
Journal of Criminal Law and Criminology
Volume 85
Issue 1 Summer Article 8

Summer 1994

Recent Books

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 Book Review 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
Recent Books, 85 J. Crim. L. & Criminology 281 (1994-1995)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol85?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol85/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol85/iss1/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

0091-4169/94/8501.0281
THaJoumtwA OF CRIMINAL LAw & CRmmoLoGY Vol. 85, No. 1
Copyright Q 1994 by Northwestern University, School of Law Prined in U.S.A.

RECENT BOOKS

CRIMINAL LAW AND CRIMINOLOGY:
A SURVEY OF RECENT BOOKS

JULIET M. CASPER*
T. MARKUS FUNK**

ACQUAINTANCE RAPE-UNITED STATEs-BIBLOGRAPHY

ACQUAINTANCE AND DATE RAPE: AN ANNOTATED BIBLIOGRAPHY (Sally KL

Ward, et al., eds.) (Westport, CT: Greenwood Press, 1994) 218 pp.

This bibliography includes scholarly or scientific works pub-
lished p3rimarily since 1980. The lengthy annotations state
the purpose, the method, and the findings for each book or
article listed.

ART THEMS

JOHN E. CONKLIN, ART CRME (Westport, CT: Praeger, 1994) 322 pp.

Drawing on a wide array of sources, the author not only con-
siders the motives of thieves, but also the ways that art theft
is socially organized. He discusses the types of theft that are
committed, the methods thieves employ to locate art and
gain access to it, and the way they launder stolen art. The
relationship between art theft and organized crime, espe-
cially drug traffickers, is investigated, along with art vandal-
ism and vandal behavior. The book concludes with a
consideration of policies to curb art crime.

* Reference Librarian, Northwestern University School of Law Library. B.A. 1989,

Saint Mary's College, Notre Dame; J.D. 1992, Indiana University-Bloomington; M.L.S.
1993, Indiana University-Bloomington.

** Book Review Editor, Journal of Criminal Law and Criminology, 1994-95.

RECENT BOOKS

BURGLARY-MiSsOURI-SAINT Louis

RICHARD T. WRIGHT & ScoTr H. DECKER, BURGLARS ON THE JOB (Bos-
ton: Northeastern University Press, 1994) 231 pp.

Based on interviews with active burglars, this book strives to
present the offender's perspective on the process of burglar-
izing a residence. It considers motivations for the decision
to burglarize a dwelling, examines how the offender exe-
cutes the break-in, discusses strategies for searching a resi-
dence, and details the ways in which the burglar disposes of
stolen goods.

CHrLDREN As WrrNEssEs

Lucy S. McGOUGH, CHILD WITNESSES: FRAGILE VOICES IN THE AMERI-

CAN LEGAL SYSTEM (New Haven: Yale University Press, 1994) 339 pp.

The product of ten years of research and investigation, this
book examines the reliability of testimony given by children
in court proceedings, and it recommends reforms in the
legal process that will protect child witnesses from trauma
and ensure accuracy. The child witness is more prone to
memory-fade, suggestibility, and fantasy than the adult wit-
ness. Yet, the legal system tends to treat these witnesses the
same. Analysis of a number of actual trials, including the
McMartin Pre-School prosecution in California and the
Morgan-Foretich custody battle, indicates the short-comings
of the current system. Early videotaping of a child's eyewit-
ness account is one remedy included in the proposed stat-
utes listed in appendix 1.

CoRREnoNs-UNrrED STATES

TED PALMER, A PROFILE OF CORRECrIONAL EFFECrIVENESS AND NEW DI-
RECTIONS FOR RESEARCH (Albany: State University of New York Press,
1994) 339 pp.

Focusing on programs for juveniles and adolescents, Ted
Palmer reviews twenty different types of correctional inter-
vention, including confrontation, diversion, counseling,
and probation. The purpose is to assess whether those pro-
grams reduce recidivism. Palmer also presents a blueprint
for the design of future research studies, a blueprint that
contains new analytical strategies, specific procedures, and
sets of specific variables to be tested.

282 [Vol. 85

CASPER & FUNK

ALEXANDER W. PIscioTTA, BENEVOLENT REPRESSION (New York: New
York University Press, 1994) 197 pp.

