

BIOSOCIAL CRIMINOLOGY

I. Why Criminology Needs the Biosocial Perspective

Beaver, K. M. (2016). Biosocial criminology: A primer. *Kendall Hunt. Chapter 1.*

Plomin, R., & Daniels, D. (1987). Why are children in the same family so different from one another?. *Behavioral and Brain Sciences, 10*, 1-16.

Wright, J. P., & Cullen, F. T. (2012). The future of biosocial criminology: Beyond scholars' professional ideology. *Journal of Contemporary Criminal Justice, 28*, 237-253.

Wright, J. P., Beaver, K. M., DeLisi, M., Vaughn, M. G., Boisvert, D., & Vaske, J. (2008). Lombroso's legacy: The miseducation of criminologists. *Journal of Criminal Justice Education, 19*, 325-338.

Wright, J. P., & Boisvert, D. (2010). What biosocial criminology offers criminology. *Criminal Justice and Behavior, 36*, 1228-1240.

II. Evolutionary Psychological Perspectives on Variation in Antisocial Behavior

Boutwell, B. B., Barnes, J. C., Deaton, R., & Beaver, K. M. (2013). On the evolutionary origins of life-course persistent offending: A theoretical scaffold for Moffitt's developmental taxonomy. *Journal of Theoretical Biology, 322*, 72-80.

Buss, D. M., & Shackelford, T. K. (1997). Human aggression in evolutionary psychological perspective. *Clinical Psychology Review, 17*, 605-619.

Duntley, J. D., & Buss, D. M. (2011). Homicide adaptations. *Aggression and Violent Behavior, 16*, 399-410.

Penke, L., Denissen, J. J., & Miller, G. F. (2007). The evolutionary genetics of personality. *European Journal of Personality, 21*(5), 549-587.

Pinker, S. (1999). How the mind works. *Annals of the New York Academy of Sciences, 882*(1), 119-127.

III. Behavioral Genetics

Beaver, K. M. (2016). Biosocial criminology: A primer. *Kendall Hunt. Chapter 2.*

Benson, M. (2012). Biology and Behavior: The launch pad. *Behavioral Genetics (pp. 33-60).* New York, NY: Worth Publishers.

Caspi, A., Moffitt, T. E., Morgan, J., Rutter, M., Taylor, A., Arseneault, L., & Polo-Tomas, M. (2004). Maternal expressed emotion predicts children's antisocial behavior problems: Using monozygotic-twin differences to identify environmental effects on behavioral development. *Developmental Psychology, 40*, 149-161.

Chabris, C. F., Lee, J. J., Cesaroni, D., Benjamin, D. J., & Laibson, D. I. (2015). The fourth law of behavior genetics. *Current Directions in Psychological Science, 24*, 304-312.

D'Onofrio, B. M., Lahey, B. B., Turkheimer, E., & Lichtenstein, P. (2013). Critical need for family-based, quasi-experimental designs in integrating genetic and social science research. *American Journal of Public Health, 103*, S46-S55.

Jaffee, S. R., Strait, L. B., & Odgers, C. L. (2012). From correlates to causes: Can quasi-experimental studies and statistical innovations bring us closer to identifying the causes of antisocial behavior?. *Psychological Bulletin, 138*, 272-295.

Knopik, V. S., Neiderheiser, J., DeFries, J. C., & Plomin, R. (2017). Behavioral genetics. *Palgrave Macmillan*.

Moffitt, T. E., Caspi, A., & Rutter, M. (2006). Measured gene-environment interactions in psychopathology: Concepts, research strategies, and implications for research, intervention, and public understanding of genetics. *Perspectives on Psychological Science, 1*, 5-27.

Plomin, R., DeFries, J. C., Knopik, V. S., & Neiderhiser, J. M. (2016). Top 10 replicated findings from behavioral genetics. *Perspectives on Psychological Science, 11*, 3-23.

Plomin, R., DeFries, J., Knopik, V., & Neiderhiser, J. M. (2012). Crime and the Life Course: An introduction. (2nd ed.) New York, NY: Routledge Publishing.

Plomin, R. (1990). Nature and Nurture: An introduction to human behavioral genetics. Pacific Grove, CA: Brooks/Cole Publishing.

IV. The Application of Behavioral Genetics to the Field of Criminology

Barnes, J. C., Beaver, K. M., & Boutwell, B. B. (2011). Examining the genetic underpinnings to Moffitt's developmental taxonomy: A behavioral genetic analysis. *Criminology, 49*, 923-954.

Barnes, J. C., Wright, J. P., Boutwell, B. B., Schwartz, J. A., Connolly, E. J., Nedelec, J. L., & Beaver, K. M. (2014). Demonstrating the validity of twin research in criminology. *Criminology*, 52, 588-626.

Beaver, K. M. (2014). Demonstrating the validity of twin research in criminology. *Criminology*, 52, 588-626.

