

Department of Justice
Drug Enforcement Administration
Library Information Center

A Selected Decriminalization/ Legalization of Drugs... Bibliography

144872

**U.S. Department of Justice
National Institute of Justice**

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this ~~document~~ material has been granted by

Public Domain/Drug Enforcement
Administration/U.S. Dept. of Justice

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the ~~document~~ owner.

INTRODUCTION

This bibliography is intended to provide some sources to the literature of the on-going debate on whether drugs should be legalized or decriminalized. All of the materials listed in this bibliography have been selected from the various collections of the DEA Library and Information Center.

This bibliography is comprised of four sections: Books, Articles of Interest designated as Pro & Con positions, Against Decriminalization/Legalization, and For Legalization/Decriminalization. It is our intent to present a balanced view of a very controversial issue.

Opinions expressed in the books and articles appearing in this bibliography are those of the authors and do not necessarily reflect the opinions or official policy of the Drug Enforcement Administration or any other part of the U.S. Department of Justice.

Prepared by

Library and Information Center
Records Management Section
Office of Administration

February 1, 1993

BOOKS

1. Benjamin, Daniel K. Undoing drugs: beyond legalization. Basic Books, c1991. (HV5801 .B35)
2. Bugliosi, Vincent. Drugs in America: the case for victory. New York: Knightsbridge, c1991. (pp. 175-205) (HV5801 .B93)
3. The crisis in drug prohibition, edited by David Boaz. Washington, DC: Cato Institute, c1990. (HV5801 .C73)
4. The drug legalization debate, edited by James A. Inciardi. Newbury Park, CA: Sage Publications, c1991. (HV5801 .D744)
5. Faupel, Charles E. Shooting dope: career patterns of hard-core heroin users. Gainesville: University of Florida Press, c1991. (HV5821 .F38)
6. Miller, Richard Lawrence. The case for legalizing drugs. Praeger, 1991. (HV5801 .M5 1991)
7. New frontiers in drug policy: an international forum for drug policy alternatives. Washington, D.C.: Drug Policy Foundation, c1991. (HV5801 .N43)
8. Searching for alternatives: drug-control policy in the United States. Stanford, CA: Hoover Institution Press, Stanford University, c1991. (HV5801 .S342)
9. A symposium on drug decriminalization. Hofstra Law Review 18, #3:457-981, Spring 1990. (HV5801 .S93)
10. Szasz, Thomas Stephen. Our right to drugs: the case for a free market. Praeger, 1992. (HV5803 .S912)
11. Terkel, Susan Neiburg. Should drugs be legalized? New York: F. Watts, 1990. (HV5801 .T)
12. United States Congress. House. Select Committee on Narcotics Abuse and Control. Drug legalization: catastrophe for black Americans: hearings... One hundredth Congress, 2nd session, Friday, September 16, 1988. U.S. G.P.O., 1988. (HV5801 .U4263)
13. _____ . Legalization of illicit drugs: (a review of recent hearings): report... One hundred First Congress, 1st session, together with additional views. U.S. G.P.O., 1989. (HV5801 .U4265)
14. _____ . Legalization of illicit drugs: hearing ... One Hundredth Congress, 2nd session. U.S. G.P.O., 1989- (HV5801 .U4264)
15. Zimring, Franklin E. The search for rational drug control. Cambridge University Press, 1992. (HV5801 .Z38)

ARTICLES OF INTEREST

PRO & CON

16. "Drug legalization: pro and con." Issues in Science and Technology 7, #1:22-27, 1990.
17. "Face-off: pot and the law." USA Today July 13, 1989.
18. Kleiman, Mark A.R. "Drug legalization: the importance of asking the right question." Hofstra Law Review 18, #3:527-565, Spring 1990.
19. "Legalization of drugs." Addiction Review 2, #1:1-6, January 1990.
20. "Legalize or prohibit?" American Medical News January 26, 1992.
21. Nadelman, Ethan A, Kleiman, Mark A.R. and Earls, Felton J. "Should some illegal drugs be legalized?" Issues in Science and Technology 6, #4:43-49, Summer 1990.
22. Peterson, Robert E. "Stop legalization of illegal drugs." Drug Awareness Information Newsletter, July 1988.
23. "Should drugs be made legal? - Thinking the unthinkable." Time May 30, 1988.
24. U.S. Drug Enforcement Administration. Office of Congressional and Public Affairs. "Issues and comments to respond to legalization of illegal drugs." May 1988.
25. Weisheit, Ralph A. "Exploring the dimensions of support for decriminalizing drugs." The Journal of Drug Issues 22, #1:53-73, Winter 1992.

