

National Criminal Justice Reference Service

ncjrs

This microfiche was produced from documents received for inclusion in the NCJRS data base. Since NCJRS cannot exercise control over the physical condition of the documents submitted, the individual frame quality will vary. The resolution chart on this frame may be used to evaluate the document quality.

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS-1963-A

Microfilming procedures used to create this fiche comply with the standards set forth in 41CFR 101-11.504.

Points of view or opinions stated in this document are those of the author(s) and do not represent the official position or policies of the U. S. Department of Justice.

National Institute of Justice
United States Department of Justice
Washington, D. C. 20531

10/2/85

U.S. Department of Justice
National Institute of Justice

02/19

97434
NIJ

National Institute
of Justice

Source Materials

Readings for the *Crime File* Video Series

Series moderated by James Q. Wilson

- Bail/Preventive Detention
- Crime and Biology
- Crime and Unemployment
- Deadly Force
- Death Penalty
- Domestic Violence
- Drinking and Crime
- Exclusionary Rule
- Foot Patrol
- Gun Control
- Heroin
- Insanity Defense
- Neighborhood Safety
- Predicting Criminality
- Prison Crowding/Alternatives to Prison
- Prison Management
- Repeat Offenders
- Search and Seizure
- Sentencing
- TV and Violence
- Treating Juvenile Criminals as Adults
- Victims

Videotapes produced by the Police Foundation

97434

97434

U.S. Department of Justice
National Institute of Justice

97434

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 copyrighted material has been granted by

Public Domain/NIJ

US Department of Justice

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

Readings for the *Crime File* Video Series

Series moderated by James Q. Wilson

- Bail/Preventive Detention
- Crime and Biology
- Crime and Unemployment
- Deadly Force
- Death Penalty
- Domestic Violence
- Drinking and Crime
- Exclusionary Rule
- Foot Patrol
- Gun Control
- Heroin
- Insanity Defense
- Neighborhood Safety
- Predicting Criminality
- Prison Crowding/Alternatives to Prison
- Prison Management
- Repeat Offenders
- Search and Seizure
- Sentencing
- TV and Violence
- Treating Juvenile Criminals as Adults
- Victims

Videotapes produced by the Police Foundation

INTRODUCTION

Crime File is a series of 22 video programs on critical issues in the criminal justice field. Produced by the Police Foundation under a grant from the National Institute of Justice, the series is designed to raise awareness and to stimulate discussion among professionals and students of criminal justice policies and practices. Each segment is 30 minutes and is available in one of three formats: VHS, Beta, and 3/4-inch tapes.

Although filmed in 1985, the series is not time specific because the topics are of enduring interest and are not tied to specific news events. Thus the tapes can sustain repeated showings and are useful in a variety of settings, including the classroom, conferences, and public affairs forums. This document is intended to aid both discussion and study of the issues. Further readings for each of the tapes are provided according to topic area. A list of participants and a price sheet for ordering additional tapes are also provided.

U.S. Department of Justice
National Institute of Justice

NIJ

Crime File

TOPICS AND PARTICIPANTS IN THE CRIME FILE VIDEO SERIES

Moderated by James Q. Wilson

Bail/Preventive Detention

James H. McComas, Public Defender Service

Martin D. Sorin, Sorin Institute

Jeffrey Harris, former Director, President's Task Force on Violent Crime

Crime and Biology

Professor Sarnoff Mednick, University of Southern California

Professor Richard Herrnstein, Harvard University

Professor Deborah Denno, University of Pennsylvania

Deadly Force

Professor James J. Fyfe, American University School of Justice

Chief Neil Behan, Baltimore County Police Department

Dick Hickman, Dallas Police Administration

Domestic Violence

Professor Lawrence W. Sherman, University of Maryland

Commissioner George Napper, Atlanta Police Department

Barbara Hart, Domestic Abuse Program

Drinking and Crime

Robert Niven, National Institute for Alcohol Abuse and Alcoholism

Barry Sweedler, Director, Bureau of Safety Programs, National Transportation

Safety Board

Professor Mark Moore, Harvard University

Exclusionary Rule

Professor Yale Kamisar, University of Michigan Law School

D. Lowell Jensen, Associate Attorney General, Department of Justice

Foot Patrol

Hubert Williams, Newark Police Director

Dr. George Kelling, Harvard University

Crisley Wood, Director, Justice Research Institute

Gun Control

Nelson T. Shields, Chairman, Handgun Control, Inc.

