLF, RAPE SQUAD (1975).

Cross References: 115, 116, 172, 173

II. THE VICTIM

A. General Perspectives

111. Andrea, New Rights for Rape Victims, 4 MA-

JORITY REP., Feb. 8, 1975, at 9.
112. Bassuk, Organizing a Rape Crisis Program in

a General Hospital, 30 J. AM. MED. WOMEN

A. 486 (1975).
113. Billings, How to Tell if You're Being Raped

and What to Do About It, REDBOOK 70 (1974).
114. Blumberg & Bohmer, The Rape Victim and

Due Process, CASE AND COMMENT 3 (1975).
115. Brodsky, Prevention of Rape: Deterrents by

the Potential Victim, in SEXUAL ASSAULT 75
(M. Walker & S. Brodsky eds. 1976).

116. Brodsky, Sexual Assault: Perspectives on Pre-
vention and Assailant, in SEXUAL ASSAULT 1
(M. Walker & S. Brodsky eds. 1976).

117. L. Brodyaga, M. Gates, S. Singer, M.
Tucker & R. White, Rape and Its Victims: A
Report for Citizens, Health Facilities, and
Criminal Justice Agencies (1975) (Law En-
forcement Assistance Administration).

118. A. BURGESS & L. HOLMSTROM, RAPE: VIC-

TIMS OF CRISIS (1974).
119. Burgess & Holmstrom, Accountability and

Rights of Rape Victims, 44 AM. J. ORTHOPSY-
CHIATRY 182 (1974).

120. Burgess & Holmstrom, Accountability: A
Right of the Rape Victim, 13 J. PSYCHIATRIC

NURSING & MENTAL HEALTH SERVICES,

May-June, 1975, at 11.
121. Burgess & Holmstrom, Rape: Its Effect on

Task Performance at Varying Stages in the Life

1977]

FEILD AND BARNETT

Cycle, in SEXUAL ASSAULT 23 (M. Walker &
S. Brodsky eds. 1976).

122. Calhoun, Selby & Warring, Social Percep-

tion of the Victim's Causal Role in Rape: An
Exploratory Examination of Four Factors, 29

HUMAN RELATIONS 517 (1976).

123. Calvert, Is Rape What Women Really Want?,

MADEMOISELLE, Mar., 1974, at 134.
124. Cohn, Succumbing to Rape?, in RAPE VIC-

TIMOLOGY (L. Schultz ed. 1975).
125. Court, Attack on Women, 4 AUST. NURSING

J., Sept., 1975, at 1.
126. J. CSIDA &J. CSIDA, RAPE: HOW TO AVOID

IT AND WHAT TO DO ABOUT IT IF YOU

CAN'T (1974).
127. Curtis, Victim Precipitation and Violent

Crime, 21 Soc. PROB. 594 (1974).
128. Curtis, Present and Future Measures of Vic-

timization in Forcible Rape, in SEXUAL As-
SAULT 61 (M. Walker & S. Brodsky eds.
1976).

129. Davis, Medical Care for the Sexually As-

saulted, 61 J. FLA. MED. A. 588 (1974).
130. Donadio & White, Seven Who Were Raped,

22 NURSING OUTLOOK 245 (1974).
131. Feldman-Summers & Lindner, Perceptions

of Victims and Defendants in Criminal Assault

Cases, 3 CRIM. JUST. AND BEHAVIOR 135
(1976).

132. Footlick, Clift & Camper, Right to Privacy:

Overturning a Georgia Statute Forbidding
Publication of a Rape Victim's Name, NEWS-

WEEK, Mar. 17, 1975, at 66.
133. For Victims of Rape: Many New Types of Help,

U.S. NEWS & WORLD REP., Dec. 8, 1975, at
44.

134. Frank & Frank, Medical Aspects of Rape,

MADEMOISELLE, Feb., 1976, at 46.
135. Freilich, Rape: Hospitals Can Do More Than

Treat the Victim, HOSPITAL MED. STAFF,

Sept., 1975, at 1.
136. Gill, Victims of Sexual Assault, IMPRINT,

Dec., 1975, at 24.
137. Griffin, A Self-Defense Program for Women,

43 FBI L. ENFORCEMENT BULL. 9 (1974).
138. Guss, The Woman's Role in the Victim-

Offender Relationship in Forcible Rape
(1975) (Unpublished doctoral dissertation,

California School of Professional Psychol-
ogy, Los Angeles, Cal.).

139. Haines, The Character of the Rape Victim, 23

CHITTY'S L. J. 57 (1975).
140. Hanss, Another Look at the Case of the Rape

Victim, 32 J. ARIZ. MED. 634 (1975).

141. Hardgrove, Interagency Service Network to
Meet Needs of Rape Victims, 57 Soc. CASE-
WORK 245 (1976).

142. Hartwig & Sandler, Rape Victims: Reasons,
Responses, and Reforms, 103 INTELLECT 507

(1975).
143. Help for the Rape Victim (1975) (a report

for the Pennsylvania Commission for
Women, Harrisburg, Pa.).

144. High Court Backs Naming of Rape Victims in
News, EDITOR & PUBLISHER, Mar. 8, 1975,
at 11.

145. Hoffman & Dodd, Effects of Various Vic-
tim Characteristics on Attribution of Re-
sponsibility to an Accused Rapist (April,
1975) (paper presented at the Southeast-
ern Psychological Association, Atlanta,
Ga.).

