
Journal of Criminal Law and Criminology
Volume 87
Issue 1 Fall Article 7

Fall 1996

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, 87 J. Crim. L. & Criminology 359 (1996-1997)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol87?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol87/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol87/iss1/7?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol87%2Fiss1%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages


0091.4169/96/87010359
TuE JOURNAL oF CRimnAL LAw & CRmINOLOGY Vol. 87, No. i
Copyright © 1996 by Northwestern University, School of Law PrinWd in U.S.A.

RECENT BOOKS

CRIMINAL LAW AND CRIMINOLOGY:
A SURVEY OF RECENT BOOKS

JULIET CASPER SMITH*

ACQUAINTANCE RAPE

DATE RAPE (Leslie Francis, ed.) (University Park, PA: The Penn-
sylvania State University Press, 1996) 186 pp.

Lois Pineau's article "Date Rape: A Feminist Analysis" pro-
vides the starting point for discussion in this book of essays
regarding the feminist perspective of acquaintance rape.
Pineau, a philosopher, proposes a communicative sexuality
model for determining sexual assault, and the other essay-
ists, two lawyers and two philosophers, examine and critique
this model. Pineau believes that "When sexuality is not
communicative, it is not reasonable for the man to believe
the woman is consenting." The Antioch College Sexual Of-
fense Policy, a policy that seems to follow a communicative
sexuality model, is discussed in appendices.

CAPrrAL PUNISHMENT

HERBERT H. HAINEs, AGAINST CAPITAL PUNISHMENT: THE ANTi-DEATH

PENALTY MOVEMENT IN AmEICA, 1972-1994 (NY: Oxford Univer-
sity Press, 1996) 253 pp.

While executions have become rare among industrialized
nations, the United States continues to carry out death
sentences for a long list of state and federal crimes. Faced

* Electronic Services Reference Librarian, Indiana University School of Law Library.

BA 1989 Saint Mary's College, Notre Dame;J.D. 1992, Indiana University-Bloomington;
M.L.S. 1993, Indiana University-Bloomington.

359


JULIET CASPER SMITH

with increased public support for the death penalty, the
anti-death penalty social movement seems to have stalled.
Haines shows the evolution of death penalty activism, pay-
ing close attention to the movement's resource base, organi-
zation, and political opportunities, and suggests directions
for the future.

MICHAEL MELLO, AGAINST THE DEATH PENALTY: THE RELENTLESS Dis-
SENTS OFJUSTICES BRENNAN AND MARSHALL (Boston: Northeastern
University Press, 1996) 331 pp.

Justices Brennan and Marshall repeatedly voted against the
death penalty during their tenure on the Court. Both have
recently retired, and Marshall's papers have come into the
public realm. Examining these papers and over 2,500 capi-
tal cases decided between 1976-1991, this author discusses
the "historical, jurisprudential and strategic legitimacy of re-
lentless dissent in the context of capital punishment." A his-
tory of the dissent in the Supreme Court and biographical
information about both justices is also presented.

CONJUGAL VIOLENCE-UNITED STATES-PREVENTION

Do ARRESTS AND RESTRAINING ORDERS WORK? (Eve S. Buzawa and Carl
G. Buzawa, eds.) (Thousand Oaks, CA: Sage, 1996) 284 pp.

The editors have collected essays on domestic violence that
present a wide range of research methods, analyses, and
conclusions. The deterrent effect of restraining orders and
mandatory arrests is examined, as is the typical police and
prosecutorial response to domestic violence claims. The re-
sults of spousal abuse experiments in Charlotte, North Caro-
lina, and in Minneapolis, Minnesota, are also discussed.

CRIMINAL JUSTICE, ADMINISTRATION OF

BARRY W. HANCOCK AND PAUL M. SHARP, CRIMINAL JUSTICE IN AMERICA:
THEORY, PRACTICE AND POLICY (Upper Saddle River, NJ: Prentice
Hall, 1996) 437 pp.