J. Warren Cassidy, Executive Director, National Rifle Association

Professor Mark Moore, Harvard University

Heroin

Professor John Kaplan, Visiting Law Professor, Harvard University

Professor Arnold Trebach, American University

Edward S.G. Dennis, Jr., U.S. Attorney

Insanity Defense

Professor Norval Morris, University of Chicago Law School

D. Lowell Jensen, Associate Attorney General, Department of Justice

Dr. Jonas Rapoport

Neighborhood Safety

Professor Lawrence W. Sherman, University of Maryland
Lucy Gerold, Director, Minneapolis Community Crime Prevention
C. R. Kirk, Houston Police Department

Predicting Criminality

Peter Greenwood, Rand Corporation
Professor John Monahan, University of Virginia Law School
Peter Hoffman, Research Director, U.S. Parole Commission

Prison Crowding/Alternatives to Prison

Thomas Reppetto, President, Citizens Crime Commission of New York
Professor Al Blumstein, Carnegie-Mellon University
Mark Corrigan, Director, National Institute for Sentencing Alternatives

Prison Management

Professor Norval Morris, University of Chicago Law School
Dr. George Beto
Alvin Bronstein, National Prison Project of the ACLU

Repeat Offenders

Edward J. Spurlack, Commander, Repeat Offender Project
Peter Gilchrest, District Attorney
Leslie Harris, former Director, D.C. American Civil Liberties Union

Search and Seizure

Michael Farrell, Assistant U.S. Attorney
James H. McComas, Public Defender Service
Edward J. Spurlack, Commander, Repeat Offenders Project

Sentencing

Kay Knapp, Director, Minnesota Sentencing Guidelines Commission
Brian Forst, INSLAW
Judge Robert J. Hallisey, Massachusetts Superior Court

TV and Violence

Professor L. Rowell Huesmann, University of Illinois
Dr. J. Ronald Milavsky, Vice President, NBC News & Social Research
Professor David Phillips

Treating Juvenile Criminals as Adults

Peter Greenwood, Rand Corporation
Professor Barry Feld, University of Minnesota Law School
Judge Gladys Kessler, D.C. Superior Court

Victims

Lois Herrington, Assistant Attorney General, Department of Justice
Marlene Young, Director, National Organization for Victim Assistance
Norman Early, District Attorney

For additional information contact the Police Foundation, 1001 22nd Street NW.,
Washington, DC 20037 or the National Criminal Justice Reference Service, P.O. Box
6000, Rockville, MD 20850

BAIL REFORM/PREVENTIVE DETENTION

Bureau of Justice Statistics, Bulletin, "Jail Inmates 1982" (Washington, D.C.:
U.S. Department of Justice, February 1983).

The Comprehensive Crime Control Act of 1984.

Andy Hall, Pretrial Release Program Options (Washington, D.C.: National Insti-
tute of Justice, June 1984).

G.P. Rikowski and D. Whitcomb, "D.C. Pre-Trial Services Agency, Washington, D.C.:
An Exemplary Project (Washington, D.C.: National Institute of Justice, 1982).

Steven R. Schlesinger, "Criminal Procedure in the Courtroom," in James Q. Wilson,
ed., Crime and Public Policy (San Francisco: Institute for Contemporary
Studies, 1983).

Martin D. Sorin, "How to Make Bail Safer," The Public Interest, Number 76, Sum-
mer 1984.

Mary A. Toborg and Martin D. Sorin, National Evaluation Program Phase II Report:
"Pretrial Release: A National Evaluation of Practices and Outcomes" (Washing-
ton, D.C.: National Institute of Justice, October 1981).

Hans Zeisel, "Bail Revisited," American Bar Foundation Research Journal, No. 4,
Fall 1979.

CRIME AND BIOLOGY

Richard J. Herrnstein, "Some Criminogenic Traits of Offenders," in James Q.
Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contem-
porary Studies, 1983).

S.A. Mednick, V. Pollock, J. Volavka, and W.F. Gabriella, Jr., "Biology and Vio-
lence," in Marvin E. Wolfgang and Neil Alan Weiner, eds., Criminal Violence
(Beverly Hills, California: Sage Publications, 1982).

K.T. Van Dusen and S.A. Mednick, Prospective Studies of Crime and Delinquency
(Boston: Kluwer-Nijhoff Publishing, 1983).

M.E. Wolfgang, N.A. Weiner, and W.D. Pointer, Criminal Violence: Biological
Correlates and Determinants (A Selected Bibliography) (Washington, D.C.:
National Institute of Justice, 1981).

CRIME AND UNEMPLOYMENT

Ken Auletta, The Underclass (New York: Random House, 1982).

Philip Cook and Gary Zarkin, "Crime and the Business Cycle," Journal of Legal
Studies, Vol. 14, January 1985.

