

Reading List of Legal Issues in Criminal Justice

By Michael S. Vaughn

Sam Houston State University

- Abel, J. (2017). Cops and pleas: Police officers' influence on plea bargaining. *Yale Law Journal*, 126, 1730-1787.
- Acker, J.R. (2003). The death penalty: An American history. *Contemporary Justice Review*, 6(2), 169-186.
- Acker, J.R. (1990). Finding the law: A criminal justice guide to basic legal research techniques. *Journal of Criminal Justice Education*, 1(2), 215-244.
- Acker, J.R. (2017). Taking stock of the innocence: Movements, mountains, and wrongful convictions. *Journal of Contemporary Criminal Justice*, 33(1), 8-25.
- Acker, J.R., & Bellandi, R. (2012). Firmament or folly? Protecting the innocent, promoting capital punishment, and the paradoxes of reconciliation. *Justice Quarterly*, 29, 287-307.
- Acker, J.R., Bohm, R.M., & Lanier, C.S. (2014). *America's experiment with capital punishment: Reflections on the past, present, and future of the ultimate penal sanctions* (3rd ed.). Durham: Carolina Academic Press.
- Acker, J.R., & Champagne, R. (2017). The execution of Wallace Wilkerson: Precedent and portent. *Criminal Justice Review*, 42(4), 349-367.
- Acker, J.R., & Karp, D.R. (Eds.). (2006). *Wounds that do not bind: Victim-based perspectives on the death penalty*. Durham: Carolina Academic Press.
- Acker, J.R., & Lanier, C.S. (1997). Unfit to live, unfit to die: Incompetency for execution under modern death penalty litigation. *Criminal Law Bulletin*, 33(2), 107-150.
- Adegbile, D.P. (2017). Policing through an American prism. *Yale Law Journal*, 126, 2222-2259.
- Ahdut, T. (2017). Parameters of child protective services in the commercial sexual exploitation of minors. *Seattle University Law Review*, 41, 249-268.
- Ahranjani, M. (2017). The prisonization of America's public schools. *Hofstra Law Review*, 45, 1097-1118.
- Andersen Jones, R., & Nielson, A.L. (2017). Clarence Thomas the questioner. *Northwestern University Law Review*, 111, 1185-1203.
- Anderson, A.L., & Spohn, C. (2010). Lawlessness in the federal sentencing process: A test of uniformity and consistency in sentencing outcomes. *Justice Quarterly*, 27(3), 362-393.
- Auerbach, C.A. (1966). Legal tasks for the sociologist. *Law & Society Review*, 1, 91-104.

- Augustyn, M.B., & Loughran, T.A. (2017). Juvenile waiver as a mechanism of social stratification: A focus on human capital. *Criminology*, 55, 405-437.
- Baker, S. (2017). The saving grace of public defense? Is the 'client-choice' method a cure-all for the problems that plague this troubled system? *John Marshall Law Review*, 50, 307-336.
- Baker, S.M., Vaughn, M.S., & Topalli, V. (2008). A review of the powers of bail bond agents and bounty hunters: Exploring legalities and illegalities of quasi-criminal justice officials. *Aggression & Violent Behavior*, 13(2), 124-130.
- Baker, T. (2008). *Liability insurance at the tort-crime boundary*. Public Law and Legal Theory, University of Pennsylvania Law School, Research Paper No. 08-52. Social Science Research Network Electronic Paper Collection. Available at: <http://ssrn.com/abstract=1314309>
- Baldus, D.C., Grosso, C.M., Woodworth, G., & Newell, R. (2010). Racial discrimination in the administration of the death penalty: The experience of the U.S. armed forces (1984-2005). *Journal of Criminal Law & Criminology*, 101, 1227-1335.
- Baldus, D.C., Woodworth, G., & Grosso, C.M. (1987). Race and proportionality since *McCleskey v. Kemp* (1987): Different actors with mixed strategies of denial and avoidance. *Columbia Human Rights Law Review*, 39, 143-177.
- Bang, B.L., Posey, B., & Hemmens, C. (2016). Juvenile waiver 2014: A review of state statutes. *Juvenile & Family Court Journal*, 67(2), 5-48.
- Barkow, R.E., & Osler, M. (2017). Designed to fail: The president's deference to the department of justice in advancing criminal justice reform. *William & Mary Law Review*, 59, 387-474.
- Beale, S.S. (2009). You've come a long way, baby: Two waves of juvenile justice reforms as seen from Jenna, Louisiana. *Harvard Civil Rights-Civil Liberties Law Review*, 44, 511-545.
- Bedau, H.A., & Cassell, P.G. (Eds.). (2005). *Debating the death penalty: Should America have capital punishment? The experts on both sides make their cases*. New York: Oxford University Press.
- Beichner, D., Ogle, R., Garner, A., & Anderson, D. (2017). A legal and policy argument for bail denial and preventative treatment for batterers in the United States. *Criminal Justice Policy Review*, 28, 311-326.
- Belbot, B.A., & del Carmen, R.V. (1991). AIDS in prison: Legal issues. *The Prison Journal*, 37, 135-153.
- Belbot, B., & Hemmens, C. (2010). *The legal rights of the convicted*. El Paso: LFB Scholarly.
- Bell, M.C. (2017). Police reform and the dismantling of police estrangement. *Yale Law Journal*, 126, 2054-2151.
- Bennett, K., & del Carmen, R.V. (1997). Review and analysis of prison litigation reform act court decisions: Solution or aggravation? *The Prison Journal*, 77(4), 405-455.
- Bennett, M.W., & Robbins, I.P. (2014). Last words: A survey and analysis of federal judges' views on allocation at sentencing. *Alabama Law Review*, 65, 735-813.