146. How to Protect Yourself from Rape, GOOD
HOUSEKEEPING, Sept., 1975, at 157.

147. Kaufman, Hilaski, DiVasto, VanderMeer
& Eppler, Total Health Needs of the Rape
Victim, 2 J. FAM. PRAC. 225 (1975).

148. Kilgour, Rape: Thoughts for Victims or In-
tended Ones, 31 AM. A. REGISTERED
NURSES NEWS LETTER, April, 1975, at 1.

149. Kole, Rape and What to Do About It, HAR-
PER'S BAZAAR, Mar., 1976, at 118.

150. W. Lynch, RAPE: ONE VICTIM'S STORY

(1975).
151. J. MacDonald, RAPE OFFENDERS AND

THEIR VICTIMS (1975).
152. Marek & Widacke, Victimology of Rape, 31

PRZEGL. LEKARSKI 578 (1974) (Pol.).
153. Mason, How Can A Woman Avoid Rape? 103

INTELLECT 512 (1975).
154. Mathiasen, Rape Victim: A Victim of Society

and the Law, 11 WILLAMETTE L. J. 36

(1974).
155. Metzger, It is Always the Woman Who is

Raped, 133 AM. J. PSYCHIATRY 405 (1976).

156. Meyer, Rape: The Victim's Point of View, 3
POLICE L. Q. 38 (1974).

157. Nelson & Amir, The Hitch Hike Victim of
Rape: A Research Report, in 5 VICTIMOLOGY:
A NEW Focus 47 (I. Drapkin & E. Viano

eds. 1975).
158. Offir, Don't Take it Lying Down, PSYCHOL-

OGY TODAY, Jan., 1975, at 73.
159. Peters, Social, Legal, and Psychological Ef-

fects of Rape on the Victim, 78 PA. MED. 34
(1975).

160. Price, Rape Victims-The Invisible Patients,
CAN. NURSE, Apr., 1975, at 29.

[Vol. 68

FORCIBLE RAPE

161. Putnam & Fox, A Program to Help the Vic-
tims of Crime, 63 POLICE CHIEF, Mar., 1976,
at 36.

162. Rape Victim Guidelines, 3 MOD. HEALTH-

CARE (Short-Term Care ed.), Mar., 1975,
at 74.

163. Rape Victims Need Assistance, AM. A. REGIS-

TERED NURSES NEWS LETTER Mar., 1975,
at 1.

164. Resnick, Hill & Dutcher, Rape Crisis Center
Training Manual, 6 CATALOG OF SELECTED

DOCUMENTS IN PSYCHOLOGY 47 (1976).
165. Roberts & Hart, Technique for Training

Paraprofessionals in Rape Crisis Counseling
Procedures, 6 CATALOG OF SELECTED DOCU-

MENTS IN PSYCHOLOGY 46 (1976).
166. Roy, Feelings and Attitudes of Raped Women

of Bangladesh Towards Military Personnel of
Pakistan, in 5 VICTIMOLOGY: A NEW FOCUS

65 (I. Drapkin & E. Viano eds. 1975).
167. D. RUSSELL, THE POLITICS OF RAPE: THE

VICTIM'S PERSPECTIVE (1975).
168. W. RYAN, BLAMING THE VICTIM (1974).
169. Schulz, Rape is a Four-Letter Word, ETC.,

Mar., 1975, at 65.
170. See, No Woman is Immune, TODAY'S

HEALTH, Oct., 1975, at 30.
171. Simpson, Special Cases: Rape Victim's Plight

Gets Wide Attention From Police, Courts, Wall
St. J., July 14, 1975, at 1.

172. F. STORASA, How TO SAY NO TO A RAPIST

AND SURVIVE (1975).
173. Storaska, How to Say No to a Rapist and

Survive, COSMOPOLITAN,Jan., 1976, at 122.

174. Walker, Rape and the Harlem Woman: "She
Asked for It"-or Did She? MAJORITY REP.,
Aug. 22, 1974, at 1.

175. Weis & Borges, Victimology and Rape: The
Case of the Legitimate Victim, in RAPE VICTI-
MOLOGY (L. Schultz ed. 1975).

176. When a Woman is Attacked, in RAPE VICTI-
MOLOGY (L. Schultz ed. 1975).
Cross References: 66, 73, 79, 245, 250.

B. Children and Adolescents

177. Burgess & Holmstrom, Sexual Trauma of
Children and Adolescents, 10 NURSING CLIN.
N. AM. 551 (1975).

178. Flammang, Interviewing Child Victims of Sex
Offenders, in RAPE VICTIMOLOGY (L.
Schultz ed. 1975).

179. Libai, The Protection of the Child Victim of a
Sexual Offense in the Criminal Justice System,
in RAPE VICTIMOLOGY (L. Schultz ed.

1975).

180. Saperstein, Child Rape Victims and Their
Families, in RAPE VICTIMOLOGY (L. Schultz
ed. 1975).

181. Schultz, The Child as a Sex Victim: Socio-
Legal Perspectives, in RAPE VICTIMOLOGY

(L. Schultz ed. 1975).

C. Psychological and Psychiatric Aspects

182. Abel & Blanchard, Biofeedback Treatment of
a Rape-Related Psychophysiological Cardiovas-
cular Disorder, 37 PSYCHOSOMATIC MED. 85
(1975).

183. American Psychiatric Association Issues Rape
Treatment Guidelines, 11 PSYCHIATRIC

NEWS, May 7, 1976, at 1.
184. Blanchard & Abel, An Experimental Case

Study of the Biofeedback Treatment of a Rape-
Induced Psychophysiological Cardiovascular
Disorder, 7 BEHAVIOR THERAPY 113 (1976).

185. Burgess & Holmstrom, Crisis and Counsel-
ing Requests of Rape Victims, 23 J. NURSING

RESEARCH 196 (1974).
186. Burgess & Holmstrom, Rape Victim Coun-

seling: The Legal Process, 38 J. NAT'L A.
WOMEN DEANS, ADMINISTRATORS &

COUNSELORS 24 (1974).
187. Burgess & Holmstrom, Rape Trauma Syn-

drome, 131 AM. J. PSYCHIATRY 981 (1974).
188. Burgess & Holmstrom, Coping Behavior of

the Rape Victim, 133 AM. J. PSYCHIATRY 413
(1976).

189. Carbary, Treating Ternified Rape Victims, J.
PRAC. NURSING, Feb., 1974, at 20.

190. Crum, Counseling Rape Victims, 28 J. PAS-

TORAL CARE 112 (1974).
191. Fox & Scherl, Crisis Intervention with Victims

of Rape, in RAPE VICTIMOLOGY (L. Schultz
ed. 1975).