Beaver, K. M. (2016). Biosocial criminology: A primer. *Kendall Hunt. Chapter 7.*

Beaver, K. M., Wright, J. P., DeLisi, M., & Vaughn, M. G. (2008). Genetic influences on the stability of low self-control: Results from a longitudinal sample of twins. *Journal of Criminal Justice*, 36, 478-485.

Boisvert, D., Wright, J. P., Knopik, V., & Vaske, J. (2012). Genetic and environmental overlap between low self-control and delinquency. *Journal of Quantitative Criminology*, 28, 477-507.

Burt, C. H., & Simons, R. L. (2014). Pulling back the curtain on heritability studies: Biosocial criminology in the postgenomic era. *Criminology*, 52, 223-262.

Burt, C. H., & Simons, R. L. (2015). Heritability studies in the postgenomic era: The fatal flaw is conceptual. *Criminology*, 53, 103-112.

Ferguson, C. J. (2010). Genetic contributions to antisocial personality and behavior: A meta-analytic review from an evolutionary perspective. *The Journal of Social Psychology*, 150, 160-180.

Mason, D. A., & Frick, P. J. (1994). The heritability of antisocial behavior: A meta-analysis of twin and adoption studies. *Journal of Psychopathology and Behavioral Assessment*, 16, 301-323.

Massey, D. S. (2015). Brave new world of biosocial science. *Criminology*, 53, 127-131.

Mednick, S. A., Gabrielli, W. F., & Hutchings, B. (1984). Genetic influences in criminal convictions: Evidence from an adoption cohort. *Science*, 224, 891-894.

Miles, D. R., & Carey, G. (1997). Genetic and environmental architecture of human aggression. *Journal of Personality and Social Psychology*, 72, 207-217.

Moffitt, T. E., & Beckley, A. (2015). Abandon twin research? Embrace epigenetic research? Premature advice for criminologists. *Criminology*, 53, 121-126.

Rhee, S. H., & Waldman, I. D. (2002). Genetic and environmental influences on antisocial behavior: a meta-analysis of twin and adoption studies. *Psychological Bulletin*, 128, 490-529.

Wright, J. P., Barnes, J. C., Boutwell, B. B., Schwartz, J. A., Connolly, E. J., Nedelec, J. L., & Beaver, K. M. (2015). Mathematical proof is not minutiae and irreducible complexity is not a theory: A final response to Burt and Simons and a call to criminologists. *Criminology*, 53, 113-120.

V. Gene-Environment Interplay in the Development of Antisocial Behavior

Arseneault, L., Moffitt, T. E., Caspi, A., Taylor, A., Rijssdijk, F. V., Jaffee, S. R., Ablow, J. C., & Measelle, J. R. (2003). Strong genetic effects on cross-situational antisocial behaviour among 5-year-old children according to mothers, teachers, examiner-observers, and twins' self-reports. *Journal of Child Psychology and Psychiatry*, 44, 832-848.

Beaver, K. M. (2016). Biosocial criminology: A primer. *Kendall Hunt. Chapter 3*.

Connolly, E. J., & Beaver, K. M. (2015). Assessing the salience of gene-environment interplay in the development of anger, family conflict, and physical violence: A biosocial test of General Strain Theory. *Journal of Criminal Justice*, 43, 487-497.

Harden, K. P., Hill, J. E., Turkheimer, E., & Emery, R. E. (2008). Gene-environment correlation and interaction in peer effects on adolescent alcohol and tobacco use. *Behavior Genetics*, 38, 339-347.

Jaffee, S. R., Caspi, A., Moffitt, T. E., Dodge, K. A., Rutter, M., Taylor, A., & Tully, L. A. (2005). Nature× nurture: Genetic vulnerabilities interact with physical maltreatment to promote conduct problems. *Development and Psychopathology*, 17, 67-84.

Kendler, K. S., & Baker, J. H. (2007). Genetic influences on measures of the environment: a systematic review. *Psychological Medicine*, 37, 615-626.

Malouff, J. M., Rooke, S. E., & Schutte, N. S. (2008). The heritability of human behavior: Results of aggregating meta-analyses. *Current Psychology*, 27(3), 153-161.

Moffitt, T. E. (2005). The new look of behavioral genetics in developmental psychopathology: gene-environment interplay in antisocial behaviors. *Psychological Bulletin*, 131, 533-554.

Purcell, S. (2002). Variance components models for gene-environment interaction in twin analysis. *Twin Research*, 5, 554-571.

Scarr, S., & McCartney, K. (1983). How people make their own environments: A theory of genotype→ environment effects. *Child Development*, 424-435.