Richard B. Freeman, "Crime and Unemployment," in James Q. Wilson, ed., Crime and
Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Rebecca Maynard, The Impact of Supported Work on Young School Dropouts (New York: Manpower Demonstration Research Corporation, September 1980).

Irving Piliavin and Rosemary Gartner, The Impact of Supported Work on Ex-Offenders (New York: Manpower Demonstration Research Corporation, January 1981).

M.E. Smith and J.W. Thompson, "Employment, Youth, and Violent Crime," in Kenneth R. Feinberg, ed., Violent Crime in America (Washington, D.C.: National Policy Exchange, 1983).

M. Sviridoff and J.W. Thompson, "Links Between Employment and Crime: A Qualitative Study of Rikers Island Releases," Crime and Delinquency, Vol. 29, No. 2, April 1983.

J.W. Thompson, M. Sviridoff, J.E. McElroy, R. McGahey, and O. Rodriguez, Employment and Crime: A Review of Theories and Research (Washington, D.C.: National Institute of Justice, 1981).

U.S. Congress, House Subcommittee on Crime, Unemployment and Crime: Joint Hearings Before the House of Representatives Subcommittee on Crime and the Subcommittee on Employment Opportunities on October 27 and 28, 1981 (Washington, D.C.: U.S. Department of Justice, 1982).

DEADLY FORCE

Robert N. Brenner and Marjorie Kravitz, eds., A Community Concern: Police Use of Deadly Force (Washington, D.C.: National Institute of Justice, January 1979).

James J. Fyfe, "Blind Justice: Police Shootings in Memphis," Journal of Criminal Law and Criminology, Summer 1982.

James J. Fyfe, "Fleeing Felons and the Fourth Amendment," Criminal Law Bulletin, Nov-Dec 1983.

James J. Fyfe, ed., Readings on Police Use of Deadly Force (Washington, D.C.: Police Foundation, 1982).

William Geller, "Deadly Force: What We Know," Journal of Police Science and Administration, Vol. 10, No. 2, July 1982.

Catherine H. Milton, Jeanne Wahl Halleck, James Lardner, and Gary L. Abrecht, Police Use of Deadly Force (Washington, D.C.: Police Foundation, 1977).

Lawrence W. Sherman, "Reducing Police Gun Use: Critical Events, Administrative Policy, and Organizational Change," in Maurice Punch, ed., Control in the Police Organization (Cambridge, Mass: MIT Press, 1983).

Craig D. Uchida, Lawrence W. Sherman, and James J. Fyfe, Police Shootings and the Prosecutor in Los Angeles County: An Evaluation of Operation Rollout (Washington, D.C.: Police Foundation, 1981).

DEATH PENALTY

David C. Baldus, George Woodworth, and Charles Pulaski, Discrimination and Arbitrariness in Georgia's Capital Charging and Sentencing System: A Preliminary Report (Working Draft; July 29, 1983).

Hugo Adam Bedau, ed., The Death Penalty in America (New York: Oxford University Press, 1982).

Walter Berns, For Capital Punishment: Crime and the Morality of the Death Penalty (New York: Basic Books, Inc., 1979).

Charles L. Black, Jr., Capital Punishment: The Inevitability of Caprice and Mistake, 2nd edition, augmented (New York: W.W. Norton & Co., 1978).

William J. Bowers and Glenn L. Pierce, "Arbitrariness and Discrimination under Post-Furman Capital Statutes," Crime and Delinquency, October 1983.

William J. Bowers, Legal Homicide: Death as Punishment in America, 1864-1982 (Boston: Northeastern University Press, 1984).

Bureau of Justice Statistics, Bulletin, "Capital Punishment 1983," (Washington, D.C.: U.S. Department of Justice, July 1984).

Jack Greenberg, "Capital Punishment as a System," The Yale Law Journal, Vol. 91, 1982.

Gary Kleck, "Racial Discrimination in Criminal Sentencing: A Critical Evaluation of the Evidence with Additional Evidence on the Death Penalty," American Sociological Review, Vol. 46, No. 6, December 1981.

NAACP Legal Defense and Education Fund, Inc., Death Row, U.S.A., bimonthly newsletter.

Northwestern University School of Law, The Journal of Criminal Law and Criminology, "Symposium on Current Death Penalty Issues," Vol. 74, No. 3, Fall 1983.

Ernest van den Haag, Punishing Criminals: Concerning a Very Old and Painful Question (New York: Basic Books, Inc., 1975).

Ernest van den Haag and John P. Conrad, The Death Penalty: A Debate (New York: Plenum Press, 1983).

James Q. Wilson, Thinking About Crime (New York: Basic Books, Inc., 1983).

DOMESTIC VIOLENCE

Attorney General's Task Force on Family Violence, Final Report (Washington, D.C.: U.S. Department of Justice, 1984).