192. Holmstrom & Burgess, Assessing Trauma in
the Rape Victim, 75 AM. J. NURSING 1288
(1975).

193. Kardener, Rape Fantasies, 14 J. RELIGIOUS

HEALTH 50 (1975).
194. Masters & Johnson, The Aftermath of Rape,

REDBOOK, June, 1976, at 74.
195. McCombie, Characteristics of Rape Victims

Seen in Crisis Intervention, 46 SMITH C.
STUD. IN SOC. WORK 137 (1976).

196. Moynihan, Emergency Medical Technician as
First Therapist of the Sexual Assault Victim,
EMERGENCY MED. SERVICES, May-June,

1976, at 53.
197. Notman & Nadelson, The Rape Victim: Psy-

chodynamic Considerations, 133 AM. J. PSY-
CHIATRY 408 (1976).

1977]

FEILD AND BARNE7T

198. Rape's Traumatic Aftermath, HUMAN BE-
HAVIOR Mar., 1975, at 47.

199. R, for Rape: The Listening Ear, 7 EMER-

GENCY MED. 240 (1975).
200. Seyfert, Help for the Rape Victim, PARADE,

May 26, 1974, at 13.
201. Symonds, Rape Victim-Psychological Pat-

terns of Response, 36 AM. J. PSYCHOANALY-

sis 27 (1976).
202. Symonds, Victims of Violence: Psychological

Effects and Aftereffects, 35 AM. J. PSYCHOA-
NALYSIS 19 (1975).

203. Welch, Rape and the Trauma of Inadequate
Care, PRISM, Sept., 1975, at 17.
Cross References: 46, 64, 159, 164, 165.

D. The Feminist Viewpoint

204. Anti-Rape Technique: An Interview with Su-
san Brownmiller, HARPER'S BAZAAR, Mar.,
1976, at 119.

205. P. ARNOLD, LADY BEWARE (1974).
206. Blitman & Green, Inez Garcia on Trial,

Ms., May, 1975, at 49.
207. Bond, Self-Defense Against Rape: TheJoanne

Little Case, BLACK SCHOLAR, March, 1975,
at 29.

208. Brownmiller, Heroic Rapist, MADEMO-

ISELLE, Sept., 1975, at 128.
209. N. CONNELL & C. WILSON, RAPE: THE

FIRST SOURCEBOOK FOR WOMEN (1974).
210. Davis, Joanne Little-Politics of Rage, Ms.,

June, 1975, at 74.
211. Del Drago, The Pride of Inez Garcia, Ms.,

May, 1975, at 54.
212. Durbin, Intelligent Woman's Guide to Sex:

Social Rape, MADEMOISELLE, Sept., 1975,
at 58.

213. F. M., Coming to Terms, OFF OUR BACKS,

Jan., 1975, at 6.
214. F. M., Reforms, OFF OUR BACKS, Jan.,

1975, at 8.
215. Gittelson, Avoiding Rape: Whose Advice

Should You Take? MCCALLS, May, 1976, at
66.

216. Greer, Seduction is a Four-Letter Word, in
RAPE VICTIMOLOGY (L. Schultz, ed. 1975).

217. Heimel, I Should Have Known: It's August,
MAJORITY REP., Aug. 22, 1974, at 1.

218. Horoshak, Learn to Fight Rape-Without
Hangups, 39 REGISTERED NURSE, July,

1976, at 52.
219. Joanne Little: America Goes on Trial, 15

FREEDOMWAYS 87 (1975).
220. Karenga, In Defense of Sis. Joanne, For Our-

selves and History, BLACK SCHOLAR, July,

1975, at 37.

221. Keppel, Top Goal of Women's Groups: Pro-
tecting Rape Victim's Rights, 5 CAL. J. 222
(1974).

222. Mastria, A Study of Assertiveness as a
Function of Training in Rape Prevention
and Assertiveness Training (1975) (un-
published doctoral dissertation, U. of
Southern Miss., Hattiesburg, Miss.).

223. McMillan,Joanne Little: No Escape Yet, OFF
OUR BACKS, Jan., 1975, at 4.

224. Mulligan, Fight Rape or Do What? GIRL
TALK, Jan., 1974, at 56.

225. The Myth: Women Want It, CRAWDADDY,
June, 1974, at 19.

226. Rape! These Women Say They Will Stop It!
Nat'l Examiner, Sept. 23, 1974, at 103.

227. Shearer, Defend Yourself with a Whistle, PA-

RADE, June 2, 1974, at 10.
228. Steele, The Strange Case of Inez Garcia, MA-

JORITY REP., Feb. 8, 1975, at 3.
229. Steinem, But What Do We Do With Our

Rage? Ms., May, 1975, at 51.

230. Thompson, Rape: Violating the Other Man's
Property, BROADSHEET: N. Z. FEMINIST

MAGAZINE, Oct., 1975, at 30.
231. J. WOOD, RAPE OF INEZ GARCIA (1976).
232. Wood, The Victim in a Forcible Rape Case: A

Feminist View, in RAPE VICTIMOLOGY (L.

Schultz ed. 1975).
Cross References: 41, 54, 57, 71, 97, 113,

137.

III. THE OFFENDER

A. Characteristics

233. Abel & Blanchard, The Role of Fantasy in
the Treatment of Sexual Deviation, 30 AR-
CHIVES GENERAL PSYCHIATRY 467 (1974).

234. Abel, Blanchard, Barlow & Flanagan, A
Controlled Behavioral Treatment of a Sa-
distic Rapist (Dec., 1975) (paper presented
at the Association for Advancement of Be-
havior Therapy, San Francisco, Cal.).

235. Abel, Blanchard & Manissakalian, The
Relationship of Aggressive Cues to the
Sexual Arousal of Rapists (Sept., 1974)
(paper presented at the American Psycho-
logical Association, New Orleans, La.).