- Berryessa, C.M. (2017). Jury-eligible public attitudes toward biological risk factors for the development of criminal behavior and implications for capital sentencing. *Criminal Justice & Behavior*, 44, 1073-1100.
- Biggs, H., & Festorazzi, P. (2017). Fuhgeddaboutit: Trying times for trying the mafia under RICO and 416-bis. *North Carolina Journal of International Law*, 42, 823-852.
- Binder, G., & Notterman, B. (2017). Penal incapacitation: A situationist critique. *American Criminal Law Review*, 54, 1-56.
- Binder, G., Fissell, B., & Weisberg, R. (2017). Capital punishment of unintentional felony murder. *Notre Dame Law Review*, 92, 1141-1214.
- Bjerk, D. (2017). Mandatory minimum policy reform and the sentencing of crack cocaine defendants: An analysis of the Fair Sentencing Act. *Journal of Empirical Legal Studies*, 14, 370-396.
- Blackstone, A., Uggen, C., & McLaughlin, H. (2009). Legal consciousness and responses to sexual harassment. *Law & Society Review*, 43, 631-668.
- Blackwell, B.S., & Vaughn, M.S. (2003). Police civil liability for inappropriate response to domestic assault victims. *Journal of Criminal Justice*, 31(2), 129-146.
- Blowers, A.N., & Doerner, J.K. (2015). Sentencing outcomes of the older prison population: An exploration of the age leniency argument. *Journal of Crime & Justice*, 38(1), 58-76.
- Blumberg, A.S. (2003). The practice of law as a confidence game. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 59-70). Durham: Carolina Academic Press.
- Blumenfeld, B.M. (2017). State legalization of marijuana and our American system of federalism: A historio-constitutional primer. *Virginia Journal of Social Policy & Law*, 24, 77-96.
- Boeglin, J., & Shapiro, Z. (2017). A theory of differential punishment. *Vanderbilt Law Review*, 70, 1499-1559.
- Bohm, R.M. (2013). *Capital punishment's collateral damage*. Durham: Carolina Academic Press.
- Bohm, R.M. (Ed.). (2008). *The death penalty today*. Boca Raton, FL: CRC Press.
- Bohm, R.M. (2015). *Deathquest: An introduction to the theory and practice of capital punishment in the United States* (4th ed.). London: Routledge.
- Bonsignore, J.J. et al. (Eds.). (2006). *Before the law: An introduction to the legal process* (8th ed.). Belmont, CA: Wadsworth.
- Borchert, C.J., Pinquelo, F.M., & Thaw, D. (2015). Reasonable expectations of privacy settings: Social media and the stored communications act. *Duke Law & Technology Review*, 13, 36-65.
- Bowers, J. (2017). Annoy no cop. *University of Pennsylvania Law Review*, 166, 129-212.
- Bowman, C.G. (2016). The legal system and child sex abuse—Ross Cheit's the witch-hunt narrative: Politics, psychology, and the sexual abuse of children. *Law & Social Inquiry*, 41, 267-283.

- Braga, A.A., Hureau, D., & Winship, C. (2008). Losing faith? Police, black churches, and the resurgence of youth violence in Boston. *Ohio State Journal of Criminal Law*, 6, 141-172.
- Brautigum, K. (2017). Brady violations and the due diligence rule in Montana. *Montana Law Review*, 78, 313-338.
- Brody, D.C., & Acker, J.R. (2015). *Criminal law* (3rd ed.). Burlington, MA: Jones & Bartlett Learning.
- Brooks, J.D. (2015). Note: Deadly-force self-defense and the problem of the silent, subtle provocateur. *Cornell Journal of Law & Public Policy*, 24, 533-566.
- Brown, E. (2017). A community gets the delinquency it deserves: Crime mapping, race, and the juvenile court. *British Journal of Criminology*, 57, 1249-1269.
- Bryden, D.P., & Madore, E. (2016). Patriarchy, sexual freedom, and gender equality as causes of rape. *Ohio State Journal of Criminal Law*, 13, 299-345.
- Buell, S.W. (2006). Novel criminal fraud. *New York University Law Review*, 81, 1971-2043.
- Burger-Caplan, J.I. (2017). Time of desperation: An examination of criminal defendants' experiences of allocating at sentencing. *Columbia Journal of Law & Social Problems*, 51, 39-77.
- Burruss, Jr., G.W., & Kempf-Leonard, K. (2006). The questionable advantage of defense counsel in juvenile court. *Justice Quarterly*, 19, 37-68.
- Buskey, B., & Lucas, L.S. (2017). Keeping Gideon's promise: Using equal protection to address denial of counsel in misdemeanor cases. *Fordham Law Review*, 85, 2299-2340.
- Butler, P. (2014). Stop and frisk and torture-lite: Police terror of minority communities. *Ohio State Journal of Criminal Law*, 12, 57-69.
- Byrd, D. (2017). Challenging excessive force: Why police officers disproportionately exercise force towards blacks and why this systemic problem must end. *Alabama Civil Rights & Civil Liberties Law Review*, 8, 93-126.
- Cain, C.M., Sample, L.L., & Anderson, A.L. (2017). Public opinion of the application of sex offender laws to female sex offenders: Why it is important to examine. *Criminal Justice Policy Review*, 28, 155-175.
- Caldwell, H.M. (2017). Everybody talks about prosecutorial conduct but nobody does anything about it: A 25-year survey of prosecutorial misconduct and a viable solution. *University of Illinois Law Review*, 2017, 1455-1486.
- Campbell, J. (2017). Republicanism and the natural rights at the founding. *Constitutional Commentary*, 32, 85-112.
- Campbell, M. (2014). The emergence of penal extremism in California: A dynamic view of institutional structures and political processes. *Law & Society Review*, 48, 377-409.

