
Journal of Criminal Law and Criminology
Volume 92
Issue 2 Fall Article 4

Fall 2001

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, 92 J. Crim. L. & Criminology 429 (2001-2002)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol92?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol92/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol92/iss2/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol92%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages


00914169/02/9202-0429
THE JOURNAL OF CRIMINAL LAW At CRIMINOLOGY Vol 92, No. 2

Copyright C 2002 by Northwestern University, School of Law Printed in US.A.

RECENT BOOKS

CRIMINAL LAW AND CRIMINOLOGY:
A SURVEY OF RECENT BOOKS

BARD R. FERRALL"

SIMON A. COLE, SUSPECT IDENTITIES: A HISTORY OF

FINGERPRINTING AND CRIMINAL IDENTIFICATION (Cambridge, MA:
Harvard University Press, 2001) 369pp.

Human awareness of fingerprints is ancient, even pre-

historic. However, their legal and forensic Use with which we

are familiar is little more than one hundred years old. The per-

ceived need to tie a person's identity to permanent physical

marks began when the industrial revolution and increased so-

cial and geographical mobility in the early nineteenth century
meant increased interaction with strangers, thereby engender-
ing fears that "confidence men" and other criminals could easily

assume new identities. Theories that a convicted criminal's
punishment should be calibrated to his previous record led to

the development of penal records and the need to know

whether a person convicted of a new crime was the same person

with prior convictions and furthered the need to discover iden-

tifying marks on the person which persisted through time,

travel, and a name change. The first use of fingerprints as a

means of identification took place in India in 1899. After a

method of categorizing and indexing prints was formulated

(thereby enabling the retrieval of filed records), fingerprinting
replaced an exacting method of measuring eleven physical di-

mensions called "anthropometry," which had developed in the

latter half of the nineteenth century. The crucial issue of a fin-

gerprint's uniqueness was first addressed when print files were

Reference Librarian, Northwestern University School of Law Library; M.A. Uni-
versity of Denver; J.D., Northwestern University School of Law.


BARD K IERRALL

developed. All ten prints were treated as the identifying record,
and the possibility that all the prints for two different persons
would be identical was thought to be nil. That each individual
fingerprint was unique was accepted almost immediately, the
author states, when a single latent print was recovered from a
crime scene and used to convict. (To date, the only proof that
each fingerprint is unique is the lack of any contradictory in-
stance.) "Points of comparison" became the preferred method
of comparing two different print impressions and finding with a
reasonable degree of certainty that the pattern of each print was
the same (and therefore came, presumably, from the same per-
son). However, there is still general agreement on how many"points of comparison" are necessary to make the finding. Who
should decide whether the comparison is satisfactory also be-
came an issue. The earliest trials regarded it as ajury question,
but the courts soon regarded it as a question of scientific exper-
tise.

Unlike the case with other forensic disciplines, an inde-
pendent group of fingerprint expert witnesses has not devel-
oped; almost all fingerprint experts are employed by law
enforcement agencies. The courts, have also come to "black-
box" the method of fingerprint comparison; i.e., once the cre-
dentials of the fingerprint examiner are established, no inquiry
at trial is made into the validity of her method of comparison.
Suspects confronted with fingerprint evidence, as a conse-
quence, frequently plead guilty. The author is also concerned
that the defense bar has failed to the question of whether a la-
tent print found at a crime scene has deteriorated so much that
a valid comparison can be made. Even if each fingerprint is
unique, the author argues, two different prints can be similar
enough that an insufficiently distinct latent print can yield a
false positive. Changes in the law of scientific evidence from
Daubert significantly changed the law of scientific evidence, and
the whole future of fingerprint evidence may be in doubt as
Daubert challenges are raised in the courts.

ALEXANDER DECONDE, GUN VIOLENCE IN AMERICA: THE
STRUGGLE FOR CONTROL (Boston, MA: Northeastern University
Press, 2001) 3 9 4 pp.

The author examines the history of gun ownership in this
country, as well as early attempts to control individual owner-

[Vol. 92


RECENT BOOKS

ship. As the country became more urbanized, local authorities
attempted to control individual gun ownership, but in reaction
to this movement, gun owners became more politically cohesive
and were able to defeat most attempts. Such recent legislation
and developments are examined in this book. The author
compares the situation in other industrialized democracies and
finds that many of the claims of gun control opponents are not
supported by history, judicial interpretation, or the experience
in other countries. Some claims of control proponents are also
criticized, finding no basis for the claim that the Second
Amendment confers an absolute or "natural right." The anti-
control lobby has usually been able to frame questions of con-
trol as "either/or" for the right to possess guns. The author ar-
gues in favor of legislation by casting the issue in terms of public
health and safety, defining proper reasons for gun ownership,
and placing the burden on individual gun owners of showing
they're fit under the legislatively defined categories.