236. G. Abel, D. Madden & R. Christopher,
The Components of Rapists' Sexual
Arousal (May, 1975) (panel at the Ameri-

can Psychiatric Assoc., New York).

[Vol. 68

FORCIBLE RAPE

237. Garrett & Wright, Wives of Rapists and In-
cest Offenders, 11 J. SEX RESEARCH 149

(1975).
238. Henn, Herjanic & Vanderpearl, Forensic

Psychiatry: Profiles of Two Types of Sex Of-
fenders, 133 AM. J. PSYCHIATRY 694 (1976).

239. Littner, The Psychological Study of Sex Of-
fenders: Causes, Treatment, Prognosis, 3 Po-
LICE L. Q. 5 (1976).

240. D. LOGAN, RAPIST (1975).
241. Medea & Thompson, How Much Do You

Really Know About Rapists?, Ms.,July, 1974,
at 113.

242. Ruff, Templer & Ayers, The Intelligence of
Rapists, 5 ARCHIVES SEXUAL BEHAVIOR 327
(1976).

243. Salerno, Violence, Not Sex: What Rapists
Really Want, N. Y. MAGAZINE June 23,
1975, at 36.

244. Victin or Criminal?, HUMAN BEHAVIOR,

June, 1974, at 53.
245. Weber, On the Psychodiagnosis of the Of-

fender-Victim Relationship, in 1 VICTIMOL-

OGY: A NEW FOCUS 155 (I. Drapkin & E.
Viano eds. 1974).
Cross References: 145.

B. Treatment

246. Abel, Blanchard & Becker, Psychological
Treatment of Rapists, in SEXUAL ASSAULT 99
(M. Walker & S. Brodsky eds. 1976).
Cross References: 233, 234, 239, 251.

C. Psychology

247. Drovta & Student, Dangerous Sexual Ag-
gressors, 71 CESK. PSYCHIATRY 33 (1975)
(Czech.).

248. Kanin, Selected Dyadic Aspects of Male Sex
Aggression, in RAPE VICTIMOLOGY (L.
Schultz ed. 1975).

249. Karacan, Williams, Guerro, Thornby &
Hursch, Nocturnal Penile Tumescence and
Sleep of Convicted Rapists and Other Pris-
oners, 3 ARCHIVES SEXUAL BEHAVIOR 19
(1974).

250. Landau, The Offender's Perception of the Vic-
tim, in 1 VICTIMOLOGY: A NEW FOCUS 137

(I. Drapkin & E. Viano eds. 1974).
251. Pacht, The Rapist in Treatment: Professional

Myths and Psychological Realities, in SEXUAL

ASSAULT 91 (M. Walker & S. Brodsky eds.
1976).
Cross References: 235, 236.

IV. THE LAW

A. Definition

252. BenDor,Justice After Rape: Legal Reform in
Michigan, in SEXUAL ASSAULT 149 (M.
Walker & S. Brodsky eds. 1976).

253. Bohmer,Judicial Attitudes Toward Rape Vic-
tims, 57 JUDICATURE 303 (1974).

254. Child, Ohio's New Rape Law: Does It Protect
Complainant at the Expense of the Rights of the
Accused?, 9 AKRON L. REV. 337 (1975).

255. Cobb & Schaver, Michigan's Criminal As-
sault Law, 8J. L. REF. 217 (1974).

256. Collins, Constitutional Law-The Texas
Equal Rights Amendment-A Rape Statute
that Only Punishes Men Does Not Violate the
Texas ERA, 7 TEX. TECH. L. REv. 724
(1976).

257. Colton, The Law on Rape, WOMEN SPEAK-
ING, July-Sept., 1975, at 14.

258. Eisenberg, Abolishing Cautionary Instruc-
tions in Sex Offense Cases: People v. Rincon-
Pineda, 12 CRIM. L. BULL. 58 (1976).

259. Eisenbud, Limitations on the Right to Intro-
duce Evidence Pertaining to the Prior Sexual
History of the Complaining Witness in Cases of
Forcible Rape: Reflection of Reality or Denial
of Due Process?, 3 HOFSTRA L. REV. 403
(1975).

260. Fairstein, DICTA: Rape Law Revisions In-
crease Indictments, 28 VA. L. WEEKLY, NOV.
21, 1975, at 1, col. 1.

261. Findlay, Cultural Context of Rape, 60
WOMEN LAW. J. 99 (1974).

262. Johnson, Evidence-Rape Trials-Victims
Prior Sexual History, 27 BAYLOR L. REV 362
(1975).

263. Leurs, The Behind-the-Scenes Story of the
Unanimous Repeal Bill Victory, MAJORITY

REP., Mar. 23, 1974, at 6.
264. Luginbill, Repeal of the Corroboration Re-

quirement: Will it Tip the Scales ofJustice?, 24
DRAKE L. REV. 669 (1975).

265. Maloney, Rape in Illinois: A Denial of Equal
Protection, 8 J. MAR. J. PROC. & PROC. 457
(1975).

266. Mathias, Statement by Senator Mathias, Title
VIII of S. 3280, Rape Prevention and Control,
120 CONG. REC. S16278 (1974).

267. McDermott, California Rape Evidence Re-
form: An Analysis of Senate Bill 1678, 26
HASTINGS L.J. 1551 (1975).

268. Micklewright, The Law of Rape, LABOUR
MONTHLY, July, 1975, at 314 (Brit.).

19771

FEILD AND BARNE7T

269. Nordby, Women and the Law, 19 L. QUAD-
RANGLE NOTES 10 (1975) (U. of Mich. Law
School).

270. Note, Rape-The Case for Orderly Reform,
125 NEW L. J. 610 (1975).

271. Note, Recent Statutory Developments in the
Definition of Forcible Rape, 61 VA. L. REV.

1500 (1975).
272. Penland, NAWLIIBA Program-Rappor-

teur's Report, 60 WOMEN LAW. J. 176
(1974).