AGAINST DECRIMINALIZATION/
LEGALIZATION

26. Auletta, Ken. "Six doses of reality are injected in the argument for legal drugs." The New York Daily News December 17, 1989.
27. Bennett, William. "Mopping up after the legalizers." The Washington Times December 15, 1989.
28. Burke, Terrence M. "The issue of legalizing illicit drugs." The NARC Officer 6, #4:19;21;30, April 1990.
29. Cox, Beverly. "Fact sheet on decriminalization of drugs." Memo prepared for panel discussion of "Decriminalization or Legalization of Drugs" at the annual Law Day Luncheon sponsored by the San Antonio Bar Association, May 3, 1990.
30. Feldkamp, Robert H. "Legalization of drugs: debate it and forget it." Narcotics Demand Reduction Digest 2, #1:1-2, January 1990.

31. Galanter, Marc. "Legalization: dangerous despite its appeal." U.S. Journal of Drug & Alcohol Dependence 14, #4:9, April 1990.
32. Hawley, Richard A. "Legalizing the intolerable is a bad idea." Phi Delta Kappan 73:62-65, September 1991.
33. Inciardi, James A. "Legalization - a high-risk alternative in the war on drugs." American Behavioral Scientist 32, #3:259-289, January/February 1989.
34. Jacobs, James B. "Imagining drug legalization." Public Interest 101:28-42, 1990.
35. Muro, Mark. "If drugs were legal - imagining some alternatives to the worst-case scenario of right now." Boston Globe June 13, 1988.
36. Nahas, Gabriel G. "Drugs, the brain and the law." Notre Dame Journal of Law, Ethics, & Public Policy 5:729-746, 1991.
37. "Prohibition and the misues of history in the drug legalization debate: a closer look at the Cato Institute's publication "Alcohol Prohibition Was a Failure." Information Backgrounder 9 1991?
38. Rasberry, William. "Don't legalize drugs." The Washington Post May 26, 1989.
39. Rasberry, William. "Legalizing drugs: let's get specific." The Washington Post November 1, 1989.
40. Rosenthal, A. M. "How much is a baby worth?" The New York Times December 15, 1989.
41. Rosner, Fred., et al. "Illicit drug use should not be legalized." New York State Journal of Medicine 92, #2:59-62, February 1992.
42. Teasley, David L. "Drug legalization and the "lessons" of prohibition." Contemporary Drug Problems 19, #1:27-52, Spring 1992.
43. Regelson, William. "Tobacco, alcohol accurate models - don't forget the medical costs of legalizing drugs." American Medical News November 11, 1989.
44. Scorza, Thomas J. "Legalizing drugs is not the answer." Human Rights 17, #2:25-28, 54-56, Summer 1990.
45. United States Attorney's Office. Northern District of Ohio. "Legalization of drugs: the wrong answer to a complex problem." November 1991.
46. Warner, Kenneth E. "Legalizing drugs: lessons from (and about) economics." The Milbank Quarterly 69, #4:641-661, 1991.
47. Washton, Arnold M. "Legalization arguments off-base." The U.S. Journal of Drug & Alcohol Dependence 14, #2:9, February 1990.
48. Walton, Reggie B. "Decriminalizing drugs won't end the violence." New Jersey Law Journal March 28, 1991.
49. "Why rush to surrender on drugs?" The New York Times December 14, 1989.

50. Will, George F. "Legalize Drugs? What rubbish." The Washington Post December 24, 1989.
51. Wilson, James Q. "Against the legalization of drugs." Commentary 89, #2:21-28, 1990.

FOR LEGALIZATION/DECRIMINALIZATION

52. Carter, Hodding III. "We're losing the drug war because prohibition never works." The Wall Street Journal July 13, 1989.
53. Farr, Kathryn Ann. "Revitalizing the drug decriminalization debate." Crime & Delinquency 36, #2:223-237, April 1990.
54. "Federal judge urges legalization of crack, heroin and other drugs." The New York Times December 13, 1989.
55. Fernandez, Justin Enrique. "Drug illegality is bad public policy: the other end of the chain." UWLA Law Review 23:151-191, 1992.
56. Gardiner, Gareth S. "The great American war on drugs: another failure of tough-guy management." Journal of Drug Issues 21, #3:605-616, 1991.
57. Knight, Jerry. "Should drugs be legal? An experiment with marijuana might give the answer" The Washington Post September 12, 1989.
58. "Legalizing drugs: failures spur debate." The New York Times November 27, 1989.
59. Milloy, Courtland. "Who are they kidding?" The Washington Post May 26, 1988.
60. Nadelmann, Ethan A. "Drug prohibition in the United States: costs, consequences, and alternatives." Science 245, #4921:939-947, September 1, 1989.
61. Nadelmann, Ethan A. "Legalisation or harm reduction: the debate continues." The International Journal on Drug Policy 3, #2:76-82, 1992
62. Ostrowski, James. "Thinking about drug legalization." CATO Institute Policy Analysis #121, May 25, 1989. (64p)
63. Schmoke, Kurt L. "Decriminalizing drugs - it just might work -- and nothing else does." The Washington Post May 15, 1988.