This anthology of thirty readings challenges the status quo
of the criminal justice system. Serving as an undergraduate
textbook, both sides of every controversy are presented
along with discussion questions and application exercises.

[Vol. 87


RECENT BOOKS

Racism, police corruption, wrongful convictions, and prison
crowding are just some of the issues explored in the anthol-
ogy. While each reading is attributed to an author, no infor-
mation is given about these individual authors.

CRUnMNAL PRocEDuRE-UNr Im STATES

ABA STANDARDS FOR CRIMINAL JUSTICE DIScoVERY AND TRIAL BY JURY

(Washington, D.C.: American Bar Association, 3rd ed., 1996) 272

PP.

Revised last in 1978 with the commentaries updated in
1986, this edition of the ABA standards for discovery and
jury trials reflects the growing need on the state and federal
levels to expand pretrial discovery and eliminate the game
playing in criminal investigations, and the standards demon-
strate the necessity of clarifying the right to ajury in crimi-
nal cases.

DISCRIMINATION IN CRIMINAL JUsTIcE ADMINISTRATION

JEROME G. MILLER, SEARCH AND DESTROY. AFRICAN-AMERICAN MALES IN

THE CRIMINAL JUSTICE SYSTEM (Cambridge: Cambridge University
Press, 1996) 304 pp.

In 1993 thirty-one billion dollars was spent at the local, state,
and federal levels on the war against drugs, six billion dol-
lars more than that spent on Aid to Families with Depen-
dent Children (AFDC). This author believes the war on
drugs has not only failed, but has exacerbated the racial dis-
crimination and prejudice that exists in the criminal justice
system. The criminal justice system is not the place to rem-
edy the economic and social problems of today's cities. The
author offers a number of solutions based upon a "least
harm" principle.

SAMUEL WALKER, ET AL., THE COLOR OF JUSTICE: RACE, ETHNICrTY, AND
CRIME IN AMERICA (Belmont, CA: Wadsworth, 1996) 244 pp.

Written by three University of Nebraska at Omaha profes-
sors, this textbook compares the treatment of all minorities,
not just African Americans, at each stage in criminal justice
system, from the police to the courtrooms to the prisons.
The relationship among race, ethnicity, and criminal justice

1996]


JULIET CASPER SMITH

is comprehensively explored through the use of empirical
evidence and recent scholarship. The authors conclude
that the criminal justice system is contextually
discriminatory.

DNA MINGERPRNTING--UN1TED STATES

HALA LEw, AND THE BLOOD CRIED OUT (NY: BasicBooks, 1996) 223

pp.

A leading expert on the use of DNA evidence, Levy explains
the science behind and the legal issues surrounding DNA
analysis. His engaging narrative uses case studies and well-
known cases, such as the Central Park jogger rape, the
World Trade Center bombing, and the O.J. Simpson mur-
der trial, to demonstrate how DNA evidence can be used to
convict and to clear suspects. The future success of DNA
analysis in police investigations and the courtrooms de-
pends upon the use of uniform laboratory standards and
procedures and the increased DNA fingerprinting of
criminals for Data Banking.

DRUG ABUSE AND CRME

JAMES A. INCIARDI, ET AL., DRUG CONTROL AND THE COURTS (Thousand
Oaks, CA: Sage, 1996) 130 pp.

Cocaine, the current drug of choice among criminals, has
been associated with violent aggressive behavior. These au-
thors expose the links between drugs and crime by examin-
ing statistics, caselaw, and scholarly research. Treatment
alternatives for drug addiction, such as community based su-
pervision programs and the use of special drug courts, have
had positive results in controlling the problem. These au-
thors call for an expansion of such programs.

FAMIy VIOLENCE-UNrrED STATES-PREVENTION

RAOUL FELDER AND BARBARA VICTOR, GETTING AWAY WITH MURDER:

WEAPONS FOR THE WAR AGAINST DOMESTIC VIOLENCE (NY: Simon
& Schuster, 1996) 288 pp.