Nancy Loving, Responding to Spouse Abuse and Wife Beating: A Guide for Police (Washington, D.C.: Police Executive Research Forum, 1980).

Police Foundation, Domestic Violence and the Police: Studies in Detroit and Kansas City (Washington, D.C.: Police Foundation, 1976).

Lawrence W. Sherman and Richard A. Berk, "The Minneapolis Domestic Violence Experiment," Police Foundation Reports, No. 1 (Washington, D.C.: Police Foundation, 1984).

Murray A. Straus, Richard J. Gelles, and Suzanne K. Steinmetz, Behind Closed Doors: Violence in the American Family (Garden City, N.Y.: Anchor Books, 1980).

DRINKING AND CRIME

James J. Fyfe, "Enforcement Workshop: Roadblocks and Roving Stops," Criminal Law Bulletin, Vol. 18, No. 4, July-August 1982.

Mark H. Moore, "Controlling Criminogenic Commodities: Drugs, Guns, and Alcohol," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

H. Laurence Ross, Detering the Drinking Driver: Legal Policy and Social Control (Lexington, Mass.: Heath Lexington Books, 1982).

H. Laurence Ross, "Law and the Automobile," Law and Policy, Vol. 6, No. 1 (special issue), January 1984.

Barry Sweedler, "Alcohol Abuse: Transportation Safety's Greatest Problem" (Washington, D.C.: National Transportation Safety Board, March 9, 1984).

Barry Sweedler, "A Comprehensive Plan for Decreasing Alcohol-Impaired Driving," presented at the American Psychological Association Annual Convention, Toronto, August 1984 (Washington, D.C.: National Transportation Safety Board).

Barry Sweedler and Lynne Smith, "The Repeat Offender Drunk Driver: Where Has the System Failed?", presented at the International Workshop on Punishment and/or Treatment for Driving Under the Influence of Alcohol and Other Drugs, Stockholm, October 19, 1984 (Washington, D.C.: National Transportation Safety Board).

EXCLUSIONARY RULE

Thomas Y. Davies, "A Hard Look at What We Know (and Still Need to Learn) About the 'Costs' of the Exclusionary Rule: The NIJ Study and Other Studies of 'Lost Arrests'," in American Bar Foundation, Research Journal, Vol. 1983, Summer, No. 3.

James J. Fyfe, "The NIJ Study of the Exclusionary Rule," Criminal Law Bulletin, Vol. 19, No. 3, May-June 1983.

Richard Harris, Freedom Spent (Boston: Little, Brown and Co., 1976).

D. Lowell Jensen and Rosemary Hart, "Good Faith Restatement of the Exclusionary Rule," Journal of Criminal Law and Criminology, Vol. 73, No. 3, Fall 1982.

Judicature, "Special Report: The Exclusionary Rule Debate," 1978-79.

Yale Kamisar, "Gates, 'Probable Cause,' 'Good Faith,' and Beyond," Iowa Law Review, Vol. 69, No. 3, March 1984.

Y. Kamisar, M.R. Wilkey, S.H. Sachs, F.G. Carrington, "The Exclusionary Rule: Symposium," Criminal Justice Ethics, Vol. 1, No. 2, Summer-Fall 1982.

National Institute of Justice, The Effects of the Exclusionary Rule: A Study in California (Washington, D.C.: National Institute of Justice, December 1982).

Steven R. Schlesinger, Exclusionary Injustice: The Problem of Illegally Obtained Evidence (New York: Marcel Dekker, Inc., 1977).

Malcolm R. Wilkey, "The Exclusionary Rule: Costs and Viable Alternatives," Criminal Justice Ethics, Vol. 1, No. 2, Summer-Fall 1982.

FOOT PATROL

Police Foundation, Newark Foot Patrol Experiment (Washington, D.C.: Police Foundation, 1981).

Albert J. Reiss, Jr., "Policing a City's Central District: The Oakland Story" (Washington, D.C.: National Institute of Justice, March 1985).

Lawrence W. Sherman, "Patrol Strategies for Police," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

R.C. Trojanowicz, "Evaluation of a Neighborhood Foot Patrol Program," Journal of Police Science and Administration, Vol. 11, No. 4, December 1983. (Flint, Michigan).

GUN CONTROL

Steven Brill, Firearm Abuse: A Research and Policy Report (Washington, D.C.: Police Foundation, 1977).

Philip J. Cook, "Gun Control," Annals of the American Academy of Political and Social Science, Vol. 455, May 1981.

Philip J. Cook, "Role of Firearms in Violent Crime: An Interpretive Review of the Literature," in Marvin E. Wolfgang and Neil Alan Weiner, eds., Criminal Violence (Beverly Hills, California: Sage Publications, 1982).