273. Sagarin, Forcible Rape and the Problem of the
Rights of the Accused, 103 INTELLECT 515
(1975).

274. Sasko & Sesek, Rape Reform Legislation: Is It
the Solution?, 24 CLEV. ST. L. REV. 463
(1975).

275. Schiff, An Unusual Case of Pseudo Rape, 20
J. FOR. Sci. 637 (1975).

276. Schiff, The New Florida "Rape" Law, 62 J.
FLA. MED. A., Sept., 1975, at 40.

277. Schneider, Sexual Assault Law Reform in
Colorado-An Analysis of House Bill 1042, 53
DENVER L. J. 349 (1976).

278. Scott, Conviction of Secondary Party for Rape
Where Principal Acquitted, 91 L. Q. REV. 478
(1975).

279. R. SMITH & J. GILES, AN AMERICAN RAPE:

A TRUE ACCOUNT OF THE GILES-JOHNSON

CASE (1975).
280. Szumski, A New Law Shields Rape Victims'

Private Lives, Nat'l Observer, May 25,
1974, at 15.

281. Tutt, Washington's Attempt to View Sexual
Assault as More than a "Violation" of the
Moral Woman-The Revision of the Rape
Laws, 11 GONZAGA L. REV. 145 (1975).

282. M. WALKER & S. BRODSKY, SEXUAL As-
SAULT (1976).

283. Weddington, Rape Law in Texas H.B. 284
and the Road to Reform, 4 A,. J. CRIM. L. 1
(1976).

284. Welch, Criminal Procedure -Instruction to
Jury that Rape is Easy to Charge and Difficult
to Disprove is No Longer to be Given, 7 TEX.
TECH. L. REV. 732 (1976).
Cross References: 60, 77, 82, 92, 103, 105,
114.

B. Administration

285. Barber, Judge and Jury Attitudes to Rape, 7
AUSTL. & N.Z.J. CRIMINOLOGY 157 (1974).

286. Bohmer & Blumberg, Twice Traumatized:

The Rape Victim and the Court, 58 JUDICA-

TURE 391 (1975).
287. British Academy of Forensic Sciences,

Submission to Mrs. Justice Heilbron's Advisory
Group on the Law of Rape, 16 MED., ScI., &
L. 154 (1976).

288. Chappell, Forcible Rape and the Criminal
Justice System, in SEXUAL ASSAULT 9 (M.
Walker & S. Brodsky eds. 1976).

289. Chappell, Forcible Rape and the Criminal
Justice System- Surveying Present Practices
and Projecting Future Trends, 22 CRIME &
DELINQUENCY 125 (1976).

290. Note, Criminal Law -Rape -Cautionary In-
struction in Sex Offense Trials Relating Prose-
cutrix's Credibility to the Nature of the Crime
Charged is no Longer Mandatory: Discretion-
ary Use is Approved, 4 FORDHAM URB. L. J.
419 (1976).

291. Cross, Centenary Reflections on Prince's Case,
91 L. Q. REV. 540 (1975).

292. Dodson, People v. Rincon-Pineda: Rape
Trials Depart the Seventeenth Century-
Farewell to Lord Hale, 11 TULSA L. J. 279
(1975).

293. Battelle Human Affairs Research Center,
Forcible Rape: A National Survey of the
Response by Prosecutors (Nov., 1975) (un-
published report, Law and Justice Center,
Seattle, Wash.).

294. Giles, The Admissibility of a Rape-Complain-
ant's Previous Sexual Conduct: The Need for
Legislative Reform, 11 NEW ENG. L. REV.

497 (1976).
295. Goodman, Proposed Amendments to the

Criminal Code with Respect to the Victims of
Rape and Related Sexual Offenses, 6 MAN. L.
J. 275 (1975).

296. Heinz, Time for a Change in This Nation's
Rape Laws, 120 CONG. REC. E2709 (May 2,
1974).

297. Holmstrom, Rape, the Victim, and the Crimi-
nal Justice System, 3 INT'L J. CRIM. 101
(1975).

298. Holmstrom & Burgess, Rape: The Victim
Goes on Trial, in 3 VICTIMOLOGY: A NEW

Focus 21 (I. Drapkin & E. Viano eds.
1975).

299. Judge Rescinds Court Order to Close Rape
Hearing, EDITOR & PUBLISHER, July 5,
1975, at 33.

300. Landau, Rape: The Victim as Defendant,
TRIAL, July-Aug., 1974, at 19.

[Vol. 68

FORCIBLE RAPE

301. Mermey, Rape: Who's On Trial, JURIS

DOCTOR, Dec., 1974, at 23.
302. Sutherlin, Indiana's Rape Shield Law: Con-

flict with the Confrontation Clause?, 9 IND. L.
REV. 418 (1976).

303. Wesolowski, Indicia of Consent? A Proposal
for Change to the Common Law Rule Admit-
ting Evidence of a Rape Victim's Character for
Chastity, 7 LoY. CHI. L.J. 118 (1976).
Cross References: 131, 132, 139, 144.

C. Corroboration

304. Gless, Nebraska's Corroboration Rule, 54
NEB. L. REV. 93 (1975).

305. Hibey, The Trial of a Rape Case: An Advo-
cate's Analysis of Corroboration, Consent, and
Character, in RAPE VICTIMOLOGY (L.

Schultz ed. 1975).
306. Note, Evidence-Admissibility-in a Trialfor

Rape, Prosecutrix may not be Cross-Examined
as to Specific Acts of Prior Sexual Conduct with
Men Other than Defendant Whether the Pur-
pose of Such Cross-Examination is to Establish
her Consent as an Affirmative Defense or to
Impeach Her Credibility as a Witness, 8 GA. L.
REV. 973 (1974).

307. Sebba, The Requirement of Corroboration in
Sex Offenses, in VICTIMOLOGY (I. Drapkin
& E. Viano eds. 1974).

308. Weinstein, Requirements of Corroboration in
Rape Cases Repeated, 38 QNS. BAR BULL. 23
(1974).
Cross References: 268, 297.