The public has typically responded to incidents of domestic
abuse with the question, "Why didn't she just leave?" This

[Vol. 87


RECENT BOOKS

question misplaces the blame on the victim and exposes a
number of failures that occur with in the criminal justice
system. Examining domestic violence form its beginnings in
a relationship to its treatment at each stage of the system,
this book offers alternatives and solutions for this crime, its
victims, and its perpetrators.

FEMALE OFFENDmRS

JOANNE BELKNAP, THE INVISIBLE WOMAN: GENDER, CRIME, AND JUSTICE
(Belmont, CA. Wadsworth, 1996) 290 pp.

Scholarly research has neglected to study women prisoners,
attempting instead to fit women into male categories. Pur-
suing a theme of the invisibility of women, Belknap inter-
viewed female prisoners, police officers, prison guards, and
victims. She finds that race and age are important factors in
examining female criminality, and she points specifically to
problems of stereotyping by those within the criminal jus-
tice system and in the media.

HISPANIC AMERIcAN PmsoNEI.s-NEw YORK (STATE)

JUANITA DIA-CoTTo, GENDER, ETHNICITY, AND THE STATE: LATINA AND
LATINO PRISON POLITICS (Albany: State University of New York
Press, 1996) 480 pp.

Described as a Puerto Rican immigrant from a working class
family, this author has studied the treatment and reform
movement of Hispanic prisoners in the New York penal sys-
tem during the period of 1970-1987, a period encompass-
ing the Attica Rebellion and the prisoners' rights
movement. This period also saw an increase in the number
of Hispanic prisoners. The author conducted numerous in-
terviews with ex-inmates and correctional personnel at
Green Haven, a maximum security prison for men, and at
Bedford Hills, a maximum security prison for women. She
utilized the English and Spanish newspapers and prisoner
newsletters for background information and progress re-
ports of reform activity.

1996] 363


JULIET CASPER SMITH

JuvENILE JUsTIcE, ADmmSTRATION OF

SUSAN GUARINO-GHEZZI AND EDWARD J. LOUGHRAN, BALANCING JUVE-
NILE JUSTICE (New Brunswick, NJ: Transaction Publishers, 1996)
213 pp.

Advocating a balanced continuum of programs for
juveniles, these authors trace the trends in state and local
reforms for juvenile corrections, compare crime patterns
across sixteen states, look at juvenile justice through ideo-
logical lenses, and view the effects of poverty, race, and gen-
der on the juvenile courts. Case studies, model programs,
and a number of goals for the juvenile justice system are
presented and analyzed.

JUVENILE JUSTICE STANDARDS ANNOTATED: A BALANCED APPROACH

(Robert E. Shepherd, Jr., ed.) (Chicago: American Bar Associa-
tion, 1996) 337 pp.

Over twenty years ago, the ABA issued detailed standards for
the juvenile justice system. This work restates the black let-
ter rules with annotations to recent cases. While no state
has adopted the standards as a whole, such an adoptions is
still believed to present the most balanced, just system of
dealing with juveniles.

NARCOTICS, CONTROL OF

PATRICK L. CLAWSON AND RENSSELAER W. LEE III, THE ANDEAN CO-
CAINE INDUSTRY (NY: St. Martin's Press, 1996) 276 pp.

Columbia, Peru, and Bolivia produce about 99% of the
world's cocaine, with Columbia serving as the center for
drug processing and smuggling. In order to control the
drug trafficking occurring between the United States and
these countries in the Andes region, these authors believes
the focus must be on the local context for drug production,
processing, and distribution. Because this industry affects
and drives the local economy and political environment of
the three countries, eliminating and controlling the drug
cartels has been a very low priority for the region. The
United States should work to influence the organizational
environment of the drug trade and aid the local legal econ-
omy by making U.S. markets more accessible.

364 [Vol. 87


RECENT BOOKS

POLICE CirIFs-CALuoRNIA-Los ANGELES-BIOGRAPIY

WILLIE L. WiILAms, TAKING BACK OUR STREETS: FIGHTING CRIME IN
AMERICA (NY: Scribner, 1996) 287 pp.