The author argues against the position that the institutions
of "the new penology," such as the much-touted Elmira Re-
formatory, represented a significant advance in the humane
treatment of criminals and youthful offenders. Instead, the
author contends that the new penology not only reflected
the racism and sexism in the social order in general, but
legitimized the repression of the lower classes. The author
draws on seven inmate case histories to illustrate that the
"March of Progress" was nothing more than a reversion to
the ways of old, and concludes that the adult reformatory
movement promised benevolent reform but delivered be-
nevolent repression-a pattern that the author sees as con-
tinuing to this day.

CRIME AND TIM PRESS

MEDIA, PROCESS, AND THE SOCIAL CONSTRUCION OF CRIME: STUDIES IN

NEWSMAKING CRIMINOLOGY (Gregg Barak, ed.) (New York: Garland
Pub., 1994) 322 pp.

Media reports, articles, and books do not represent full or
complete interpretations of reality. Instead, they consist of
various viewpoints designed to capture the attention and im-
agination of the public. News about crime and justice is es-
pecially subjected to and inseparable from the political,
economic, and social struggles of the time. The essays in
this anthology expose the biases of the media images, and
they suggest replacing these images with reasoned ones of-
fered by criminologists, who could make the news more rep-
resentative and less distorted of the social reality of crime.

CRIMINAL BEHAVIOR-UNITED STATES

TERANCE D. MIETHE AND ROBERT F. MEIER, CRIME AND ITS SOCIAL CON-

TEXT (Albany: State University New York Press, 1994) 209 pp.

The authors integrate the perspectives of the offender and
the victim in order to create a theory that focuses on the
criminal act. They use census data, NCS data, and tele-
phone surveys to assess the social distribution of crime, the
predictors of crime rates and the changes in crime rates
over time, and the predictors of an individual's risk of
victimization.

19941 283

RECENT BOOKS

CRIMINAL JUSTICE, ADMINISTRATION OF-UNITED STATES

HERMAN BIANCHI, JUSTICE AS SANCTUARY-. TOWARD A NEW SYSTEM OF

CRIME CONTROL (Bloomington: Indiana University Press, 1994) 199

pp.
The author proposes a nonpunitive but effective system of
controlling criminality that is based upon conflict resolution
rather than repression. Historical roots for such a system
are discussed, as are the future consequences and obstacles
of a negotiation based system.

DEAN J. CHAMPION, MEASURING OFFENDER RISK: A CRIMINAL JUSTICE

SOURCEBOOK (Westport, CT: Greenwood Press, 1994) 336 pp.

As the title suggests, this book concerns itself with forecast-
ing the dangerousness and risk at every stage of the criminal
justice process. From the history of risk assessment,
through using risk as a determinate of level-of-custody deci-
sion making, to current trends in risk assessment, the book
strives to function as a resource about risk predictors and
dangerousness assessment devices for both practitioners
and theorists.

CRIMINAL LAw-UNITED STATES

CRIMINAL SCIENCE IN A GLOBAL SOCIETY: ESSAYS IN HONOR OF GERHARD

0. W. MUELLER (Edward M. Wise ed.) (Littleton, CO: F.B. Rothman,
1994) 379 pp.

This book is a tribute to Gerhard 0. W. Mueller, a teacher,
scholar, and international civil servant who has been influ-
ential in the area of international criminology. In addition
to the biographical essays, there are chapters addressing in-
ternational criminal law, criminal procedure and human
rights, uses and methods of punishment, and criminology
and forensic psychiatry.

CRIMINOLOGY

THE OXFORD HANDBOOK OF CRIMINOLOGY (Mike Maguire, et al., eds.)
(Oxford: Claredon Press, 1994) 1259 pp.

This book sets out to reveal precisely what "criminology"-
the scientific study of crime-means by setting out the main
elements of the subject. The Handbook was conceived as a
means of satisfying the demand for a thorough, scholarly,
and readable guide to criminology and the criminal justice
system that was felt to exist among students, researchers,

[Vol. 85

CASPER & FUNK

and professionals working in the criminal justice system.

DEviANr BEAVIWOR

THE GENERALrTY OF DEVIANCE (Travis Hirschi and Michael R. Gottfred-
son, eds.) (New Brunswick, NJ: Transaction Publishers, 1994) 277 pp.

