
Journal of Criminal Law and Criminology
Volume 85
Issue 3 Winter Article 9

Winter 1995

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 828 (1994-1995)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol85?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol85/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol85/iss3/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol85%2Fiss3%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

0091-4169/95/8503-0828
THE JouP.AL OF CRIMINAL LAW & CRIMINOLOGY Vol. 85, No. 3
Copyright Q 1995 by Northwestern University, School of Law Printed in U.S.A.

RECENT BOOKS

WI.L SUCCESS SPOIL JAMES Q. WILSON?

CRIME. JAMES Q. WILSON &JOAN PETERSILIA EDS., ICS PRESS 1995. Pp.
635.

FRANKLIN E. ZIMRING*

The revision and republication of an edited volume of essays on
crime and public policy is not usually an event of large public signifi-
cance. This volume is an exception. A revised and expanded version
of a collection edited by James Q. Wilson and published in 1983, the
new edition deserves attention because of the high quality of many of
the essays and because of the way in which the changing list of topics
covered in the new collection reflects shifting priorities and fashions
in academic thinking about crime. Comparison of Professor Wilson's
earlier sentiments with the 1995 vintage also shows the extent to
which the policy impact of two decades of hard line hegemony have
disappointed the more rigorous partisans of law-and-order policies.

Professor Wilson edited the 1995 edition of CrimewithJoan Peter-
silia, a longtime Rand Corporation researcher now on the faculty of
the University of California at Irvine. About one half of the new
book's materials are chapters of the old volume that the original au-
thors have redone. Included in this category are chapters on crimi-
nogenic traits by Richard Herrnstein, on the family and crime by
Travis Hirschi, on school violence by Jackson Toby, on police by Law-
rence Sherman, on prisons by Alfred Blumstein, on criminal prosec-
tion by Brian Forst, and on defensible space and crime prevention by
Charles Murray. The authors have extensively revised and updated
most of these chapters. And while some of the redone chapters retain
the conceptual organizations of their earlier incarnations, the authors
have included every major empirical finding of the intervening

* Franklin E. Zimring is the Simon Professor of Law at the University of California at
Berkeley. He is co-author of INcAPActTATION: PENAL CONFINEMENT AND THE RESTRAINT OF

CRIME (1995).

WILL SUCCESS SPOIL JAMES Q. WILSON

decade.
The new topics in the 1995 volume include American crime in

international perspective, juvenile crime, community-level influences
on crime, biomedical correlates of crime, gangs, mass media and vio-
lence, gun control, alcohol and drug policy, criminal justice research,
and the federal role in crime control. Some of these new essays are
state-of-the-art statements that are as good as any in the literature; for
example, Phillip Cook and Marc Moore on gun control, and Robert
Sampson on community-level influences. The general quality of the
all-new essays is somewhat higher than that of the chapters carried
forward from the earlier volume. In part, this is because the editors
have recruited an all-star cast for the additional chapters. Further, the
new essays have diluted the rightward tilt of the 1983 volume.

The result is a large collection of diverse and high-quality articles
on various aspects of criminal justice. There is evidence that the two
co-editors of this volume maintain somewhat different perspectives on
the venture. There are two separate concluding essays to Crime. The
first, written by Alfred Blumstein and Joan Petersilia, combines a cri-
tique of what the authors call "policy driven by ideology" with a plea
for a substantial federal program of criminal justice research. By con-
trast, co-editor Wilson's concluding essay is more confident that it
knows the answers to key questions about crime and its control; Wil-
son is anything but bashful about the role of his ideology in the policy
analysis presented. But this inconsistency in tone and emphasis has
created a better book on crime andjustice than the more single-track
predecessor volume. Readers who get dizzy when encountering sud-
den changes in perspective might profit from pausing between
chapters.