D. Resistance and Consent Standards

309. Harris, Towards a Consent Standard in the
Law of Rape, 43 U. CHI. L. REV. 613 (1976).

310. Note, If She Consented Once, She Consented
Again-A Legal Fallacy in Forcible Rape
Cases, 10 VAL. L. REV. 127 (1976).

311. Scutt, Fraud and Consent in Rape- Compre-
hension of Nature and Character of Act and Its
Implications, 18 CRIM. L.Q. 312 (1976).

312. Snelling, What is Non-Consent (In Rape)?, in
RAPE VICTIMOLOGY (L. Schultz ed. 1975).
Cross References: 259, 274.

E. Penalties and Sentencing

313. Aitken, Rape Prosecutions, 60 WOMEN LAW.

J. 192 (1974).
314. Bedau, Felony Murder Rape and the Manaa-

tory Death Penalty: A Study in Discretionary
Justice, 10 SUFFOLK U. L. REV. 493 (1976).

315. Bedeau, Social Science Research in the After-

math of Furman v. Georgia, in ISSUES IN

CRIMINAL JUSTICE: PLANNING AND EVAL-

UATION (M. Riedel & D. Chappell eds.
1975).

316. Boydell & Grindstaff, Public Opinion To-
ward Legal Sanctions for Crimes of Violence,
65J. CRIM. L. & C. 113 (1974).

317. Davis, Kerr, Atkin, Holt & Meek, The De-
cision Processes of 6- and 12-Person Mock Jur-
ies Assigned Unanimous and Two-Thirds Ma-
jority Rules, 32 J. PERSONALITY & SOC. PSY-

CHOLOGY 1 (1975).
318. Harrell & Sagan, Sex Differences in the

Perception of Rape and the Sentencing of
Rapists (Aug., 1974) (paper presented at
the American Sociological Association,
Montreal, Que.).

319. Howard, Racial Discrimination in Sentenc-
ing, 59 JUDICATURE 121 (1975).

320. Salkin, The Furman Decision and Current
Death Penalty Legislation, 3 GA. J. CORREC-

TIONS 10 (1974).
321. Wolfgang & Riedel, Rape, Race and the

Death Penalty in Georgia, 45 AM. J. ORTHO-

PSYCHIATRY 658 (1975).
Cross References: 274, 296, 305.

V. MEDICAL AND MEDICO-LEGAL

A. Examination of Victims and Expert Testimony

322. After Rape: A Reliable Record, 7 EMERGENCY

MED. 252 (1975).
323. Alleged Rape: An Invitational Symposium, 12

J. REPRODUCTIVE MED. 133 (1974).
324. Burgess & Holmstrom, The Rape Victim in

the Emergency Ward, KANGO, Apr., 1974, at
62 (Jap.).

325. Burgess & Holmstrom, Sexual Assault:
Signs and Symptoms, J. EMERGENCY NURS-

ING, Mar.-Apr., 1975, at 10.
326. California Medical Association, Guidelines

for the Interview and Examination of Alleged
Rape Victims, 123 W.J. MED. 420 (1975).

327. Cremers, Battery and Rape: Medico-Ethical
Problems in the Examination and Reporting to
the Police (Court), 119 Ned. Tijdschr Ge-
neeskd 1259 (1975) (Dut.).

328. Editorial: Rape, 44 MED. LEGALJ. 1 (1976).
329. Enos & Beyer, Standard Rape Investigation

Form, 101 VA. MED. MONTHLY 43 (1974).
330. Enos, Beyer & Mann, The Medical Exami-

nation of Cases of Rape, in RAPE VICTIMOL-

OGY (L. Schultz ed. 1975).
331. Fahrney, Sexual Assault Package: A Refine-

19771

FEILD AND BARNE7T

ment of a Previous Idea, 4 J. AM. C. EMER-
GENCY PHYSICIANS 340 (1975).

332. Greenberg, Letter: Serological Tests for Syph-
ilis in Rape Cases, 227 J. AM. MED. A. 1381
(1974).

333. Haymon, Letter: Serological Tests for Syphilis
in Rape Crisis, 228 J. AM. MED. A. 1227
(1974).

334. Hicks & Platt, Medical Treatment for the Vic-
tim: The Development of A Rape Treatment
Center, in SEXUAL ASSAULT (M. Walker &
S. Brodsky eds. 1976).

335. How You Can Help the Rape Victim, NURS-
ING '74 Oct., 1974, at 11.

336. Klingbeil, Anderson & Vontver, Multidis-
ciplinary Care for Sexual Assault Victims,
NURSE PRAC., July-Aug., 1976, at 21.

337. LeBourdais, Rape Victims: The Unpopular
Patients, 53 DIMENSIONS HEALTH SERVICE,

Mar., 1976, at 12 (Can.).
338. McGuire & Stern, Survey of Incidence of and

Physicians' Attitudes Toward Sexual Assault,
91 PUB. HEALTH SERVICE, Mar.-Apr.,
1976, at 103.

339. Paul, The Medical Examination in Sexual Of-
fenses, 15 MED., SCI., & L. 154 (1975).

340. Root, Medical Investigation of Alleged Rape
Victims, 120 EASTERN MED. J. 329 (1974).

341. Sexual Crimes and the Medical Examiner: In-
terview with Milton Helpern, 8 MED. As-

PECTS HUMAN SEXUALITY 161 (1974).
342. Sklovska, Blaskova, Pontuch, Gynecological

Findings in Sexual Offenses, 40 CESK. GYNE-
ROL 721 (1975) (Czech.).

343. Swann, The Wayne Boden Murders, 2 INT'L

L. J. FORENSIC DENTISTRY 34 (1974).
344. Vesely, Forensic Child Gynecology, 40 CESK.

GYNEKOL 724 (1975) (Czech.).
345. Wieczorek & Rosner, The Law, the Nurse,

and the Rape Victim, J. N. Y. ST. NURSES'

A., June, 1976, at 16.

Cross References: 129, 147, 160, 163.