The book advances the idea that all forms of deviant, crimi-
nal, reckless, and sinful behavior have one thing in com-
mon-the tendency to pursue immediate benefits without
concerns for long-term costs. The chapters seek to illustrate
how various forms of deviance relate to one another and
can be explained by a common theory involving self-man-
agement. The editors argue that the idea of self-control
challenges the psychological concept of aggression and pro-
vides a more useful alternative for understanding deviant
behavior. The book advances the proposition that it is a
waste of intellectual effort and public funds to treat differ-
ent forms of crime and deviant behavior as distinct
problems. Different crimes, when studied collectively, may
have the same causes and, hence, the same cure.

DISPUTE RESOLUTION (LAw)-UNrrED STATES

FRANKLIN D. STRIER, RECONSTRUCTING JUSTICE: AN AGENDA FOR TRIAL

REFORM (Westport, CT: Quorum Books, 1994) 301 pp.

Transcending mere criticism of the trial system, this author
examines nonadversarial and less adversarial remedies in
American and foreign dispute resolution procedures. Why
is an adversarial trial viewed as a just trial? To answer this
question, the strategies of the attorneys, such as those in the
Rodney King trial, and the viability of the jury are analyzed.
A vision of the future is offered, complete with a blueprint
for reform.

DRUG ABUSE-UNTED STATES

GLENN D. WALTERS, DRUGS AND CRIME IN LiFEsTrnLE PERSPECrIVE

(Thousand Oaks, CA. Sage, 1994) 128 pp.

Drug abuse and crime is a problem that has existed in
America since before the revolution. What connects these
two occurrences? This author believes that drug abuse and
criminal activity constitute overlapping lifestyles which are
linked by a common or related set of contextual conditions,
choices, cognitions, and change strategies.

19941 285

RECENT BOOKS

DRUG TRAFFIC-UNrIT STATEs-FINANCE

ANN WOOLNER, WASHED IN GOLD: THE STORY BEHIND THE BIGGEST

MONEY-LAUNDERING INVESTIGATION IN U.S. HISTORY (New York: Ameri-
can Lawyer Books, 1994) 391 pp.

Investigative reporter Ann Woolner takes the reader behind
the scenes of an investigation that eventually shut down the
Medellin cocaine cartel's most important financial opera-
tion. Operating out of the jewelry districts in Los Angeles
and New York City, "La Mina"-the Mine- moved more
than $1.2 billion in illegal drug profits through U.S. banks
and businesses. The FBI and DEA agents in New York, Los
Angeles, Atlanta, and Miami competed to crack the case.

FEMALE OFFENDERS

CLARICE FEINMAN, WOMEN IN THE CRIMINAL JUSTICE SYSTEM (Westport,
CT: Praeger Publishers, 3rd ed. 1994) 211 pp.

This edition reflects the changes in attitude, behavior, and
goals of women in law enforcement, in the legal system, and
in corrections since 1980. The data included in the earlier
editions are expanded and updated. History, myths, stereo-
types, legislation, and issues in lawsuits involving women
are all discussed.

FIREARMS-LAw AND LEGISLATiON-UNITED STATES

JOYCE LEE MALCOLM, To KEEP AND BEAR ARMS: THE ORIGINS OF AN

ANGLO-AMERICAN RIGHT (Cambridge, MA: Harvard University Press,
1994) 232 pp.

The author conducts an extensive historical analysis of the
history of gun-ownership in seventeenth century England
and explains how the English duty (and later right) to own
a weapon was transferred to the United States and trans-
formed into the Second Amendment.

JusTrFIABLE HOMICIDE

SUZANNE UNIACKE, PERMISSIBLE KILLING: THE SELF-DEFENSE JUSTIFICA-

TION OF HOMICIDE (Cambridge: Cambridge University Press, 1994)
244 pp.

In her comprehensive philosophical discussion of the prin-
ciples relevant to self-defense as a moral and legal justifica-
tion for homicide, Dr. Uniacke explores issues such as
whether individuals have a positive right to self-defense;

[Vol. 85

CASPER & FUNK

what limits there are for such a right, if it exists; and
whether the use of force extends to the defense of others.
In the end, the author establishes a unitary right of self-de-
fense and defense of others which grounds the permissibil-
ity of the use of necessary and proportionate defensive force
against culpable and non-culpable, active and passive, un-
just threats.

LiBIry (LAw)-UNrTD STATES-CASES

ALAN M. DERSHOWITZ, THE ABUSE EXCUSE: AND OTHER COP-OUTS, SOB
STORIES, AND EVASIONS OF RESPONSIBILITY (Boston: Little, Brown,
1994) 341 pp.