C1imniAL JusTCE THEN AND Now

The table of contents of a volume like Crime reveals what topics
are of special importance at the time the editors assembled the book.
Thus, comparing the topics in the 1983 and 1995 volumes provides a
view of the changing priority issues in crime and criminal justice.
What were the hot button issues of Crime and Public Policy in 1983 that
fell from prominence between editions? What does the pattern of
new topics reveal about public perceptions of crime and criminal jus-
tice? How well did the priorities in the 1983 volume predict the press-
ing concerns of the ensuing decade?

The topics that the editors dropped from the earlier book in-
clude two efforts to analyze the crime control potential of selective
long prison terms on "high-rate offenders." The pursuit of what was

1995]

FRANKLVNE. ZfMRTNG

then called selective incapacitation fell from favor in the late 1980s
because high-rate offenders turned out to be difficult to identify in
advance, so the topic disappeared from academic discussions. Mean-
while, the policy focus of the current political season, so-called three
strikes programs for repeat offenders, continue to echo the claims
that supporters of selective incarceration used to make. Also missing
from the new book is an essay in the 1983 collection repeating the
standard conservative objections to the exclusionary rule and federal
court habeas corpus review of state criminal convictions.

Many of the new entries in the 1995 edition reflect rising public
concern with life-threatening violence as a criminal justice priority.
The earlier edition split a single chapter between alcohol, drugs, and
guns as three so called "criminogenic commodities". The new edition
separates guns and drugs for extended treatment and also provides
chapters on gangs, on the mass media, and on juvenile crime that
reflect current anxiety about violent crime. An excellent new chapter
on international comparisons shows how U.S. rates of property crime
other than robbery are near the rates of other Western nations, while
U.S. lethal violence rates are four to eight times the rates of other
highly developed nations. So a cluster of new coverage responds to
some aspects of the current emphasis on violence. What is missing
here, however, is a sustained analysis of violence as a special problem.

Two other influences on the selection of topics are notable. The
chapters on biomedical and community-level influences reflect schol-
arly attention to these subjects over the past decade. By contrast, the
note on the role of the federal government in crime control reflects
the press of current political events, notably the high visibility consid-
eration of federal omnibus crime legislation during the period 1991
to 1994.

Time has revealed the limited capacity of the authors in the ear-
lier edition to anticipate the major developments of the twelve years
that followed its publication. There was no chapter devoted to drugs
in a volume published less than three years before the War on Drugs
exploded as the dominant force in criminal justice policy. No author
in the 1983 volume could have predicted a one-million-prisoner
United States of 1994, just as no author in the 1995 volume can ex-
plain the explosive expansion of prisons and jails, even in retrospect.

Perhaps the moral here is that if people want to know what will be
the major future trends in crime, they should not ask an academic
expert. The inability of experts to make good predictions could in
fact be comforting news given the glum outlook for violence that
many of them see on the horizon with increasing adolescent popula-
tions in the coming years. The prospect of one million more teenag-

[Vol. 85

WILL SUCCESS SPOIL JAMES Q. WILSON

ers translates into a specter for Professor Wilson of "thirty thousand
more young muggers, killers, and thieves than we have now. Get
ready." One can only hope this dire prediction proves as inaccurate as
many prophecies past.

THE WAGES OF SUCCESS

When James Q. Wilson was putting the finishing touches on his
influential book Thinking About Crtmein the mid-1970s, the U.S. prison
population was under 250,000 and the rate of imprisonment was near
its low point for the twentieth century. At that time, Wilson estab-
lished himself as a major proponent of substantial increases in the
level of imprisonment in the United States. He justified his position
with optimistic expectations of crime prevention benefits that would
flow from incapacitation.

Those who called for expanding imprisonment in the United
States twenty years ago should consider themselves successful advo-
cates. The increase in prison and jail populations has been unprece-
dented and uninterrupted; the number of persons in prison in 1994 is
four times the total of 1974, and the combined total in prisons and
jails was 1.5 million at the beginning of 1995.