B. Post-Rape Pregnancy and Therapeutic Abortion

346. Wittles & Bornstein, A Note on Stress and
Sex Determination, 124 J. GENETIC PSY-

CHOLOGY 333 (1974).

C. Detection of Sperm and Seminal Stains

347. Given, Sex-Chromatin Bodies in Penile Wash-
ings As An Indicator of Recent Coitus, 21 J.
FOR. ScI. 381 (1976).

348. Gomez, Munsch, Davis & Hicks, Qualita-

tive and Quantitative Determinations of Acid
Phosphatase Activity in Vaginal Washings, 64
AM. J. CLINICAL PATHOLOGY 423 (1975).

349. McCloskey, Muscillo & Noordewier, Pros-
tatic Acid Activity in the Postcoital Vagina, 20
J. FOR. ScI. 630 (1975).

350. Pasternack, Letter: Serological Tests for Syph-
ilis in Rape Crisis, 228 J. AM. MED. A. 1228
(1974).

351. Schiff, Sperm Identification-Acid Phospha-
tase Test, 21 MED. TRIAL TECH. Q. 467
(1975).

352. Wilson, Sperm's Morphologic Survival After
16 Days in the Vagina of a Dead Body, 19 J.
FOR. SCI. 561 (1974).

VI. POLICE INVESTIGATION

353. Bard & Ellison, Crisis, Intervention and In-
vestigation of Forcible Rape, POLICE CHIEF,

May, 1974, at 68.
354. Chase, Rape and Police Professionalism, 24

CAROLINA L. 67 (1974).
355. Battelle Human Affairs Research Center,

Forcible Rape: A National Survey of the Re-
sponse by Police (Nov., 1975) (unpublished
report, Law and Justice Center, Seattle,
Wash.).

356. Galton, Police Processing of Rape Complaints:
A Case Study, 4 As. J. CRIM. L. 15 (1975-
76).

357. Keefe & O'Reilly, Rape: Attitudinal Train-
ingfor Police and Emergency Room Personnel,

POLICE CHIEF, June, 1975, at 36.
358. Keefe & O'Reilly, Changing Perspectives in

Sex Crime Investigation, in SEXUAL ASSAULT
161 (M. Walker and S. Brodsky eds. 1976).

359. Kroll, Policeman/Mental Health Worker: In
Search of a Common Ground, 2 INNOVATIONS

21 (1975).
360. Lichtenstein, Rape Squad: Manhattan Sex

Crimes Squad, N.Y.Times, Mar. 3, 1974, § 6
(Magazine), at 10.

361. Stratton, Law Enforcement's Participation in
Crisis Counseling for Rape Victims, POLICE
CHIEF, Mar., 1976, at 46.

362. Stratton, Rape and the Victim: A New Role
for Law Enforcement, 44 FBI L. ENFORCE-
MENT BULL. 3 (1975).

363. Van Pee, Rape, 10 POLITIEOFFICER 53

(1974) (Belg.).
364. Vitullo, Physical Evidence in Rape Cases, 2 J.

POLICE ScI. & AD. 160 (1974).

Cross References: 110.

[Vol. 68

FORCIBLE RAPE

VII. RAPE IN NON-COMMON LAW

JURISDICTIONS

365. Ayh, The Pattern of Rape in Singapore, 15
SINGAPORE MED. J. 49 (1974).

366. Barber, Rape as a Capital Offense in 19th-
Century Queensland, 21 AUSTL. J. POL. &
HIST. 31 (1975).

367. Leonieni & Leszczynski, Rape Committed
with Particular Cruelty, PALESTRA, April,
1974, at 27 (Pol.).

368. Ng, The Pattern of Rape in Singapore, 15
SINGAPORE MED. J. 49 (1974).

369. Radecki, Attempted Rape, 30 NOWE PRAWO
1608 (1974) (Pol.).

370. Schiff, Rape in Foreign Countries, 20 MED.
TRIAL TECH. Q. 66 (1974).

371. Szwacha, Who is to be Liable, Cases of Group
Rape?, PANSTWOI PRAWO, Nov., 1974, at
124 (Pol.).

Cross 'reference: 107.

AUTHORS' INDEX

The numbers in the righthand column refer to
citation numbers listed in the Bibliography.

Author Citation
Number

Abbott I
Abel 181, 183, 232,

233,234
Agopian 2
Aiken 312
Alexander 3
Amir 4, 156
Anderson 335
Andrea 111
Anson 5
Appell 6
Arnold 205
Astor 8, 9
Atkin 317
Ayers 242
Ayh 365
Barber 285
Barber 366
Bard 353
Barlow 234
Barnett 10
Bashin 6
Bassuk 64, 112
Becker 246
Bedau 314
Bedeau 315
Bendor 252
Benhorin 11
Bernstein 12
Beyer 329, 330
Billings 113
Blanchard 182, 184, 233,

234, 235, 246
Blaskova 342
Blitman 206
Blumberg 114, 286
Bohmer 114, 253, 286
Bond 207

Borges
Borkenhagen
Bornstein
Boydell
Brabec
Branch
Brodsky, C.
Brodsky, S.
Brodyaga
Brownmiller
Bruce
Burgess

Calhoun
Calonico
Calvert
Camper
Carbary
Chappell
Chase
Child
Christopher
Clift
Cobb
Cohn
Colianni
Collins
Colton
Connell
Cottell
Court
Cremers
Cross
Crum
Csida
Curtis

Davis
Davis
Davis
Davis
Del Drago
DeSavage
Divasto
Dodd
Dodson
Donadio
Drovta
Durbin
Dutcher
E.D.G.
Eisenberg
Eisenbud
Ellison
Enos
Eppler
Erlick
F.M.
Fahrney
Fairstein
Feldman-Summers
Ferracuti
Findlay
Flammang
Flanagan
Fogarty
Footlick
Fox
Frank
Freilich