PETER GRABOSKY ET AL., ELECTRONIC THEFT: UNLAWFUL

ACQUISITION IN CYBERSPACE (Cambridge University Press, 2001)
235pp.

Digital technology creates great opportunities for theft, and
criminal law has been slow to respond. The authors describe
various types of cybercrime, such as securities fraud and identity
theft, and examine the reasons why legal regulation alone has
been inadequate. Some reasons include general limitations of
criminal law: for example, prosecutions are cumbersome, costly,
and produce uncertain results. Victims are thus often deterred
from initiating prosecution, or even reporting the crime. Cy-
bercrime presents further challenges: technology often changes
too rapidly for effective legislation; cybercrimes often cross
many jurisdictions and nations; the evidence is complicated and
highly technical; and development of the necessary forensic
skills is costly. Thus, law is a limited regulator of behavior in cy-
berspace, and individuals are seeking protection elsewhere.

Among the most important types of privately developed
protection are antitheft technology and agreed Codes of con-
duct among individuals and organizations interacting in cyber-
space. The authors also examine how the legal response is
increasingly adaptive. New legislation, for example, sometimes
is "technology neutral," i.e. not conditioned on one type of a

2002]


BARD R FERRALL

rapidly changing technology. A dynamic of legal, market, and
individual response will probably be the optimum. This evolv-
ing situation will require much research. The authors suggest
several possible avenues for future investigation, including: the
emerging forms of interaction between government and non-
government actors; the effectiveness of new legislation; the deci-
sional process of prosecutors deciding whether or not to prose-
cute; the types of cases chosen for prosecution; and, the extent
and nature of transnational cooperation.

BERNARD E. HARCOURT, ILLUSION OF ORDER: THE FALSE PROMISE
OF BROKEN WINDOWS POLICING (Cambridge, MA: Harvard Uni-
versity Press, 2001) 29 4 pp.

The "order-maintenance" theory holds that disorderly be-
havior has a social meaning and signals that crime is tolerated in
the community. Policy applications of this theory include ag-
gressive policing and ordinances against certain kinds of devi-
ancy. These innovations, however, come at certain costs. The
author examines the methods and conclusions of the studies
that are advanced as empirical support for a connection be-
tween community disorder and the crime rate, and finds that a
correlation has not been shown. Also examined is the data re-
garding the success of specific policy applications of the order-
maintenance theory. More study is still needed, the author
concludes, to determine whether the drop in the crime rate can
be attributed to aggressive policing, and whether the costs jus-
tify the benefits. The author asks why the order-maintenance
theory is widely accepted if the empirical support is so weak.
Contrasting the theories of Durkheim and Foucault, the author
argues that the categories of orderly and disorderly are not so
clear-cut and natural, and may originate as a means of social
control. The author suggests that the rhetorical appeal of the
order-maintenance theory lies in its transformation of disor-
derly behavior from nuisance to inherent harm. However, the
author argues, policy implementations of the order-
maintenance theory also entail costs and harms. While taking
the normative meaning as fixed and natural is a theoretical er-
ror, the author argues, the turn to social meaning should be
pushed further to examine how our policing and penal meth-
ods transform the subject and influence our assessments.

[Vol. 92


RECENT BOOKS

IBISH HUSSEIN, ED., 1998-2000 REPORT ON HATE CRIMES AND

DISCRIMINATION AGAINST ARAB AMERICANS (Washington, DC:

ADC Research Institute, 2001) 77pp.
A report from the Arab-American Anti-Discrimination

Committee includes case summaries of physical and psychologi-
cal attacks on Americans of Arab heritage during the period
covered. (Although hate crime statistics are kept at the federal
level, there is not a separate category for victims of Arab heri-
tage.) Also reported are instances of institutional discrimina-
tion, such as airline passenger profiling and selective
enforcement of immigration laws, and instances of discrimina-
tion in the media. In discussing the legal issues, the report
notes that physical assaults, property damage, and other acts
categorized as felonies under federal or state law may receive
enhanced federal penalties if the crime is intended as an attack
based on the victim's race, religion, or ethnicity. Speech gener-
ally does not constitute a "hate crime." However, prosecution is
possible when the speech directly incites physical violence
against the intended victim or the intended victim's group.

ASIMJABARI, ED., NOT GUILTY: TWELVE BLACK MEN SPEAK OUT ON

LAW, JUSTICE, AND LIFE (New York: Amistad, 2001) 169pp.
Analogizing to the deep traditions of the jury system, the

editor assembles contributors with a wide variety of back-
grounds, viewpoints, and expressive styles. Some contributors
offer contrasting thoughts on the problem of police relations.
Other topics include widespread social assumptions about the
criminality of any particular individual black man; how this can
distort social relations and lead to the failure of law enforce-
ment officials to distinguish the criminal and the law abiding;
and the heightened risk of "stop and frisk" while pursuing the
freedom to travel. Also considered is the counter-point prob-
lem of criminal victimization of African-Americans and the need
for greater police protection in their communities. The authors
relate how they have developed various coping strategies be-
yond an occasional lapse into fatalistic silence.