But the optimistic projections of crime prevention benefits have
not materialized. Instead of the near zero crime condition that some
incapacitation models would predict for a quadrupling of the popula-
tion in prison, rates of violent crime increased with the rise in prison
population from 1976 through 1980, then declined substantially in
the early 1980s only to turn up again after mid-decade. The problem
for the proponent of prison-generated incapacitation on this record
was summarized by Walter Mondale in the campaign refrain,
"Where's the beef?"

In his concluding essay in the present volume, Wilson offers three
quite different responses to this problem. First (and least persua-
sively), he attempts to downplay the size of the policy shift since 1974,
avoiding the brute increase in prison and jail inmates in favor of re-
fined and artificial measures such as prison time per unit of reported
crime. After this, he assembles data to suggest that incapacitation sav-
ings have resulted from the crackdown. He has some interesting data
on property crime rates in this part of his essay, but the fact-free char-
acter of his argument about violent crime is quite striking:

Though one cannot measure the effect of prison on crime with any accu-
racy, it would be astonishing if it had no effect. For example, by 1986
there were 55,000 more robbers in prison than there were in 1974. As-
sume that each imprisoned robber would commit five such offenses per year Yffree
on the street. That means in 1986 there were 275,000fewer robberies in America

1995]

FRANKLINE. ZJMR[NG

than there would have been had these 55,000 men been left on the street.1

The only real data in this argument is the increased number of
offenders convicted of robbery in U.S. prisons in 1986. There is no
reference to any literature that accompanies the back-of-a-napkin in-
spiration of five robberies per year, and one searches the twenty chap-
ters of this book in vain for support for this estimate. Why not fifty
robberies per year per robber? Why not 0.5? What does research on
incapacitation reveal about the plausibility of his guess?

By contrast, the third account Professor Wilson provides for the
lack of more conspicuous success in crime prevention from the prison
boom concerns the diminishing marginal returns to be expected from
increasing rates of imprisonment. This is by far his most persuasive
reasoning on this point, and is supported by the scholarly literature
on the topic.

But what makes reading Wilson exciting is the variety of levels of
sophistication and rigor one is likely to encounter at different points
in the same text. A reader can make the long journey from scholar-
ship to salesmanship and back in the space of a single Wilsonian
paragraph.

There is one other remarkable element to be found in most of
the chapters in this volume. Most of these criminal justice experts do
not dwell on their past mistakes. Even in this revision of an earlier
volume, the motto for the enterprise seems to be "never look back."
In a field as error-prone as criminal justice policy, a forward-looking
focus is undoubtedly good for morale. But this lack of concern for
past mistakes must contribute to the absence of visible humility in a
book on a subject where the level of understanding is profoundly
limited.

1 CRIME 500 (James Q. Wilson &Joan Petersilia eds., 1995) (emphasis added).

832 [Vol. 85

0091-4169/95/8503-0833
THE JouRNAL OF CwjmMiAL Law & CwmrNowy Vol. 85, No. 3
Copyright © 1995 by Northwestern University, School of Law Printed in U.S.A.

CRIMINAL LAW AND CRIMINOLOGY: A
SURVEY OF RECENT BOOKS

JUUIET M. CASPER*

AssisTmn SuicIDE-NW YoRK (STATE)

NEW YoRK STATE TASK FORCE ON LIFE AND THE LAW, WHEN DEATH Is
SouGHT: ASSISTED SUICIDE AND EUHANASIA IN THE MEDICAL CON-

TEXT (New York, NY: New York State Task Force on Life and the
Law, 1994) 217 pp.

Currently, New York law treats suicide assistance as a form of
second degree manslaughter and euthanasia as second de-
gree murder. The Task Force on Life and Law recommends
that these laws not be changed, and instead, proposes the
adoption of some public policies and medical practices con-
cerning do-not-resuscitate orders, health care proxies, and
surrogate decision making. The elderly, the poor, and the
socially disadvantaged would be placed in a dangerous posi-
tion if assisted suicide and euthanasia were legalized.