- Cano, M.V., & Spohn, C. (2012). Circumventing the penalty for offenders facing mandatory minimums: Revisiting the dynamic of sympathetic and salvageable offenders. *Criminal Justice & Behavior*, 39(3), 308-332.
- Cantalupo, N.C., & Kidder, W.C. (2017). Mapping the Title IX iceberg: Sexual harassment (mostly) in graduate school by college faculty. *Journal of Legal Education*, 66, 850-881.
- Capers, I.B. (2017). Race, policing, and technology. *North Carolina Law Review*, 95, 1241-1292.
- Carmichael, J.T., & Kent, S.L. (2017). The racial politics of due process protection: Does partisanship or racial composition influence state-level adoption of recorded interrogation policies? *Criminal Justice Review*, 42(1), 58-76.
- Carrington, P.D. (2009). Justice on appeal in criminal cases: A twentieth-century perspective. *Marquette Law Review*, 93, 459-475.
- Cassell, P.G. (2006). Crime shouldn't pay: A proposal to create an effective and constitutional federal anti-profiting statute. *Federal Sentencing Reporter*, 19, 119-124.
- Cassell, P.G. (2009). In defense of victim impact statements. *Ohio State Journal on Criminal Law*, 6, 611-648.
- Cassell, P.G. (1997). Miranda's negligible effect on law enforcement: Some skeptical observations. *Harvard Journal of Law & Public Policy*, 20(2), 327-346.
- Cassell, P.G. (1996). Protecting the innocent from false confessions and lost confessions—and from Miranda. *Journal of Criminal Law & Criminology*, 88, 498-556.
- Cassell, P.G., & Erez, E. (2011). Victim impact statements and ancillary harm: The American perspective. *Canadian Criminal Law Review*, 15(2), 149-196.
- Cassell, P.G., Garvin, M. (2017). Policy paper: The need to enhance victims' rights in the Florida constitution to fully protect crime victims' rights. Utah Law Faculty Scholarship 78. Available: <https://dc.law.utah.edu/scholarship/78>
- Cassell, P.G., & Luna, E. (2011). Sense and sensibility in mandatory minimum sentencing. *Federal Sentencing Reporter*, 23, 219-227.
- Cauffman, E., Donley, S., & Thomas, A. (2013). Raising the age of majority. *Crime & Public Policy*, 16, 73-81.
- Chappell, A.T. (2017). Consent decrees and police reform: A piece of the puzzle or puzzling policy? *Crime & Public Policy*, 16, 571-573.
- Cheesman, C. (2017). A source of error: Computer code, criminal defendants, and the constitution. *California Law Review*, 105, 179-228.
- Chemerinsky, E. (1999). The supreme court, public opinion, and the role of the academic commentator. *South Texas Law Review*, 40, 943-955.
- Chemerinsky, E. (2006). The Rehnquist court and the death penalty. *The Georgetown Law Journal*, 94, 1367-1383.

- Christie, N. (2003). The ideal victim. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 154-160). Durham: Carolina Academic Press.
- Cohen, A.J. (2017). Trauma and the welfare state: A genealogy of prostitution courts in New York City. *Texas Law Review*, 95, 915-991.
- Cohen, F. et al. (2011). *Practical guide to correctional mental health and the law*. Kingston, NJ: Civil Research Institute.
- Cole, S.A., & Lynch, M. (2006). The social and legal construction of suspects. *Annual Review of Law & Social Science*, 2, 39-60.
- Collins, S.C., & Vaughn, M.S. (2004). Liability for sexual harassment in criminal justice agencies. *Journal of Criminal Justice*, 32(6), 531-545.
- Columbia Law Review, Harvard Law Review, University of Pennsylvania Law Review, & Yale Law Review. (2015). *The bluebook: A uniform system of citation* (20th ed.). Claitors Pub Div.
- Comfort, M. (2007). Punishment beyond the legal offender. *Annual Review of Law & Social Science*, 3, 271-296.
- Cook, B.B. (2017). Biased and broken bodies of proof: White heteropatriarchy, the grand jury process, and unarmed black flesh. *UMKC Law Review*, 85, 567-623.
- Corbin, C.M. (2017). Essay: Terrorists are always Muslim but never white: At the intersection of critical race theory and propaganda. *Fordham Law Review*, 86, 455-485.
- Cuellar, A.E., & Cheema, J. (2012). As roughly 700,000 prisoners are released annually, about half will gain health coverage and care under federal laws. *Health Affairs*, 31(5), 931-938.
- Darrow, C. (2003). Address to prisoners in Cook County jail, 1902. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 83-92). Durham: Carolina Academic Press.
- Davis, S., & Peltason, J.W. (2007). *Corwin and Peltason's understanding the constitution* (17th ed.). Belmont, CA: Wadsworth.
- del Carmen, R.V. (1989). Civil liabilities of police supervisors. *American Journal of Police*, 8(1), 107-135.
- del Carmen, R.V. (1993). Civil liabilities in law enforcement: Where are we and where should we go from here? *American Journal of Police*, 12(4), 87-99.
- del Carmen, R.V. (1994). Perspective: The impact of civil liabilities litigation on policing. In L.A. Radelet & D.L. Carter (Eds.), *The police and the community* (5th ed., pp. 257-260). New York: Macmillan.
- del Carmen, R.V. et al. (2001). *Civil liabilities and other legal issues for probation/parole officers and supervisors* (3rd ed.). Washington,DC: National Institute of Corrections.
- del Carmen, R.V., & Hemmens, C. (2015). *Criminal procedure: Law and practice* (10th ed.). Belmont, CA: Wadsworth/Cengage.