20021


BARD R. FERRALL

ALENA V. LEDENEVA & MARINA KURKCHIYAN, ECONOMIC CRIME IN
RussIA (The Hague: Kluwer Law International, 2000) 300pp.

Certain practices customary under the Soviet regime have
persisted in the post-Soviet era, the editors note in a synthesis of
the various contributions to this collection, largely because the
legal infrastructure necessary for a market economy has not de-
veloped. The state does not act as a neutral referee; rather, it is
used as a shield by private economic interests against the mar-
ket. Many government functions, such as law enforcement or
dispute resolution, are performed by semi-legitimate and crimi-
nal organizations in competition with the post-Soviet state. The
state itself is seen as inefficient and corrupt, and economic
crimes, such as bribery, tax evasion, or money-laundering, are
regarded as necessary coping mechanisms in the absence of le-
gal business regulation. Thus, what is legislatively outlawed is in
fact a "customary practice" in otherwise legitimate institutions.
Overtly criminal organizations are also a significant problem.
Lack of adequate enforcement mechanisms render legislation
against economic crime ineffectual. Banks are unable ade-
quately to trace transactions, for example, so laws against
money-laundering go unenforced. Police in the post-Soviet
state are modern and efficient; but have not developed a demo-
cratic culture and thus are not neutral enforcers of the law.
Prosecution of particular instances of economic crime is seen as
arbitrary and capricious, and the law does not have a general
deterrent effect. The culture is compatible with a genuine mar-
ket economy, and effective sanctions against economic crime
have not developed. Long-term solutions are required. Rec-
ommendations include coherent legislation which systematically
enhances democratic and civil principles, and which lead the
economy to develop according to market criteria. Law en-
forcement institutions should be improved and should reflect
democratic values. Only if professionalism is inculcated in fu-
ture generations can economic crime be treated as such, rather
than as the "customary practice."

JAMES NEFF, THE WRONG MAN: THE FINAL VERDICT ON THE DR.
SAM SHEPPARD MURDER CASE (New York: Random House, 2001)
414pp.

The trial, appeals, and retrial of Sam Sheppard for the
murder of his wife Marylin became one of the most famous

434 [Vol. 92


RECENT BOOKS

cases in American history. The author recounts the story up to
recent developments. Numerous individuals, including the po-
lice, lawyers, forensic scientists, and journalists would play sig-
nificant roles in the case.

Marylin Sheppard was brutally murdered in her Cleveland
home in 1954. Her husband quickly became a suspect when his
statement-that he was sleeping downstairs, heard Marylin cry,
"Sam," ran upstairs, and was struck by an intruder-seemed in-
credible. Investigators concluded that the various items at the
crime scene were a staged arrangement to suggest an intruder.
The author examines the political and social atmosphere and
the public statements by investigators which led to the assump-
tion in local press stories that Sheppard was guilty. (Insinua-
tions of guilt, for example, were derived from the mere fact that
he hired a defense attorney.) The medical inquest into Marylin
Sheppard's death named Sam Sheppard as the murderer, and
he was soon convicted. The case set constitutional precedent
when the Supreme Court reversed it in 1966 on the grounds of
pre-trial publicity. Sheppard was acquitted at retrial, but failed
to resume a normal life and died a few years later. The final
third of the book concerns the development of evidence in the
last decade against the Sheppards' window-washer, who had
been a suspect early on, and who was convicted of another
murder in the late 80s. This evidence included inculpatory
statements he had made about the Sheppard murder and DNA
tests that raised the possibility that his blood was at the crime
scene. Based on these and other developments, Sheppard's es-
tate, and his son, brought a wrongful conviction suit in the
courts of Ohio. Although the estate lost that suit, the author
argues that the totality of evidence, including other DNA tests
and police files obtained by the author (which had not been in-
troduced at the original trial or at the retrials), excludes Shep-
pard as the murderer. The author concludes with a suggested
scenario, based on a psychological profile of the now dead win-
dow-washer, which would explain the appearance of the crime
scene that had been among the strongest evidence against
Sheppard for the prosecution's theory that Sheppard killed his
wife and then arranged the scene to make it appear to be the
work of an intruder.

2002]


436 BARD R. FERRALL [Vol. 92


	Journal of Criminal Law and Criminology
	Fall 2001

	Recent Books
	Recommended Citation

	tmp.1369340847.pdf.60MkL