Renowned defense attorney and Harvard law professor,
Alan Dershowitz discusses a modem day form of vigilantism,
the abuse excuse. The abuse excuse describes the exceed-
ingly popular defense strategy to admit to the charges but
argue that the offender takes no legal responsibility for the
crime because he or she is also a victim. By accepting ex-
cuses, such as the battered woman syndrome, rape trauma
syndrome, and urban survival syndrome, Dershowitz be-
lieves that society condones outrageous behavior and anar-
chy. He discusses the cases and excuses of some famous
people, including OJ. Simpson, Woody Allen, President
Clinton, the Menendez brothers, Lorena Bobbitt, and
Tonya Harding.

LoCAL TRANSIT CRIuM-UNITm STATES

HENRI I. DEGENESTE AND JOHN SULLIVAN, POLICING TRANSPORTATION
FACILITIES (Springfield, IL: C.C. Thomas, 1994) 162 pp.

People, goods, and information flow through transportation
hubs, bringing communities and cultures together. Just as
these facilities can link the positive aspects of a community
to those of another, they also can expose those communities
to the risks, threats, and actuality of crime. This book com-
prehensively deals with issues such as commuter rail and
subway crime, airport crime, transportation terrorism, and
the homeless and mentally ill in urban transportation
centers.

1994]

RECENT BOOKS

MISSIsSIPPI-RACE RELATIONS

ADAM NOSSITER, OF LONG MEMORY: MISSISSIPPI AND THE MURDER OF

MEDGAR EVERS (Reading, MA: Addison-Wesley, 1994) 303 pp.

On June 12, 1963, in Jackson, Mississippi, civil rights
crusader Medgar Evers was gunned down as he exited his
car. Byron de la Beckwith, a fanatical racist, was charged
with the murder, but was not convicted due to mistrials.
Thirty years later, the state of Mississippi reindicted Beck-
with and eventually brought the seventy-three year-old man
to trial. This book chronicles that event and the larger story
of how Mississippi confronted its past.

MURDER-UNITED STATES

RONALD M. HOLMES AND STEPHEN T. HOLMES, MURDER IN AMERICA

(Thousand Oaks, CA: Sage, 1994) 205 pp.

Serving as a textbook for a sociology of murder class, this
book examines the types of murderers and their motiva-
tions. The chapters discuss partner homicide, the murder
of children, hate groups and homicide, mass murder, serial
murder, terrorism and homicide, sex-related homicide, and
children who murder. The motivations, methods, and selec-
tions of victims vary for each type of homicide and for each
personality of a killer.

NARcoTIcs, CONTROL oF-UNITED STATES

DAVID W. RASMUSSEN AND BRUCE L. BENSON, THE ECONOMIC ANATOMY

OF A DRUG WAR: CRIMINAL JUSTICE IN THE COMMONS (Lanham, MD:
Rowman and Littlefield, 1994) 265 pp.

This book explores the economics of illicit drug markets,
the connection between these markets and other crime, and
the adjustments these markets make when faced with
changes in drug enforcement. Focusing specifically on the
most recent escalation of drug enforcement during the pe-
riod from 1984-1989, the authors argue that effective drug
policy is only possible if we realize that increasing drug en-
forcement can be a "tragedy of the commons" because crim-
inal justice resources are diverted from other uses and many
unintended consequences are generated by politically pop-
ular drug enforcement initiatives.

[Vol. 85

CASPER & FUNK

POLICE-UNTED STATES

ANTHONY R- MORIARTY AND MARK W. FIELD, POLICE OFFICER SELEC-

TION: A HANDBOOK FOR LAW ENFORCEMENT ADMINISTRATORS (Spring-
field, IL: C.C. Thomas, 1994) 357 pp.

The focus of this book is law enforcement agencies' recruit-
ment and retention of persons with the qualities and skills
needed by a contemporary police force. Noting the ab-
sence of a systemized personnel recruiting program at most
municipal police agencies, the authors cover everything
from announcing vacancies to examining the future trends
in police hiring.

CYRIL D. ROBERTSON, ET AL., POLICE IN CONTRADICTION: THE EVOLU-

TION OF THE POLICE FUNCTION IN SOCIETY (Westport, CT: Greenwood
Press, 1994) 199 pp.