Don B. Kates, Jr., "Handgun Prohibition and the Original Meaning of the Second Amendment," Michigan Law Review, Vol. 82, No. 2, November 1983.

Don B. Kates, Jr., ed., Restricting Handguns: The Liberal Skeptics Speak Out (Croton-on-Hudson, N.Y.: North River Press, 1979).

Mark H. Moore, "Bird in Hand: A Feasible Strategy for Gun Control," Journal of Policy Analysis and Management, Vol. 2, No. 2, 1983.

Mark H. Moore, "Controlling Criminogenic Commodities: Drugs, Guns, and Alcohol," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Glenn L. Pierce and William J. Bowers, "The Bartley-Fox Gun Law's Short-Term Impact on Crime in Boston," Annals of the American Academy of Political and Social Science, Vol. 455, May 1981.

P. Shields, Guns Don't Die: People Do (New York: Arbor House Publishing Co., 1981).

James D. Wright, Peter H. Rossi, and Katherine Daly, Under the Gun: Weapons, Crime, and Violence in America (Chicago: Aldine Publishing Co., 1983).

HEROIN

Bureau of Justice Statistics Bulletin, "Prisoners and Drugs" (Washington, D.C.: U.S. Department of Justice, 1983).

R.L. DuPont, A. Goldstein, and J. O'Donnell, Handbook on Drug Abuse (Washington, D.C.: U.S. Department of Justice, 1979).

L.N. Friedman, Wildcat Experiment: An Early Test of Supported Work in Drug Abuse Rehabilitation (Rockville, Md.: National Institute on Drug Abuse, 1978).

John Kaplan, The Hardest Drug: Heroin and Public Policy (Chicago: University of Chicago Press, 1983).

Mark H. Moore, Buy and Bust: The Effective Regulation of an Illicit Market in Heroin (Lexington, Mass.: D.C. Heath & Co., 1977).

Arnold S. Trebach, Drugs, Crime, and Politics (New York: Praeger Publishers, 1978).

Arnold S. Trebach, Heroin Solution (New Haven, Conn.: Yale University Press, 1982).

U.S. Congress, Senate Committee on Appropriations, Drug Interdiction Effort in New York City: Hearing Before the U.S. Senate Committee on Appropriations (Washington, D.C.: U.S. Department of Justice, 1983).

INSANITY DEFENSE

Lincoln Caplan, The Insanity Defense and the Trial of John W. Hinckley, Jr. (Boston: D.R. Godine, 1984).

I. Keilitz and J.P. Fulton, Insanity Defense and Its Alternatives: A Guide for Policymakers (Williamsburg, Va.: National Center for State Courts, 1984).

Norval Morris, Madness and the Criminal Law (Chicago: University of Chicago Press, 1982).

Alan A. Stone, Law, Psychiatry, and Morality: Essays and Analysis (Washington, D.C.: American Psychiatric Press, 1984).

NEIGHBORHOOD SAFETY

Judith D. Feins, Partnerships for Neighborhood Crime Prevention (Washington, D.C.: National Institute of Justice, June 1983).

F.J. Fowler, Jr., and T.W. Mangione, "Neighborhood Crime, Fear, and Social Control: A Second Look at the Hartford Program (Executive Summary)" (Washington, D.C.: National Institute of Justice, 1982).

R. Katz, T.D. Crowe, C. Cotter, and S. White, Comprehensive Crime Prevention Program: Program Guide Washington, D.C.: U.S. Department of Justice, 1980).

Charles A. Murray, "The Physical Environment and Community Control of Crime," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

A. Podolefsky and F. Dubow, Strategies for Community Crime Prevention: Collective Responses to Crime in Urban America (Springfield, Illinois: Charles C. Thomas, 1981).

James Q. Wilson and George L. Kelling, "Broken Windows: The Police and Neighborhood Safety," Atlantic Monthly, March 1982.

PREDICTING CRIMINALITY

Jan M. Chaiken and Marcia R. Chaiken, "Crime Rates and the Active Criminal," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

D.M. Gottfredson, "Diagnosis, Classification, and Prediction in the Criminal Justice System," in Franco Ferracuti and Marvin E. Wolfgang, eds., Criminological Diagnosis: An International Perspective (Lexington, Mass.: Heath Books, 1983).

Peter W. Greenwood, "Controlling the Crime Rate Through Imprisonment," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Peter W. Greenwood and Allan Abrahms, Selective Incapacitation (Santa Monica: The Rand Corporation, 1982).

John Monahan, "Prediction and Control of Violent Behavior," in Research Into Violent Behavior and Sexual Assaults: Overview, 1978 (Washington, D.C.: House Committee on Science and Technology, 1978).