CHIDREN'S RIGHTS

BRENDA GEIGER AND MICHAEL FISCHER, FAMILY, JUSTICE AND DELIN-

QUENCY (Westport, CT: Greenwood Press, 1995) 143 pp.

The authors discuss John Rawls' Theory ofJustice and apply his
principles to children and child rearing in the hopes of solv-
ing the juvenile deliquency problem. Theories posed in the
fields of philosophy, criminology, psychology, and education
are explored as well. The Israeli kibbutz is compared with
conventional homes to determine which environment best
promotes social responsibility in children, instead of
delinquency.

* Reference Librarian, Northwestern University School of Law Library. BA, 1989,
Saint Mary's College, Notre Dame; J.D., 1992, Indiana University School of Law-Bloom-
ington; M.L.S., 1993, Indiana University-Bloomington.

JULIET M. CASPER

CONFESSION (LAw)-UNITED STATES

DAVID M. NIssMAN AND ED HAGEN, LAW OF CONFESSIONS (Deerfield,
IL: Clark Boardman Callaghan, 2nd ed., 1994-) 1 v. (looseleaf).

Updating and revising the first edition (1985), the authors
discuss the current law and practice in state and federal
courts concerning confessions. The authors have also creat-
eds a companion diskette containing text materials and lead-
ing state and federal cases.

CRIME-UNID STATES

ANDREW PEYTON THOMAS, CRIME AND THE SACKING OF AMERICA: THE

ROOTS OF CHAOS (Washington: Brassey's, 1994) 365 pp.

This author believes that America has become a place for
random lawlessness. The rising crime rate for juveniles of all
races and all social classes particularly concerns him. Recent
crime bills have only addressed the symptoms of the problem
of crime, not the real causes. Thomas discusses these causes
and suggests a number of reforms aimed at improving polic-
ing and the court system.

CIMINAL JUSTICE, ADMINISTRATION oF-UNrIED STATES

MICHAEL H. TONRY, MALIGN NEGLECT: RACE, CRIME AND PUNISHMENT

IN AMERICA (New York: Oxford University Press, 1995) 233 pp.

The crime control policies advanced in the 1980s by Presi-
dents Reagan and Bush, and currently continued by Presi-
dent Clinton, have decimated the black communities,
according to the author. Harsher mandatory penalities have
not enhanced public safety, and the war on drugs with its
increased arrests of low-level dealers has not reduced the
drug trade. But both of these policies have succeeded in put-
ting more blacks, particularly young black males, in jail or
prison. Tonry believes there is a better way to attack crime
and violence without harming poorer minority communities.

JEFFREY H. REIMAN, THE RICH GET RICHER AND THE POOR GET PRISON:

IDEOLOGY, CLASS, AND CRIMINAL JUSTICE (Boston: Allyn & Bacon,
4th ed., 1995) 228 pp.

The fourth edition of this book updates the statistics on
criminal and non-criminal harms to society, and it includes

834 [Vol. 85

RECENT BOOKS

the results of some research projects as recent as 1993. The
author has revised the book based upon the recommenda-
tions of teachers who use it in the classroom. The author's
original thesis, that the rich are treated more gently by the
legal system than poorer nonviolent criminals, continues to
hold true.

CRIME AND JUSTICE IN THE YEAR 2010 (John Elofas and Stan Stojkovic,
eds.) (Belmont, CA. Wadsworth, 1995) 301 pp.

A product of a discussion at a meeting of the American Soci-
ety of Criminology, this work is a collection of essays about
the future of the field, written by criminal justice scholars
and researchers. The future of such things as the death pe'n-
alty, the war on drugs, sentencing, and juvenile justice will be
impacted, argue the essayists, by demographic changes, eco-
nomics, technology, specialization in police work, and con-
servative justices on the Supreme Court.