- del Carmen, R.V., & Hemmens, C. (Eds.). (2010). *Criminal procedure and the supreme court: A guide to the major decisions on search and seizure, privacy, and individual rights*. Lanham, MD: Rowman & Littlefield.
- del Carmen, R.V., & Kappeler, V.E. (1990). Police civil liability for failure to arrest intoxicated drivers. *Journal of Criminal Justice*, 18(2), 117-131.
- del Carmen, R.V., & Kappeler, V.E. (1991). Municipalities and police agencies as defendants: Liability for official policy. *American Journal of Police*, 10(1), 1-17.
- del Carmen, R.V., Ritter, S.E., & Witt, B.A. (2017). *Briefs of leading cases in corrections* (6th ed.). New York: Routledge.
- del Carmen, R.V., & Walker, J.T. (2015). *Briefs in leading cases in law enforcement* (9th ed.). New York: Routledge.
- Davis, L.M. et al. (2013). *Evaluating the effectiveness of correctional education: A meta-analysis of programs that provide education to incarcerated adults*. Santa Monica, CA: Rand. Available at: https://www.rand.org/content/dam/rand/pubs/research_reports/RR200/RR266/RAND_RR266.Pdf
- Dennis, A.L. (2017). Criminal law as family law. *Georgia State University Law Review*, 33, 285-357.
- Denno, D.W. (2017). Andrea Yates: A continuing story about insanity. In M.D. White (Ed.), *The insanity defense: Multidisciplinary views on its history, trends, and consequences* (pp. 367-416). Santa Barbara, CA: Praeger.
- Dershowitz, A.M. (2003). Defending the defenders. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 47-59). Durham: Carolina Academic Press.
- Dervan, L.E. et al. (2016). Voices on innocence. *Florida Law Review*, 68, 1569-1596.
- Diamond, S.S., & Rose, M.R. (2005). Real juries. *Annual Review of Law & Social Science*, 1, 255-284.
- Dierenfeldt, R., & Carson, J.V. (2017). The effect of Jessica's Law on reported forcible rape: A time-series analysis. *Criminal Justice Policy Review*, 28, 87-101.
- Doerner, J.K., & Demuth S. (2010). The independent and joint effects of race/ethnicity, gender, and age on sentencing outcomes in U.S. federal courts. *Justice Quarterly*, 27(1), 1-27.
- Dolovich, S. (2009). Cruelty, prison conditions, and the eighth amendment. *New York University Law Review*, 84, 881-979.
- Donnelly, E.A. (2017). The Disproportionate Minority Contact Mandate: An examination of its impact on juvenile justice processing outcomes (1997-2011). *Criminal Justice Policy Review*, 28, 347-369.
- Douds, A.S., Ahlin, E.M., Howard, D., & Stigerwalt, S. (2017). Varieties of Veterans' Courts: A statewide assessment of Veterans' treatment courts' components. *Criminal Justice Policy Review*, 28, 740-769.
- Dressler, J., & Thomas III, G. (2016.) *Criminal procedure, principles, policies & perspectives* (6th ed.). St. Paul: West.