VI. Molecular Genetics and Candidate Gene x Environment Interaction

- Beaver, K. M. (2016). Biosocial criminology: A primer. *Kendall Hunt. Chapter 3.*
- Belsky, J., & Beaver, K. M. (2011). Cumulative-genetic plasticity, parenting and adolescent self-regulation. *Journal of Child Psychology and Psychiatry, 52*, 619-626.
- Caspi, A., McClay, J., Moffitt, T. E., Mill, J., Martin, J., Craig, I. W., Taylor, A., & Poulton, R. (2002). Role of genotype in the cycle of violence in maltreated children. *Science, 297*, 851-854.
- Dick, D. M., Agrawal, A., Keller, M. C., Adkins, A., Aliev, F., Monroe, S., Hewitt, J. K., Kendler, K. S., & Sher, K. J. (2015). Candidate gene-environment interaction research: Reflections and recommendations. *Perspectives on Psychological Science, 10*, 37-59.
- Haberstick, B. C., Lessem, J. M., Hopfer, C. J., Smolen, A., Ehringer, M. A., Timberlake, D., & Hewitt, J. K. (2005). Monoamine oxidase A (MAOA) and antisocial behaviors in the presence of childhood and adolescent maltreatment. *American Journal of Medical Genetics Part B: Neuropsychiatric Genetics, 135*, 59-64.
- Halldorsdottir, T., & Binder, E. B. (2017). Gene \times environment interactions: From molecular mechanisms to behavior. *Annual Review of Psychology, 68*, 215-241.
- Kim-Cohen, J., Caspi, A., Taylor, A., Williams, B., Newcombe, R., Craig, I. W., & Moffitt, T. E. (2006). MAOA, maltreatment, and gene-environment interaction predicting children's mental health: new evidence and a meta-analysis. *Molecular Psychiatry, 11*, 903-913.
- Tielbeek, J. J., Karlsson Linnér, R., Beers, K., Posthuma, D., Popma, A., & Polderman, T. J. (2016). Meta-analysis of the serotonin transporter promoter variant (5-HTTLPR) in relation to adverse environment and antisocial behavior. *American Journal of Medical Genetics Part B: Neuropsychiatric Genetics, 171*, 748-760.
- Tiihonen, J., Rautiainen, M. R., Ollila, H. M., Repo-Tiihonen, E., Virkkunen, M., Palotie, A., Pietilainen, O., Kristiansson, K., Joukamaa, M., Lauerma, H., Saarela, J., Tyni, S., Vartianen, H., Paanalanen, J., Goldman, D., & Saarela, J. (2015). Genetic background of extreme violent behavior. *Molecular Psychiatry, 20*, 786-792.

VII. Neuroscience and Antisocial Behavior

- Beaver, K. M. (2016). Biosocial criminology: A primer. *Kendall Hunt. Chapter 4.*
- Beaver, K. M., Wright, J. P., & DeLisi, M. (2007). Self-control as an executive function: Reformulating Gottfredson and Hirschi's parental socialization thesis. *Criminal Justice and Behavior, 34*, 1345-1361.

Brower, M. C., & Price, B. H. (2001). Neuropsychiatry of frontal lobe dysfunction in violent and criminal behaviour: a critical review. *Journal of Neurology, Neurosurgery & Psychiatry*, 71, 720-726.

Meyer-Lindenberg, A., Buckholtz, J. W., Kolachana, B., Hariri, A. R., Pezawas, L., Blasi, G., Wabnitz, A., Honea, R., Verchinski, B., Callicott, J. H., Egan, M., Mattay, V., & Weinberger, D. R. (2006). Neural mechanisms of genetic risk for impulsivity and violence in humans. *Proceedings of the National Academy of Sciences*, 103, 6269-6274.

Peper, J. S., Brouwer, R. M., Boomsma, D. I., Kahn, R. S., Pol, H., & Hilleke, E. (2007). Genetic influences on human brain structure: a review of brain imaging studies in twins. *Human Brain Mapping*, 28, 464-473.

Raine, A. (2013). The anatomy of violence: The biological roots of crime. *Pantheon*.

Raine, A., Lencz, T., Taylor, K., Hellige, J. B., Bahrle, S., Lacasse, L., Lee, M., Ishikawa, S., & Colletti, P. (2003). Corpus callosum abnormalities in psychopathic antisocial individuals. *Archives of General Psychiatry*, 60, 1134-1142.

Raine, A., Moffitt, T. E., Caspi, A., Loeber, R., Stouthamer-Loeber, M., & Lynam, D. (2005). Neurocognitive impairments in boys on the life-course persistent antisocial path. *Journal of Abnormal Psychology*, 114, 38-49.

Yang, Y., Raine, A., Lencz, T., Bahrle, S., LaCasse, L., & Colletti, P. (2005). Volume reduction in prefrontal gray matter in unsuccessful criminal psychopaths. *Biological Psychiatry*, 57, 1103-1108.

VIII. Physiology and Antisocial Behavior

Arnsten, A. F. (2009). Stress signaling pathways that impair prefrontal cortex structure and function. *Nature Reviews Neuroscience*, 10, 410-422.

Ortiz, J., & Raine, A. (2004). Heart rate level and antisocial behavior in children and adolescents: A meta-analysis. *Journal of the American Academy of Child & Adolescent Psychiatry*, 43, 154-162.

Portnoy, J., & Farrington, D. P. (2015). Resting heart rate and antisocial behavior: An updated systematic review and meta-analysis. *Aggression and Violent Behavior*, 22, 33-45.