175
13
346
316
14
15
16
115, 116, 282
117
17, 18, 208
19
118, 119, 120,
121, 177, 185,
186, 187, 188,
192, 298, 324,
325
122
1
123
132
189
2, 21, 288, 289
354
254
236
132
255
124
22
256
257
209
23
125
327
291
190
126
24, 25, 26, 27,
127, 128
129
210
317
348
211
85
147
145
292
130
247
212
164
29
258
259
353
329, 330
147
79
213,214
331
260
30, 131
31
261
178
234
21
32, 132
161, 191
134
135

1977]

158 FEILD AND BARNETT

Friar 106 Kasinsky 50
Gager 33 Kaufman 147
Galton 356 Keefe 357,358
Garrett 237 Keppel 221
Gate 117 Kerr 317
Geis 21 Kilgour 148
Giancinti 89 Kirk, J. 51
Gibbens 95 Kirk, S. 52
Gilbert 2 Klemmack, D. 53
Giles, J. 279 Klemmack, S. 53
Giles 294 Klingbeil 336
Gill 136 Kole 149
Gill 34 Kroll 359
Gillespie 35 Lake 54
Gittelson 215 Lamb 55
Given 347 Landau 250
Gless 304 Landau, S. 300
Goldberg, R. 36 Largen 57
Goldberg, J. 36 Lear 56
Golden 37 LeBourdais 337
Gomez 348 Leonieni 367
Goodman 295 Lester, D. 58
Green 206 Lester, M. 59
Greenberg 332 Leszczynski 367
Greer 216 Leurs 263
Griffin 38 Libai 179
Griffin 137 Lichtenstein 360
Grindstaff 316 Lindabury 60
Guss 138 Lindner 131
Haines 139 Littner 239
Hanss 140 Logan 240
Hardgrove 141 Louie 61
Harpole 39 Luginbill 264
Harrell 318 Lynch 150
Harris 309 MacDonald 151
Hart 165 MacInnes 62
Hartman 40 MacKellar 63
Hartwig 142 Madden 236
Haskell 41 Maloney 265
Hawkes 42 Manissakalian 235
Haymon 333 Mann 330
Heimel 217 Marek 152
Heinz 296 Mason 153
Henn 238 Masters 194
Herjanic 238 Mastria 222
Herman 44 Mathias 266
Hibey 305 Mathiasen 154
Hicks 45 Mazie 81
Hicks 334 McCloskey 349
Hicks 348 McCombie 64
Hilaski 147 McCombie 195
Hilberman 46 McDermott 267
Hill 164 McGuire 338
Hoffman 145 McMillan 223
Holmstrom 118, 119, 120, Medea 65

121, 177, 185, Medea 241
186, 187, 188, Meek 317
192, 297, 298, Mermey 301
324,325 Metzger 155

Holt 317 Meyer 156
Horos 47 Micklewright 268
Horoshak 218 Moynihan 196
Howard 319 Mulligan 224
Hursch 48 Munsch 348
Hursch, C. 249 Murphy 100
Hyde 49 Muscillo 349
Jack 94, 95 Nadelson 197
Johnson, V. 194 Nelson 157
Johnson, E. 262 Newman 31
Kanin 248 Ng 368
Karacan 249 Noordewier 349
Kardener 193 Nordby 269
Karenga 220 Notman 197

[Vol. 68

1977]

Offir
Oldham
O'Reilly
Pacht
Pasternack
Paul
Pell
Penland
Peters
Platt
Pontuch
Power
Price
Putnam
Rada
Radecki
Resnick
Riedel
Ringrose
Roberts
Robertson
Robinson
Rommel
Root
Rosner
Roucek
Rowan
Roy
Ruff
Ruggiero
Russell
Ryan
Sagan
Sagarin
Salerno
Salkin
Sandier
Saperstein
Sasko
Savitz
Scacco
Schaver
Scher]
Schiff

Schneider
Schultz
Schulz
Schurr
Schwendinger, H.
Schwendinger, J.
Scott
Scutt
Sebba
Sedlacek
See
Selby
Selkin
Sesek
Seyfert
Shapiro
Shearer
Sheppard
Simpson
Singer
Sklovska
Smith

158
79
357, 358
251
350
339
64
272
66, 159
334
187
67
160
161
68
369
164
321
77
165
78
79
12
340
345
80
81
166
242
82
167
168
318
273
243
320
142
180
274
64
83
255
191
275, 276, 351,
371
277
84, 85, 181
169
33
86
86
278
311
307
44
170
122
48, 87
274
201
88
227
89
171
117
342
6

Smith, C.
Smith, R.
Snelling
Sniderman
Soothill
Steele
Steinfels
Steinham
Stern
Stone
Storaska
Stratton
Student
Sutherlin
Swann
Symonds
Szumski
Szwacha
Templer
Thompson, K.
Thompson
Thornby
Tinklenberg
Tjaden
Trevor
Tucker
Turpen
Tutt
Van Pee
VanderMeer
Vanderpearl
Vesely
Viano
Vitullo
Vontver
Walinsky
Walker
Walker
Warring
Washburn
Weber
Weddington
Weinstein
Weis, K.
Weis, S.
Weis
Weiss
Welch
Welch
Wells
Wesolowski
White, R.
White
Widacke
Wieczorek
Williams
Wills
Wilson, C.
Wilson
Winslow, R.
Winslow, V.
Wittles
Wolf
Wolfgang
Wood, J.
Wood
Wright

FORCIBLE RAPE

91
279
93,312
79
94, 95
228
96
229
338
88
97, 172, 173
361,362
247
302
343
200, 202
280
371
242
65, 241
230
249
100
89
101
117
102
281
363
147
238
344
103
364
336
104
174
282
122
105
245
283
308
107
107
175
106
203
284
42
303
117
130
152
345
249
108
209
352
109
109
346
110
321
231
232
237

	Journal of Criminal Law and Criminology
	Spring 1977

	Forcible Rape: An Updated Bibliography
	Hubert S. Feild
	Nona J. Barnett
	Recommended Citation

	Forcible Rape: An Updated Bibliography