- Eaglin, J.M. (2017). Constructing recidivism risk. *Emory Law Journal*, 67, 59-122.
- Easterbrook, F.H. (1992). Plea bargaining as compromise. *Yale Law Journal*, 101, 1969-1978.
- Eigenberg, H.M., Scarborough, K.E., & Kappeler, V.E. (1996). Contributory factors affecting arrest in domestic and non-domestic assaults. *American Journal of Police*, 15(4), 27-54.
- Eigenberg, H.M., McGuffee, K., Berry, P., & Hall, W.H. (2003). Protective order legislation: Trends in state statutes. *Journal of Criminal Justice*, 31, 411-422.
- Eisenberg, A.K. (2016). Incarceration incentives in the decarceration era. *Vanderbilt Law Review*, 69, 71-140.
- Elias, S. (2015). *Legal research: How to find & understand the law* (17th ed.). Berkeley: Nolo.
- Ellison, J.M., & Spohn, R.E. (2017). Borders up in smoke: Marijuana enforcement in Nebraska after Colorado's legalization of marijuana. *Criminal Justice Policy Review*, 28, 847-865.
- Ellsworth, P.C. (2003). Some steps between attitudes and verdicts. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 301-316). Durham: Carolina Academic Press.
- Emanuel, S.L. (2013). *Emanuel law outlines: Constitutional law* (31st ed.). New York: Wolters Kluwer.
- Eschholz, S.L., & Vaughn, M.S. (2001). Police sexual violence and rape myths: Civil liability under Section 1983. *Journal of Criminal Justice*, 29(5), 389-405.
- Evans, D.N., & Williams, C.-L. (2017). Stop, question, and frisk in New York City: A study of public opinions. *Criminal Justice Policy Review*, 28, 687-709.
- Fagan, J., & Ash, E. (2017). New policing, new segregation: From Ferguson to New York. *Georgetown Law Journal Online*, 106, 33-134.
- Fagan, J., & Meares, T.L. (2008). Punishment, deterrence, and social control: The paradox of punishment in minority communities. *Ohio State Journal of Criminal Law*, 6, 173-229.
- Fan, M. (2011). The police gamesmanship dilemma in criminal procedure. *University of California Davis Law Review*, 44, 1407-1485.
- Fan, M. (2013). Street diversion and decarceration. *American Criminal Law Review*, 50, 165-209.
- Farahany, N.A. (2009). Cruel and unequal punishments. *Washington University Law Review*, 86, 859-915.
- Farrington, D.P., Loeber, R., & Howell, J.C. (2017). Increasing the minimum age for adult court: Is it desirable, what are the effects? *Crime & Public Policy*, 16, 83-92.
- Feeley, M.M., & Aviram, H. (2010). Social historical studies of women, crime, and courts. *Annual Review of Law & Social Science*, 6, 151-171.
- Feeley, M.M., & Simon, J. (1992). The new penology: Notes on the emerging strategy in corrections and its implications. *Criminology*, 30, 449-474.

- Feld, B. (2013). Adolescent criminal responsibility, proportionality, and sentencing policy: Roper, Graham, Miller/Jackson, and the youth discount. *Law & Inequality*, 31(2), 263-330.
- Feld, B. (2013). Real interrogation: What actually happens when cops interrogate kids. *Law & Society Review*, 47, 1-36.
- Feld, B. (2009). Violent girls or relabeled status offenders. *Crime & Delinquency*, 55, 241-265.
- Feld, B. (2013). The youth discount: Old enough to do the crime, to young to do the crime. *Ohio State Journal of Criminal Law*, 11(1), 107-148.
- Feld, B.C., & Schafer, S. (2010). The right to counsel in juvenile court: The conundrum of attorneys as an aggravating factor at disposition. *Justice Quarterly*, 27, 713-742.
- Fountain, E., & Woolard, J.L. (2017). The capacity for effective relationships among attorneys, juvenile clients, and parents. *Ohio State Journal of Criminal Law*, 14, 493-519.
- Fradella, H. (2015). Neuroscience and the potential need for a new bright-line rule considering *Miranda* waivers after CED exposure. *Crime & Public Policy*, 15, 117-129.
- Franklin, T.W. (2010). Community influence on prosecutorial dismissals: A multilevel analysis of case- and county-level factors. *Journal of Criminal Justice*, 38(4) 693-701.
- Franklin, T.W. (2010). The intersection of defendants' race, gender, and age in prosecutorial decision making. *Journal of Criminal Justice*, 38(2), 185-192.
- Franklin, T.W. (2013). Sentencing native Americans in U.S. federal courts: An examination of disparity. *Justice Quarterly*, 30(2), 310-339.
- Franklin, T.W. (2015). Race and ethnicity effects in federal sentencing: A propensity score analysis. *Justice Quarterly*, 32(4), 653-679.
- Franklin, T.W. (2017). Sentencing outcomes in U.S. District Courts: Can offenders' educational attainment guard against prevalent criminal stereotypes? *Crime & Delinquency*, 63(2), 137-165.
- Franklin, T.W., Dittmann, L., & Henry, T.K.S. (2017). Extralegal disparity in the application of intermediate sanctions: An analysis of U.S. District Courts. *Crime & Delinquency*, 63(7), 839-874.
- Franklin, T.W., & Fearn, N.E. (2015). Sentencing Asian offenders in state courts: The influence of a prevalent stereotype. *Crime & Delinquency*, 61(1), 96-120.
- Fyfe, J.J. (2004). Stops, frisks, searches, and the constitution. *Criminology & Public Policy*, 3, 379-396.
- Garner, B.A. (Ed.). (2013). *The redbook: A manual on legal style* (3rd ed.). St. Paul: West.
- Garrett, B., & Stoughton, S. (2017). A tactical Fourth Amendment. *Virginia Law Review*, 103, 211-307.
- Garrett, B.L., Jakubow, A., & Desai, A. (2017). The American death penalty decline. *Journal of Criminal Law & Criminology*, 107, 561-642.