John Monahan, "Prediction of Violent Criminal Behavior: A Methodological Critique and Prospectus," in Alfred Blumstein et al., eds., Deterrence and

Incapacitation: Estimating the Effects of Criminal Sanctions on Crime Rates (Washington, D.C.: National Academy of Sciences, 1978).

Mark H. Moore, Susan R. Estrich, Daniel McGillis, and William Spelman, Dangerous Offenders: The Elusive Target of Justice (Cambridge, Mass.: Harvard University Press, 1984).

Joan Petersilia, Susan Turner, James Kahan, and Joyce Peterson, Granting Felons Probation: Public Risks and Alternatives (Santa Monica: The Rand Corporation, January 1985).

Andrew von Hirsch, "Prediction of Criminal Conduct and Preventive Confinement of Convicted Persons," Buffalo Law Review, Vol. 21, No. 3, 1972.

PRISON CROWDING/ALTERNATIVES TO PRISON

Alfred Blumstein, "Prisons: Population, Capacity, and Alternatives," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Bureau of Justice Statistics, Bulletin, "Prisoners in 1983" (Washington, D.C.: U.S. Department of Justice, 1984).

Bureau of Justice Statistics, Bulletin, "Prisons and Prisoners" (Washington, D.C.: U.S. Department of Justice, January 1982).

K. Krajick and S. Gettinger, Overcrowded Time: Why Prisons Are So Crowded and What Can Be Done (New York: Edna McConnell Clark Foundation, 1982).

Joan Mullen, Privatization of Corrections (Washington, D.C.: National Institute of Justice, February 1985).

PRISON MANAGEMENT

Robert Johnson and Hans Toch, eds., Pains of Imprisonment (Beverly Hills, California: Sage Publications, 1982).

Norval Morris, The Future of Imprisonment (Chicago: University of Chicago Press, 1974).

William G. Nagel, The New Red Barn: A Critical Look at the Modern American Prison (New York: Published for the American Foundation, Institute of Corrections, by Walker, 1973).

David Rudovsky, Alvin J. Bronstein, and Edward I. Koren, Rights of Prisoners (New York: Bantam Books, 1983).

REPEAT OFFENDERS

Bureau of Justice Statistics, Bulletin, "Tracking Offenders" (Washington, D.C.: U.S. Department of Justice, November 1983).

Bureau of Justice Statistics, Special Report, "Career Patterns in Crime" (Washington, D.C.: U.S. Department of Justice, June 1983).

Jan M. Chaiken and Marcia R. Chaiken, "Crime Rates and the Active Criminal," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Jacqueline Cohen, "Incapacitation as a Strategy for Crime Control: Possibilities and Pitfalls," in Michael Tonry and Norval Morris, eds., Crime and Justice: An Annual Review of Research, Vol. 5, (Chicago: University of Chicago Press, 1983).

Brian Forst, "Prosecution and Sentencing," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

William G. Gay, "The Police Role in Serious Habitual Offender Incapacitation: A Working Paper," prepared for Harvard Conference on Public Danger, Dangerous Offenders and the Criminal Justice System, February 11-12, 1982 (Washington, D.C.: University City Science Center, February 1982).

Peter W. Greenwood, "Controlling the Crime Rate Through Imprisonment," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Peter W. Greenwood and Alan Abrahams, Selective Incapacitation (Santa Monica: The Rand Corporation, 1982).

Peter W. Greenwood et al., The Rand Habitual Offender Project: A Summary of Research Findings to Date (Santa Monica: The Rand Corporation, 1978).

Institute for Law and Social Research, Career Criminal Program Briefing Paper No. 1, "Overview of the National Program" (Washington, D.C., undated).

Institute for Law and Social Research, Career Criminal Program Briefing Paper No. 6, "Responses to Legal Challenges" (Washington, D.C., undated).

Mark H. Moore, Susan R. Estrich, Daniel McGillis, and William Spelman, Dangerous Offenders: The Elusive Target of Justice (Cambridge, Mass.: Harvard University Press, 1984).

Tony Pate, Robert A. Bowers, and Ron Parks, Three Approaches to Criminal Apprehension in Kansas City: An Evaluation Report (Washington, D.C.: Police Foundation, 1976).

Joan Petersilia, "Probation and the Felony Offender" (Washington, D.C.: National Institute of Justice, March 1985).

Thomas A. Reppetto, "Making Police Work More Effective: Career Criminal Programs, Theory and Practice," Police Studies, Vol. 5, No. 1, Spring 1982.