CRImNAL PRocEun-UNrr.E STATES

F. LEE BArLEY AND KENNETH J. FISHMAN, CRIMINAL TRIAL. TECHNIQUES

(Deerfield, IL: Clark Boardman Callaghan, 1994-) 3v.
(looseleaf).

The authors designed this looseleaf service to guide defense
counsel through the entire criminal trial process, from inter-
viewing the accused to the sentencing hearing. In addition
to the scholarly discussion and citations to caselaw, the au-
thors provide research references to treatises, AmericanJuris-
prudence (AmJur), and American Law Reports (ALR). Some of
the many topics addressed are expert witnesses, scientific evi-
dence, plea negotiations, and jury selection.

CRIMINOLOGY

CHARLEs H. MCCAGHY AND TIMOTHY A. CAPRON, DEVIANT BEHAVIOR:

CRIME, CONFUCT, AND INTEREST GROUPS (New York: Macmillan
College Publishing Co., 3rd ed., 1994) 502 pp.

McCaghy and Capron update the coverage of current theo-
ries, statistics, and research findings in the third edition of
their textbook in the field of criminology. Hate crimes and
the status of homosexuals are two issues discussed in this new
edition. Like the previous editions, specific behaviors are

1995] 835

JULIET M. CASPER

viewed in the context of interest group conflict.

THE FUTURES OF CRIMINOLOGY (David Nelken, ed.) (Thousnad Oaks,
CA: Sage, 1994) 250 pp.

The ten essays in this book are written by scholars working in
the area of theoritical criminology, and their essays examine
the theoritical developments in other fields with an eye to
their own individual thoughts about crime and its control.
Some of the topics included are constructionism and reflex-
ivity, criminology's practical applications, postmodernism,
and historical and comparative perspectives of criminology.

HOMICIDE-UNrrED STATES

N. PRABHA UNNITHAN, ET AL., THE CURRENTS OF LETHAL VIOLENCE: AN

INTEGRATED MODEL OF SUICIDE AND HOMICIDE (Albany, NY: State
University of New York Press, 1994) 230 pp.

The authors create an integrated model for studying suicide
and homicide, two alternative expressions for the same un-
derlying motivations and social forces. Specifically, the au-
thors review the literature on lethal violence from 1972 to
1992, discuss the nature of violence in America's South, ex-
amine the differences between the lethal violence exerted by
blacks and whites, and incorporate some of the recent devel-
opments in social psychology. They then empirically apply
their new model and gain insights into the structural and
cultural factors surrounding lethal violence.

IMPRIsoNMENT-UrrED STATES

FRANKLIN E. ZIMRING AND GORDON HAWKINS, INCAPACITATION: PENAL

CONFINEMENT AND THE RESTRAINT OF CRIME (New York: Oxford
University Press, 1995) 188 pp.

Incapacitation has become the dominant justification for im-
prisonment in the United States, yet it has received little
scholarly attention. Reviewing the literature dating from Jer-
emy Bentham in 1802 to some recent studies in the 1980s,
Zimring and Hawkins present a comprehensive assessment
of the history and jurisprudence of incapacitation.

TODD R. CLEAR, HARM IN AMERICAN PENOLOGY. OFFENDERS, VICTIMS,

AND THEIR COMMUNITIES (Albany, NY: State University of New
York Press, 1994) 242 pp.

[Vol. 85

RECENT BOOKS

A critique of penal harms, this work explores the ideologies
of harm, debates the justifications for punishment, and of-
fers changes for the future. The central argument advanced
by the author is that the growth experienced in the penal
system from 1973-1993 has not been beneficial to society.
Four forces have directly influenced the penal sytem: race,
politics, science, and drugs. The author views these forces as
the key to future improvements in the system.

INSANITY-JURISPRUDENCE

RALPH SLOVENKO, PSYCHIATRY AND CRIMINAL CULPABILITY (New York:
Wiley, 1995) 436 pp.