- Gartner, N.R., & del Carmen, R.V. (2016). Releasing the ailing and aging: A comprehensive analysis of medical parole legislation in the United States. *Criminal Law Bulletin*, 52(6), 1563-1589.
- Gershman, B.L. (2003). A moral standard for the prosecutor's exercise of the charging discretion. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 123-137). Durham: Carolina Academic Press.
- Ghappour, A. (2017). Searching places unknown: Law enforcement jurisdiction on the dark web. *Stanford Law Review*, 69, 1075-1136.
- Gibson, J.L., & Nelson, M.J. (2017). Reconsidering positivity theory: What roles do politicization, ideological disagreement, and legal realism play in U.S. Supreme Court legitimacy? *Journal of Empirical Legal Studies*, 14, 592-617.
- Gill, P.G. (2017). Virginia executioner to wear a cloak: Diversion from the real controversy. *University of Richmond Law Review*, 51, 43-46.
- Ginster, T.A. (2017). Improving traffic safety outcomes by engaging suspended and revoked drivers. *Western Michigan University Thomas M. Cooley Law Review*, 34, 111-120.
- Ginther, M.R. et al. (2018). Essay: Decoding guilty minds: How jurors attribute knowledge and guilt. *Vanderbilt Law Review*, 71, 101-143.
- Godsil, R.D., & Richardson, L.S. (2017). Racial anxiety. *Iowa Law Review*, 102, 2235-2264.
- Goelzhauser, G. (2016). *Choosing state supreme court justices: Merit selection and the consequences of institutional reform*. Philadelphia: Temple University Press.
- Goitein, E. (2016, October 18). *The new era for secret law*. Brennan Center for Justice. Available at: http://www.brennancenter.org/sites/default/files/publications/The_New_Era_of_Secret_Law.pdf
- Goodmark, L. (2015). Law and justice are not always the same: Creating community-based justice forums for people subjected to intimate partner abuse. *Florida State University Law Review*, 42, 707-763.
- Goodmark, L. (2017). Should domestic violence be decriminalized? *Harvard Journal of Law & Gender*, 40, 53-113.
- Gottschalk, M. (2015). Bring it on: The future of penal reform, the carceral state, and American politics. *Ohio State Journal of Criminal Law*, 12, 559-603.
- Gottschalk, M. (2013). Sentenced to life: Penal reform and the most severe sanctions. *Annual Review of Law & Social Science*, 9, 353-382.
- Gould, J.B., & Leo, R.A. (2010). One hundred years later: Wrongful convictions after a century of research. *Journal of Criminal Law & Criminology*, 100, 825-868.
- Grawert, A.C., Camhi, N., & Chettiar, I. (2017, May 15). *A federal agenda to reduce mass incarceration*. Brennan Center for Justice. Available at:

<https://www.brennancenter.org/sites/default/files/publications/a%20federal%20agenda%20to%20reduce%20mass%20incarceration.pdf>

- Green, Jr., M.W. (2017). Same-sex sex and immutable traits: Why Obergefell v, Hodges clears a path to protecting gay and lesbian employees from workplace discrimination under Title VII. *Journal of Gender, Race, & Justice*, 20, 1-52.
- Griffin III, O.H. (2017). A democracy deficit within American drug policy. *Southern California Review of Law & Social Justice*, 26, 103-130.
- Grommon, E., Hipple, N.K., & Ray, B. (2017). An outcome evaluation of the Indianapolis community court. *Criminal Justice Policy Review*, 28, 220-237.
- Gross, J.P. (2016). Judge, jury, and executioner: The excessive use of deadly force by police officers. *Texas Journal on Civil Liberties and Civil Rights*, 21(2), 155-181.
- Gross, S.R. (2008). Convicting the innocent. *Annual Review of Law & Social Science*, 4, 173-192.
- Grosso, C.M., & O'Brien, B. (2017). Grounding criminal procedure. *Journal of Gender, Race, & Justice*, 20, 53-95.
- Guevara, L., Spohn, C., & Herz, D. (2004). Race, legal representation, and juvenile justice: Issues and concerns. *Crime & Delinquency*, 50(3), 344-371.
- Guevara, L., Hera, D., & Spohn, C. (2008). Race, gender, and legal counsel: Differential outcomes in two juvenile courts. *Youth Violence & Juvenile Justice*, 6(1), 83-104.
- Gunther, G. (2010). *Learned Hand: The man and the judge* (2nd ed.). New York: Oxford University Press.
- Hagan, M.A., & Yang, S.H.S. (2016). Criminal defendants have a due process right to an expert on eyewitness reliability: Why the court was wrong in Perry v. New Hampshire (2012). *Southern California Interdisciplinary Law Journal*, 26, 47-136.
- Hall, D.L. (2005). Domestic violence arrest decision making. *Criminal Justice & Behavior*, 32, 390-411.
- Hamm, J.A., Trinkner, R., & Carr, J.D. (2017). Fair process, trust, and cooperation: Moving toward an integrated framework of police legitimacy. *Criminal Justice & Behavior*, 44, 1183-1212.
- Hans, V.P. et al. (2015). The death penalty: Should the judge or the jury decides who dies? *Journal of Empirical Legal Studies*, 12(1), 70-99.
- Hardcastle, V.G. (2018). My brain made me do it? Neuroscience and criminal responsibility. In L. Syd, M. Johnson, & S. Rommelfanger (Eds.), *The routledge handbook of neuroethics* (pp. 185-197). London: Routledge.
- Harmon, R.A. (2017). Evaluating and implementing structural reform in police departments. *Crime & Public Policy*, 16, 617-627.
- Harrington, M.P., & Spohn C. (2007). Defining sentence type: Further evidence against use of the total incarceration variable. *Journal of Research in Crime & Delinquency*, 44(1), 36-63.