SENTENCING

Alfred Blumstein, "Prisons: Population, Capacity, and Alternatives," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Bureau of Justice Statistics, Bulletin, "Setting Prison Terms" (Washington, D.C.: U.S. Department of Justice, August 1983).

Bureau of Justice Statistics, Special Report, "Prison Admissions and Releases, 1981" (Washington, D.C.: U.S. Department of Justice, September 1984).

Bureau of Justice Statistics, Special Report, "Sentencing Practices in 13 States" (Washington, D.C.: U.S. Department of Justice, October 1984).

K. Clancy, J. Bartolomeo, D. Richardson, and C. Wellford, "Sentence Decision-making: The Logic of Sentence Decisions and the Extent and Sources of Sentence Disparity," Journal of Criminal Law and Criminology, Vol. 72, No. 2, Summer 1981.

Jacqueline Cohen, "Incapacitating Criminals: Recent Research Findings" (Washington, D.C.: National Institute of Justice, December 1983).

Pierre S. du Pont, IV, "Expanding Sentencing Options: A Governor's Perspective" (Washington, D.C.: National Institute of Justice, January 1985).

Brian Forst, "Prosecution and Sentencing," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Peter W. Greenwood, "Controlling the Crime Rate Through Imprisonment," in James Q. Wilson, ed., Crime and Public Policy (San Francisco: Institute for Contemporary Studies, 1983).

Kay Knapp, The Impact of the Minnesota Sentencing Guidelines (St. Paul, Minn.: Minnesota Sentencing Guidelines Commission, September 1984).

National Institute of Justice, Policy Briefs, Kenneth Carlson, "Mandatory Sentencing: The Experience of Two States" (Washington, D.C.: National Institute of Justice, May 1982).

TV AND VIOLENCE

Leonard Berkowitz, "Some Effects of Thoughts on Anti- and Prosocial Influences of Media Events: A Cognitive-Neoassociation Analysis," Psychological Bulletin, Vol. 95, No. 3, 1984.

G.A. Comstock, S. Chaffee, N. Katzman, M. McCombs, and D. Roberts, Television and Social Behavior (New York: Columbia University Press, 1978).

Thomas D. Cook, Deborah A. Kendzierski, and Stephen V. Thomas, "The Implicit Assumptions of Television Research: An Analysis of the 1982 NIMH Report on Television and Behavior," Public Opinion Quarterly, Vol. 47, No. 2, Summer 1983.

S. Feshbach and R.D. Singer, Television and Aggression: An Experimental Field Study (San Francisco: Jossey-Bass, 1971).

Jonathan L. Freedman, "Effect of Television Violence on Aggressiveness," Psychological Bulletin, Vol. 96, No. 2, 1984.

L. Rowell Huesmann, Kirsti Lagerspetz, and Leonard D. Eron, "Intervening Variables in the TV Violence-Aggression Relation: Evidence From Two Countries," Developmental Psychology, Vol. 20, 1984.

J. Ronald Milavsky, Ronald C. Kessler, Horst H. Stipp, and William S. Rubens, Television and Aggression: A Panel Study (New York: Academic Press, Inc., 1982).

National Institute of Mental Health, Television and Behavior: Ten Years of Scientific Progress and Implications for the Eighties, Vol. 1: Summary Report (Washington, D.C.: U.S. Department of Health and Human Services, 1982).

David P. Phillips, "The Behavioral Impact of Violence in the Mass Media: A Review of the Evidence from Laboratory and Nonlaboratory Investigations," Sociology and Social Research, Vol. 66, No. 4.

David P. Phillips, "The Impact of Mass Media Violence on U.S. Homicides," American Sociological Review, Vol. 48, August 1983.

TREATING JUVENILE CRIMINALS AS ADULTS

Barry C. Feld, "Criminalizing Juvenile Justice: Rules of Procedure for the Juvenile Court," Minnesota Law Review, Vol. 69, No. 2, December 1984.

Barry C. Feld, "Delinquent Careers and Criminal Policy: Just Desserts and Waiver Decision," Criminology, Vol. 21, No. 2, May 1983.

Barry C. Feld, "Juvenile Court Legislative Reform and the Serious Young Offender: Dismantling the 'Rehabilitative Ideal'," Minnesota Law Review, Vol. 65, No. 2, January 1981.

Peter M. Greenwood, Joan Petersilia, and Franklin E. Zimring, Age, Crime, and Sanctions: The Transition from Juvenile to Adult Court (Santa Monica: The Rand Corporation, October 1980).

D.M. Hamparian, L.K. Estep, S.M. Muntean, R.R. Priestino, R.G. Swisher, P.L. Wallace, and J.L. White, Major Issues in Juvenile Justice Information and Training: Youth in Adult Courts--Between Two Worlds (Washington, D.C.: National Institute for Juvenile Justice and Delinquency Prevention, 1982).

