

NCJ 100000

100000

100000

AUSTRALIAN INSTITUTE OF CRIMINOLOGY

J.V. BARRY MEMORIAL LIBRARY

Conspiracy and fraud :
a select bibliography

February 1978

52688

ANDREWS, J.

Conspiracy and criminal law reform.
Criminal Law Review, August, 1976,
pp.483-500.

ARMSTRONG, D.

How to stop doctor frauds.

Bulletin, Vol.99(5065)
July 9, 1977, pp.44-46.

Bank fraud and embezzlement.
FBI Law Enforcement Bulletin,
Vol.44(2), 1975, p.7.

Bank fraud and embezzlement
matters.
FBI Law Enforcement Bulletin,
Vol.45(1), 1976, p.15.

BEQUAI, A.

Computer crime : a growing and
serious problem.
Police Law Quarterly, Vol.6(1),
1976, pp.22-30.

BEQUAI, A.

Computer fraud : an analysis
for law enforcement.
Police Chief, Vol.43(9), 1976,
pp.54-56.

BLUM, R.

Deceivers and Deceived.
Springfield, Thomas, 1972.

BRODSKY, E.

Self incrimination in white-collar
fraud investigations.
Criminal Law Bulletin, Vol.12(2),
1976, pp.125-139.

BUSCEMI, P.

Conspiracy : statutory reform since
the model penal code.
Columbia Law Review, Vol.75(6),
1975, pp.1122-1188.

CAMPBELL, D.

The Investigation of fraud.
Chichester, Barry Rose, 1971.

CLARK, R.

The Need for a national fraud
index.
Police Association Victoria,
Vol.47(21), 1977, pp.40-45.

Directory frauds again.
Security Gazette, Vol.18(2),
1976, p.42.

Economic crime.
Training Key, No.240, December 1976,
p.1-6.

False accounting and intent to defraud.
Security Gazette, Vol.18(9), 1976,
p.307.

GILLIES, P.

The Law of criminal conspiracy
in Australia and England.
Sydney Law Review, Vol.8(1), 1977,
pp.107-134.

GILLIES, P.

The offence of conspiracy to
defraud.
Australian Law Journal,
Vol.51(5), 1977, pp.247-256.

GILLIES, P.

Some aspects of criminal
conspiracy.
University of Tasmania Law Review,
Vol.5(2), 1976, pp.147-165.

GLASTONBURY, B.

Conspiracy, criminal law and
squatting.
British Journal of Law and Society,
Vol.3(2) 1976, pp.233-239.

GREENWOOD, W.

Case and comment : conspiracy.
Criminal Law Review, December 1976,
pp.738-740.

GRIEW, E.

Two law reform working papers
on fraud.
Criminal Law Review, February, 1975,
pp.70-81.

LANHAM, D.

Obtaining a financial advantage
by deception in Victoria - the
meaning of financial advantage.
Criminal Law Journal, Vol.1(4),
1977, pp.188-263.

LINDGREN, K.E.

Consumer dealings.
Australian Business Law Review,
Vol.5, March 1977, pp.70-73.

McADAMS, T.

Growing criminal liability of
executives.
Harvard Business Review,
Vol.55(2), 1977, pp.36-42.

McINTOSH, M.

The Organisation of crime.
London, Macmillan, 1975.

MAURER, D.

The American confidence man.
Springfield, Thomas, 1974.

OGREN, R.

The Ineffectiveness of the criminal
sanction in fraud and corruption
cases : losing the battle against
white-collar crime.
American Criminal Law Review,
Vol.11(4), 1973, pp.958-988.

OUCHTON, F.

Fraud and white collar crime.
London, Elek, 1971.

PURI, D.K.S.

Fraud through simultaneous fingerprints.
Fingerprint Identification Magazine,
Vol.58(14), 1976, pp.13-18.

Report on Conspiracy and criminal
law reform.

Criminal Law Review,
June, 1976, pp.335-336.

Rothschild, D.P.

Criminal consumer fraud : a victim
oriented analysis.

Michigan Law Review, Vol.74(4),
1976, pp.661-707.

Sechter, R.


The 'Other' aspect of fraud.
Security World, Vol.13(1), 1976,
pp.30-31.

SELZ, S.A.

Conspiracy law in theory and
practice.
American Journal of Criminal Law,
Vol.5(1), 1977, pp.35-71.

SOOTHILL, K.

If you must steal, steal big.
New Society, Vol.38(735), 1976,
pp.247-250.


END