- Hartley, R.D., Maddan, S., & Spohn, C. (2007). Prosecutorial discretion: An examination of substantial assistance departures in federal crack-cocaine and powder-cocaine cases. *Justice Quarterly*, 24(3), 382-407.
- Hartley, R.D., Miller, H.V., & Spohn, C. (2010). Do you get what you pay for? Type of counsel and its effect on criminal court outcomes. *Journal of Criminal Justice*, 38(5), 1063-1070.
- Hegarty, J. (2017). Who watches the watchmen: How prosecutors fail to protect citizens from police violence. *Hamline Journal of Public Law & Policy*, 37, 305-336
- Hemmens, C. (1998). Public knowledge about courts: A case study. *Judges Journal*, 37(1), 16-21.
- Hemmens, C. (2008). Review essay: A cult of personality: A review of recent supreme court justice biographies. *Criminal Justice Review*, 33(1), 89-97.
- Hemmens, C. (2006). Recent legal developments: The supreme court and the knock and announce rule. *Criminal Justice Review*, 31(3), 281-300.
- Hemmens, C., & Bennett, K. (1998-1999). Out in the street: Juvenile crime, juvenile curfews, and the constitution. *Gonzaga Law Review*, 34(2), 267-328.
- Hemmens, C., & Bennett, K. (1999). Juvenile curfews and the courts: Judicial response to a not-so-new crime control strategy. *Crime & Delinquency*, 45(1), 99-121.
- Hemmens, C., & del Carmen, R.V. (1997, September). The exclusionary rule in probation and parole revocation proceedings: Does it apply? *Federal Probation*, 61, 32-39.
- Hemmens, C., & Levin, D. (2000). Resistance is futile: The right to resist unlawful arrest in an era of aggressive policing. *Crime & Delinquency*, 46(4), 472-496.
- Hemmens, C., Brody, D.C., & Spohn, C. (2013). *Criminal courts: A contemporary perspective* (2nd ed.). Thousand Oaks, CA: Sage.
- Hemmens, C., & Karas, S. (2011). Supreme court 2010 point-counterpoint: Kentucky v. King: The supreme court invites unwarranted police entry. *Criminal Justice Studies*, 24(4), 321-327.
- Hemmens, C., Steiner, B., & Mueller, D. (2013). *Significant cases in juvenile justice* (2nd ed.). New York: Oxford University Press.
- Hemmens, C., Fritsch, E., & Caeti, T.J. (1997). Juvenile justice code purposes clauses: The power of words. *Criminal Justice Policy Review*, 8(2/3), 221-246.
- Hemmens, C., Miller, M., Burton, V.S., & Milner, S. (2002). The consequences of official labels: An examination by the rights lost by the mentally ill and the mentally incompetent 10 years later. *Community Mental Health Journal*, (2), 129-140.
- Hendricks, J.S. (2017). The wages of genetic entitlement: The good, the bad, and the ugly in the Rape Survivor Child Custody Act. *Northwestern University Law Review Online*, 112, 75-84.
- Henning, K. (2017). Race, paternalism, and the right to counsel. *American Criminal Law Review*, 54, 649-694.
- Henning, K., & Feder, L. (2005). Criminal prosecution of domestic violence offenders. *Criminal Justice & Behavior*, 32, 612-642.

- Hollander-Blumoff, R. (2017). Fairness beyond the adversary system: Procedural justice norms for legal negotiation. *Fordham Law Review*, 85, 2081-2095.
- Holleran, D., Beichner, D., & Spohn, C. (2010). Examining charging decisions between police and prosecutors in rape cases. *Crime & Delinquency*, 56(3), 385-413.
- Hong, K. (2017, October 27). A new mens rea for rape: More convictions and less punishment. Boston College Law School Legal Studies Research Paper Series No. 467. Available at: <https://poseidon01.ssrn.com/delivery.php?ID=698078116086092098080089110100090096030023066052042011074116100014073070004022110026016061018004029042019073118112078095095073027080023029039101076015127026029089019001081121075066003025091112080027114006075093001098112090019011103084007007126004106&EXT=pdf>
- Honigsberg, P.J. (2017). The consequences today of the United States' brutal post-9/11 interrogation techniques. *Notre Dame Journal of Law, Ethics, & Public Policy*, 31, 29-84.
- Hounmenou, C. (2012). Monitoring human rights of persons in police lockups: Potential role of community-based organizations. *Journal of Community Practice*, 20, 274-292.
- Hoyer, J. (2017). Sex trafficking in the digital age: The role of virtual currency-specific legislation in keeping pace with technology. *Wayne Law Review*, 63, 83-104.
- Hsieh, M.L. et al. (2015). Probation officer roles: A statutory analysis. *Federal Probation*, 79(3), 20-37.
- Hsieh, M.L. et al. (2016). Assessing the current state of juvenile probation practice: A statutory analysis. *Journal of Offender Rehabilitation*, 55(5), 329-354.
- Huck, J.L., & Morris, C.S. (201). Jail diversion and recidivism: A case study of a municipal court diversion program. *Criminal Justice Policy Review*, 28, 866-878.
- Hunt, J. (2015). Race, ethnicity, and culture in jury decision making. *Annual Review of Law & Social Science*, 11, 269-288.
- Huq, A.Z. (2017). The consequences of disparate policing: Evaluating stop and frisk as a modality of urban policing. *Minnesota Law Review*, 101, 2397-2480.
- Hylton, K.N. (2017, February). *Whom should we punish, and how? Rational incentives and criminal justice reform*. Boston University School of Law, Law and Economics Paper 17-18. Available at: <http://www.bu.edu/law/faculty-scholarship/working-paper-series/>
- Isaac, G.L. (2017). Shielded from justice: How states Attorneys General can provide structural remedies to the criminal prosecution of police officers. *Columbia Journal of Law & Social Problem*, 50, 551-582.
- Israel, J. et al. (2016). *Criminal procedure and the constitution: Leading supreme court cases and introductory text*. St. Paul: West.
- Jacob, K.J. (2016). From *Garner* to *Graham* and beyond: Police liability for use of deadly force—Ferguson case study. *Chicago-Kent Law Review*, 91, 325-360.