The authors analyze and interpret recent scholarship in an
attempt to formulate a theory for the origin and evolution
of the police function. Looking at a variety of kinship-based
societies and state societies, they find that the development
of this function parallels and depends upon the develop-
ment of the state. Further, the police act as both an agent
of the people and an agent of the dominant class. The au-
thors' theory is applied to present day problems with
policing.

PoLIrICAL CORRUiPrION
JOSEPH FRANCIS ZIMMERMAN, CURBING UNETHICAL BEHAVIOR IN GOV-

ERNMENT (Westport, CT: Greenwood Press, 1994) 257 pp.

This work argues that the current conflict-of-interest pro-
grams are inadequate to eliminate government corruption,
and that special controls should be installed to detect and
deter unethical behavior.

PmsONEas-DISEAsE

AIDS IN PRISON (Phillip A. Thomas and Martin Moerings eds.)
(Brookfield, VT: Dartmouth Pub. Co., 1994).

The essays in this book examine the daily experiences of
prisoners in eleven different countries, including the
United States, Canada, Germany, and Norway. Topics such
as drug usage, homosexual practices, and the availability of
condoms and bleach, are discussed in the hope of gaining
an understanding of the best practices to manage and con-

1994] 289

RECENT BOOKS

trol HIV and AIDS in prisons.

SENTENCES (CRImNAL PRocEDuRE)-UN1TED STATES

ULLA V. BONDESON, ALTERNATIVES TO IMPRISONMENT: INTENTIONS AND

REALITY (Boulder: Westview Press, 1994) 279 pp.

Professor Bondeson presents a socio-legal and criminologi-
cal study of the impact of the conditional sentence, ordi-
nary probation, and probation with institutional treatment.
Do these alternatives to imprisonment resocialize the of-
fenders? A recidivism study assesses the outcomes of various
sentences and reveals a result opposite to the one intended
by the legislators who wanted to improve resocialization.
Bondeson concludes with a discussion of two principles for
effective reform: a theory of least possible intervention and
a general welfare ideology.

Lois G. FORER, A RAGE TO PUNISH: THE UNINTENDED CONSEQUENCES

OF MANDATORY SENTENCING (New York: Norton, 1994) 204 pp.

If the goal of mandatory sentencing and sentencing guide-
lines was to decrease crime, the goal has not been achieved,
according to Lois G. Forer, former trial court judge. What
has been achieved is massive prison overcrowding, an ex-
penditure of millions of tax dollars on prisons, and crowded
court dockets. Forer urges Congress and the state legisla-
tures to repeal mandatory sentencing laws and sentencing
guidelines; to end capital punishment; to devise stricter gun
control laws; to revise the penal codes to include new forms
of criminal activity and to better reflect the seriousness of
some crimes; to establish clear policy goals for sentencing;
and to enact laws which require due process hearings for
the early release of prisoners.

SEXUAL CRImIEs-UNITED STATES

ELIZABETH F. LOFrUS, THE MYTH OF REPRESSED MEMORY. FALSE MEMO-

RIES AND ALLEGATIONS OF SEXUAL ABUSE (New York: St. Martin's Press,

1994) 290 pp.

Based upon scholarly research, popular books and articles,
and hundreds of interviews with therapists, lawyers, psychol-
ogists, psychiatrists, criminologists, law enforcement person-
nel, accusers and the accused, this book refutes the claims
of recovered memory proponents. There is no controlled
scientific support for the idea that memories of trauma are

290 [Vol. 85

9 CASPER & FUNK

routinely banished into the unconscious and then reliably
recovered years later. Dr. Loftus' own research has shown
that memory can be manipulated and fabricated. She
paints a moving picture of the human cost associated with
the misuse of repressed memory.

TRIALS (RAPE)-INDNA--INDJAPoLis

J. GREGORY GARRISON AND RANDY ROBERTS, HEAVY JUSTICE: THE STATE

OF INDIANA V. MICHAEL G. TYSON (Reading, MA: Addison-Wesley Pub-
lishing, 1994) 311 pp.

Special prosecutor Garrison tells the story of how he and
the state of Indiana tried Mike Tyson for his crimes against
Desiree Washington. Garrison describes his trial tactics and
strategies, as well as the role that the media played in the
rape case. This behind the scenes look fills in many of the
details not addressed by the reporters and legal analysts,

TRILS (MURDER)-UNITED STATES

MARTIN L. FRIEDIAND, THE DEATH OF OLD MAN RICE: A TRUE STORY OF

CRiMINAL JUSTICE IN AMERiCA (New York: New York University Press,
1994) - pp.