The legal system has employed a number of insanity tests:
the wild beast test of 1265, the right from wrong test of the
English M'Naghten case in 1843, the Durham rule set out by
Judge David L. Bazelon in 1954, and the American Law Insti-
tute's test advanced in 1955. Dr. Slovenko first traces the his-
torical development and evolution of legal and psychiatric
notions of culpability. The doctor then distinguishes be-
tween not guilty by reason of insanity and guilty but mentally.
ill. Why was Jeffrey Dahmer found guilty while John W.
Hinckley, Jr., was found not guilty by reason of insanity?
What mental illnesses do experts recognize as negating crim-
inal responsibility? Dr. Slovenko answers these questions
and others that focus on the role of mental health profes-
sionals in a criminal trial.

ORGANIZED CRIME-UNITED STATES

DENNIS JAY KENNEY AND JAMES 0. FINCKENAUER, ORGANIZED CRIME IN

AMERICA (Belmont, CA: Wadsworth, 1995) 398 pp.

From colonial pirates to New York gangsters to Chicago
crime bosses, this book examines the origins of organized
crime and the existence and form of such crime in today's
world. Prohibition, gambling, and drugs have all played a
significant role in the development of organized crime ma-
chines. Kenney and Finckenauer suggest ways of combating
the activities of the drug cartels, the mob, and the gangs.

PoLcE-UNrTED STATES-COMPLAINTS AGAINST

BEYOND THE RODNEY KING STORY. AN INVESTIGATION OF POLICE CON-

DUCT IN MINORITY COMMUNITIES (Boston: Northeastern Univer-

1995]

JULZET M. CASPER

sity press, 1995) 197 pp.

This book is the result of public forums conducted by the
National Association for the Advancement of Colored Peo-
ple (NAACP) in Houston, Indianapolis, Los Angeles, Miami,
Norfolk, and St. Louis. The forums solicited the.opinions of
police officers, criminal justice experts, community leaders,
politicians, and citizens on the topic of police conduct and
community relations. The compiled information indicates
that racism is the root cause of police misconduct, that the
problem of police misconduct is just beginning to be ad-
dressed, and that officers characterized as repeat offenders
are not properly tracked or disciplined. The book makes a
number of recommendations for improving the relationship
between the police and the community.

JOHN DESANTIS, THE NEW UNTOUCHABLEs: How AMERICA SANCTIONS
POLICE VIOLENCE (Chicago: Noble Press, 1994) 311 pp.

In many cities, police officers are seemingly above and be-
yond the law. Cases where suspects are beaten, shot, or mys-
teriously die at the hands of police officers are often not
prosecuted or result in not guilty verdicts. How does this
happen? In search of an answer, veteran reporter John De-
Santis analyzes the cases of misconduct, police working con-
ditions, the after-effects of the "War on Drugs," the role of
the media, the good guys/ bad guys attitude, and police peer
pressure.

POST-CONVICTION REMEDIEs-TExAs

KELLIE DwoRAczyK, AFTER THE DEATH SENTENCE: APPEALS, CLEMENCY,

AND REPRESENTATION (Austin, TX: House Research Organization,
Texas House of Representatives, 1994) 38 pp.

Since the 1970s, Texas has executed more prisoners than any
other state, 73 prisoners in a span of about twenty years.
Currently, there are 375 prisoners in Texas on death row.
The author, in a Special Legislative Report, reviews the cur-
rent system of post-sentence review, highlighting the
problems and criticisms associated with the system. She also
addresses recent developments, such as the United States
Supreme Court ruling in the Texas case Herrera v. Collins,
113 S. Ct. 853 (1993) and the Court of Appeals of Texas rul-
ing in Texas Board of Pardons and Paroles v. Graham, 878

838 [Vol. 85

RECENT BOOKS

S.W.2d 684 (1994).

PUNISHMENT-PHLMOSOPHY

ADRIAN HowE, PUNISH AND CRITIQUE: TowARDS A FEMINIST ANALYSIS

OF PENALTiY (New York: Routledge, 1994) 252 pp.