Williams' work is an autobiographical account of his career
in police force, focusing specifically on his job as the police
chief in Los Angeles following the verdict in the Rodney
King case and the subsequent riots in South Central LA.
Bringing a new management style to the L.A.P.D., Williams
has attempted to revive and revise the public's image of the
police force with the introduction of community policing
programs. He discusses the media's influence, especially in
the high profile Heidi Fless investigation and the O.J. Simp-
son murder trial.

RAPE

KEITH BURGESS-JACKSON,RAPE: A PHILOSOPHICAL INVESTIGATION

(BRooKFIELD, VT: DARTMOUTH, 1996) 244 PP.

Utilizing philosophical concepts, techniques, and methods,
the author seeks to clarify the controversies surrounding the
crime of rape. His book is divided into three parts: the logic
of rape, the law of rape, and the morality of rape. Together
these parts reflect conservative, liberal, and radical ideolo-
gies and values.

LISA M. CuKLANz, RAPE ON TRIAL: How THE MASS MEDIA CONSTRUCT
LEGAL REFORM AND SOCIAL CHANGE (Philadelphia: University of
Pennsylvania Press, 1996) 135 pp.

Feminists have sought to bring about changes in the law's
approach to rape with the introduction of rape-shield laws
and confidentiality for the victims. Legal change, however,
has not always signaled social changes, changes in societal
attitudes. Cuklanz "examines public discourse surrounding
famous rape trials as the arena within which the struggle for
a feminist understanding of rape has been fought." She
selects three particular issue-oriented rape trials for study in
this work: the John Rideout marital rape case, the gang rape
of a woman in Big Dan's bar in Massachusetts, and the rape
conviction of Gary Dotson and recantation six years later by
the supposed victim. All three cases were the subject of in-

.1996] 365


JULIET CASPER SMITH

tense media coverage and fictional representations.

VICTmrS OF CRIMES-UNITED STATES

ANDREW KARMEN, CRIME VICTIMS: AN INTRODUCTION TO VICTIMOLOGY

(Belmont, CA: Wadsworth, 3' ed., 1996) 416 pp.

Following the basic structure of two previous editions,
Karmen's introductory textbook expands and updates the
victimization statistics, the victims' role in the criminal jus-
tice system, and the system's renewed interest in the victim,
especially victims of child abuse and rape. Karmen has had
to be more selective in coverage of topics due to the recent
explosion of research in this area.

LESLIE SEBBA, THIRD PARTIES: VICTIMS AND THE CRIMINAL JUSTICE Sys-

TEM (Columbus: Ohio State University, 1996) 446 pp.

A number of victim-oriented reforms have been proposed
and enacted in recent years. Sebba provides a framework
for the evaluation of such reforms. Victims have material,
emotional, and justice needs, but most reforms have fo-
cused just on the material needs, leaving victims unsatisfied.
Sebba advocates a more comprehensive approach to deal-
ing with victims, incorporating the research of other
disciplines.

WHITE COLLAR CRIMES

DAVID 0. FRIEDRICHS, TRUSTED CRIMINALS: WHITE CoLAR CRIME IN

CONTEMPORARY SocrETY (Belmont, CA: Wadsworth, 1996) 441 pp.

"White collar crime is more pervasive and is more costly to
society that is conventional crime and deviance", argues this
author. He takes an exhaustive approach to the subject of
white collar crime, including in his work a history of the
crime, the role of whistleblowers and investigative reporters,
and a cost analysis of such crimes. White collar crime is not
just a corporate problem. 'Professionals, small business own-
ers, governmental officials, academics, and employees com-
mit white collar crimes of theft, fraud, misrepresentation,
and tax evasion.

[Vol. 87


	Journal of Criminal Law and Criminology
	Fall 1996

	Recent Books
	Recommended Citation

	tmp.1369340847.pdf.Drpwp