William Marshall Rice, the founder of Rice University, was
found dead in his New York City apartment on September
23, 1900. The death was soon characterized as murder, and
a young lawyer, Albert Patrick, was the prime suspect. Fried-
land reconstructs this murder case which raised the follow-
ing issues: the influence of the popular press, the
purchasing of expert witnesses, the legality of the death
penalty, the advantages of wealth, and the problems associ-
ated with multiple appeals. The mysteries surrounding this
case will keep the reader wondering whether Albert Patrick
was guilty or not guilty of murder.

POLLY NELSON, DEFENDING THE DEVIL: MY STORY AS TED BUNDY'S LAST

LAWYER (New York: W. Morrow, 1994). 336 pp.

In 1986, Polly Nelson, a new associate at the Washington,
D.C. law firm Wilmer, Cutler & Pickering, was given a formi-
dable pro bono project: keep Ted Bundy from going to the
electric chair. In this autobiographical account of her three
years of work, Nelson discusses her struggles with the legal
system and with Bundy himself.

1994]

RECENT BOOKS

UNDERcovER OPERATIONS-HANDBOOKS, MANUAL, ETC.

STEVEN K. FRAZIER, THE STING BOOK (Springfield, IL: C.C. Thomas,
1994) 246 pp.

This book is designed to provide an inside track to those
setting up and running sting programs. Lacking a heavy
theoretical content, the book is designed for practitioners
and strives to provide law enforcement personnel without
much experience in sting programs with a practical guide as
to how to set one up.

WHITE COL.AR CRIMEs-UNrrED STATES

KATHERINE M. JAMIESON, THE ORGANIZATION OF CORPORATE CRIME:

THE DYNAMICS OF ANTITRUST VIOLATION (Thousand Oaks, CA: Sage,
1994) 114 pp.

The author presents the results and implications of a study
that focused on the antitrust offenses of large American
manufacturing firms during a five year period, 1981-1985.
The empirical data were followed up with personal inter-
views with federal government officials responsible for anti-
trust regulation and enforcement. The decision to engage
in a violation is found to be influenced by both external
factors and governmental policies.

TONY G. POVEDA, RETHINKING WHITE-COLLAR CRIME (Westport, CT:
Praeger, 1994) 171 pp.

Why is white-collar crime treated differently than conven-
tional property and violent crimes? According to Poveda,
myths about white-collar crime have reduced the visibility
and seriousness of this crime in the public's mind, despite
the fact that the harm caused by white-collar crime is com-
parable to the harm caused by conventional crimes. His
book discusses the double standard issue, the problem of
explaining white-collar crime, the history of legislation in
this area, and possible solutions to the problem.

JOACHIM J. SAVELSBERG, CONSTRUCTING WHITE-COLLAR CRIME: RATIO-

NALITIES, COMMUNICATION, POWER (Philadelphia: University of Penn-
sylvania Press, 1994) 179 pp.

While a study of the Second Law Against Economic Crime
in West Germany (1975-1986) is the main focus of this
book, a number of comparisons are made to white collar
crime in the United States during the same period. Public

[Vol. 85

CASPER & FUNK

mistrust of the powerful institutions and agents in both
countries evolved into a movement led by the media and
individual moral entrepreneurs (i.e. Ralph Nader and Klaus
Tiedemann). Lawyers also played an important role in the
movement, often echoing the public sentiment. The move-
ment in both countries sought control and punishment of
the powerful offenders; however, the responses of the two
governments differed.

WOMEN MURiDmRs

MOVING TARGETS: WOMEN, MURDER AND REPRESENTATION (Helen
Birch ed.) (Berkeley: University Of California Press, 1994) 302 pp.

The ten essays in this book cover such topics as battered
women who kill their abusers, mothers who kill their chil-
dren, the female serial killer, and women who kill due to
pre-menstrual tension or post-natal depression. The stories
of some infamous female killers, such as Britain's longest-
serving woman prisoner Myra Hindley and Australia's les-
bian vampire killer Tracey Wigginton, are told in detail, and
perhaps not surprisingly, these cases received and still re-
ceive lots of media attention and coverage. "Why?" is the
question lurking in every essay of this book.

1994] 293

	Journal of Criminal Law and Criminology
	Summer 1994

	Recent Books
	Recommended Citation

	tmp.1369340847.pdf.Cnv1Y