In the past, theories of punishment have focused primarily
on masculinity and males in prison. Howe looks for a theory
that recognizes feminist research on women in prison and
feminist studies of the disciplining of women's bodies. She
examines the approach of Michael Foucault, the "master"
theorist of penality, and constructs a punishment
continuum.

SOCLAL CONTROL

TAMAR PITCH, LIMITED RESPONSIBILITIES: SOCIAL MOVEMENTS AND

CRIMINAL JUSTICE (John Lea, trans.) (New York: Routledge,
1995) 233 pp.

The author critiques the classical theories of Anglo-Ameri-
can and Italian criminologists who have addressed the issue
of criminal responsibility. While focusing on the exper-
iences of women, minors, and the mentally ill, she examines
the criminal justice system's relationship to welfare institu-
tions, social work, and forensic psychiatry.

VicTrms OF CRIM-S-LEGAL STATUS, LAWs, ETc.-UNrrFn STATES

GEORGE P. FLETCHER, WITH JUSTICE FOR SOME: VIcTIMs' RIGHTS IN

CRIMINAL TRALus (Reading, MA: Addison-Wesley Pub. Co., 1995)
304 pp.

What pushes people to take to the streets and riot? Fletcher
believes the streets have become a vehicle for the victims and
the communities that identify with them to express their
rage over a denial of justice. Too often the criminal legal
system fails to stand by the victims, fails to restore the dignity
of the victims. Fletcher points to several specific cases and
high profile events; for example, the slaying of gay activist
Harvey Milk in San Francisco, the Rodney King beating and
the riots in South Central Los Angeles, and anti-Semitism in
the murder trials of El Sayyid Nosair and Lemrick Nelson.
Increasing the role of the victim at criminal proceedings and
providing a diverse jury are two of the ten solutions Fletcher

19951

JULIET M. CASPER

offers to make the system more just for victims as well as for
defendants.

VioLENcE-UNrrED STATES

VIOLENCE IN URBAN AMERICA: MOBILIZING A RESPONSE (Washington,
D.C.: National Academy Press, 1994) 104 pp.

This book is a summary of the Conference on Urban Vio-
lence which was held in October of 1993 and organized by
the National Research Council and the John F. Kennedy
School of Government, Harvard University. The participants
included city mayors, academics, prosecutors, correctional
administrators, federal agency officials, community activists,
and public health officials. A case study in which to consider
the problem of violence was given to each of the partici-
pants, who then had to devise a strategic plan for minimizing
the urban violence. Their approaches and tactics suggest ef-
fective roles for federal, state, and local governments.

WHITE COLLAR CRIMES-UNITED STATES

WHITE COLLAR CRIME: CLASSIC AND CONTEMPORARY VIEWS (Gilbert
Geis, et al., eds.) (New York: Free Press, 1995) 511 pp.

The last edition of this book was published in 1977, so the
editors have updated the essays to include contemporary
work in the area of white collar crime. The essays center
around four general topics: definition and scope of white
collar crime, corporate and professional crimes, enforce-
ment and sentencing, and motivations and causes for such
crime. An extensive bibliography appears at the end.

WoMEN-CRIMES AGAINST

KATHLEEN BARRY, THE PROSTITUTION OF SEXUALITY (New York: New
York University Press, 1995) 381 pp.

The product of two decades of research, this book argues for
the liberation of all women from sexual oppression. The au-
thor expands upon the material she first presented fifteen
years ago in Female Sexual Slavery. Viewing sexual exploita-
tion as a political condition, the author examines the effects
of prostitution on all women and suggests a number of inter-
national legal strategies for improving human rights for wo-

[Vol. 85

1995] RECENT BOOKS 841

men. The appendix contains the 1994 Draft for the
Proposed Convention against Sexual Exploitation.

	Journal of Criminal Law and Criminology
	Winter 1995

	Recent Books
	Recommended Citation

	tmp.1369340847.pdf.MT4Pq