The National Council of Juvenile and Family Court Judges, "The Juvenile Court and Serious Offenders: 38 Recommendations," Juvenile and Family Court Journal, Special Issue, Summer 1984.

D. Reed, M. Johnson, K. Karales, and A.O. Stevens, "Needed--Serious Solutions to Serious Juvenile Crime: A Report on the Results of Transferring Serious Juvenile Offenders to Criminal Courts for Trial in Cook County, Illinois, from 1975 through 1981" (Chicago: Chicago Law Enforcement Study Group, 1983).

VICTIMS

Arnold Kahn, ed., American Psychological Association Task Force on Victims of Crime and Violence, Final Report (Washington, D.C.: American Psychological Association, 1984).

Attorney General's Task Force on Family Violence, Final Report (Washington, D.C.: U.S. Department of Justice, 1984).

M. Bard and D. Sangrey, The Crime Victim's Book (New York: Basic Books, Inc., 1979).

Daniel McGillis and Patricia Smith, Compensating Victims of Crime: An Analysis of American Programs (Washington, D.C.: National Institute of Justice, July 1983).

President's Task Force on Victims of Crime, Final Report (Washington, D.C.: U.S. Department of Justice, 1982).

Marlene Young, "Crime Victim Assistance: Programs and Issues in the United States," paper presented at Fourth International Symposium on Victimology, Tokyo-Kyoto, Japan, 1982.

Marlene Young and John Stein, The Victim Service System: A Guide to Action (Washington, D.C.: National Organization for Victim Assistance, 1983).

National Institute of Justice

NIJ

Presents:

Crime File

...A series of 22 public affairs videotape programs.

...Designed to stimulate discussion, to raise awareness, and to telecast the most recent research findings on crime and how it's handled.

(Produced through a grant to the Police Foundation)

Programs in the Crime File series: *

Moderated by James Q. Wilson

- ☐ Bail/Preventive Detention
- ☐ Crime and Biology
- ☐ Crime and Unemployment
- ☐ Deadly Force
- ☐ Death Penalty
- ☐ Domestic Violence
- ☐ Drinking and Crime
- ☐ Exclusionary Rule
- ☐ Foot Patrol
- ☐ Gun Control
- ☐ Heroin

- ☐ Insanity Defense
- ☐ Neighborhood Safety
- ☐ Predicting Criminality
- ☐ Prison Crowding/Alternatives to Prison
- ☐ Prison Management
- ☐ Repeat Offenders
- ☐ Search and Seizure
- ☐ Sentencing
- ☐ TV and Violence
- ☐ Treating Juvenile Criminals as Adults
- ☐ Victims
- ☐ Order Entire Series

Ordering tapes

Format	Number of Tapes	Price	Subtotal	Postage and Handling	Total
<i>Individual Tapes</i>					
VHS (\$11)	_____ ×	<u>\$11.00</u>	= _____ +	see back	= _____
BETA (\$11)	_____ ×	<u>\$11.00</u>	= _____ +	_____	= _____
¾"	_____ ×	<u>\$17.00</u>	= _____ +	_____	= _____
					Total = \$ _____

Entire series

VHS	All 22	_____ →	\$242.00	+	\$14.81	=	\$256.81
BETA	All 22	_____ →	\$242.00	+	\$14.81	=	\$256.81
¾"	All 22	_____ →	\$374.00	+	\$14.81	=	\$388.81

Total = \$ _____

* A free copy of source materials is included with each order.

(continued on back)

☐ Payment enclosed

☐ Please deduct these items from my NCJRS deposit account.

Account # _____

Please charge my ☐ MasterCard ☐ VISA

Account # _____

Signature _____ Exp Date _____

Please Print:

Name _____

Organization _____

Address _____

☐ Please send me a price list for shipments outside the continental U.S.

☐ Check box to receive a registration form to be placed on the National Institute of Justice/National Criminal Justice Reference Service mailing list for updates of other new materials.

For additional information:

- Call NCJRS Customer Service: 800-851-3420
- Individuals in Maryland, the local Washington, D.C., area, and outside the continental United States should call 301-251-5500.

Postage and Handling

1 Tape add \$4.30
2-10 Tapes add \$8.93
11-21 Tapes add \$13.91

Mail form to:

National Institute of Justice/NCJRS
CRIME FILE
Box 6000
Rockville, MD 20850

Please expect delivery in 6 to 8 weeks.

PLACE
FIRST
CLASS
STAMP
HERE

National Institute of Justice/NCJRS
CRIME FILE
Box 6000
Rockville, MD 20850

END