- Jenness, V. (2007). The emergence, content, and institutionalization of hate crime law: How a diverse policy community produced a modern legal fact. *Annual Review of Law & Social Science*, 3, 141-160.
- Johnson, B.D., King, R.D., & Spohn, C. (2016). Sociolegal approaches to the study of guilty pleas and prosecution. *Annual Review of Law & Social Science*, 12, 479-495.
- Johnson, S.L. (2014). Batson from the very bottom of the well: Critical race theory and the supreme court's peremptory challenge jurisprudence. *Ohio State Journal of Criminal Law*, 12, 71-90.
- Johnson, T. (2017). Measuring the creative plea bargain. *Indiana Law Journal*, 92, 901-946.
- Johnson, V. (2017). Bias in blue: Instructing jurors to consider the testimony of police officer witnesses with caution. *Pepperdine Law Review*, 44, 245-304.
- Jolls, C. (2017). The real Justice Scalia. *Yale Law Journal*, 126, 1629-1633.
- Kahn, N.E., Gupta-Kagan, J., & Hansen, M.E. (2017). The standard of proof in the substantiation of child abuse and neglect. *Journal of Empirical Legal Studies*, 14, 333-369.
- Kaiser, K.A., O'Neal, E.N., & Spohn, C. (2017). Victim refuses to cooperate: A focal concerns analysis of victim cooperation in sexual assault cases. *Victims & Offenders*, 12(2), 297-322.
- Kamisar, Y. (2007). On the fortieth anniversary of the *Miranda* case: Why we needed it, how we got it—and what happened to it. *Ohio State Journal of Criminal Law*, 5, 163-203.
- Kamiser, Y. (2015). A look back at the gatehouses and mansions of American criminal procedure. *Ohio State Journal of Criminal Law*, 12, 645-658.
- Kamiser, Y. (2016). Looking back on the stone age of criminal procedure. *Ohio State Journal of Criminal Law*, 13, 471-474.
- Kamiser, Y. et al. (2015). *Modern criminal procedure, cases, comments, and questions* (14th ed.). St. Paul: West.
- Kappeler, V.E. (1997). *Critical issues in police civil liability* (2nd ed.). Prospect Heights, IL: Waveland.
- Kappeler, V.E., & del Carmen, R.V. (1993, March). Legal causalities in the drug war: Critical incidents and police civil liability. *Police Chief*, 60(3), 19-25.
- Kappeler, V.E., & Vaughn, M.S. (1997). Law enforcement: When the pursuit becomes criminal: Municipal liability for police sexual violence. *Criminal Law Bulletin*, 33(4), 352-376.
- Karaffa, K.M., Page, J., & Koch, J.M. (2017). Compensating the innocent: Perceptions of exonerees' deservingness to receive financial compensation for wrongful convictions. *Criminal Justice Policy Review*, 28, 710-732.
- Kassin, S.M. (2008). The psychology of confessions. *Annual Review of Law & Social Science*, 4, 193-217.
- Katz, C.M., & Spohn, C. (1995). The effect of race and gender on bail outcomes: A test of an interactive model. *American Journal of Criminal Justice*, 19(2), 161-184.

- Kaufman, S.B. (2017). Mourners in the court: Victims in death penalty trials, through the lens of performance. *Law & Social Inquiry*, 42, 1155-1178.
- Kawasaki, T. (2017). Legal and political responses to white collar crime. *Oxford Research Encyclopedia of Criminology*. DOI: 10.1093/acrefore/9780190264079.013.276
- Kelley, E. (2017, May 19). *Racism & felony disenfranchisement: An intertwined history*. Brennan Center for Justice. Available at: http://www.brennancenter.org/sites/default/files/publications/Disenfranchisement_History.pdf
- Kelly, W. (201). *Criminal justice at a crossroads: Transforming crime and punishment*. New York: Columbia University Press.
- Kelly, W.R. (2016). *Future of crime and punishment: Smart policies for reducing crime and saving money*. CITY: Rowman & Littlefield.
- Kemp, K. et al. (2017). Emotion regulation as a predictor of juvenile arrest. *Criminal Justice & Behavior*, 44, 912-946.
- Kerr, O.S., & Murphy, S.D. (2017). Government hacking to light the dark web: What risks to international relations and international law. *Stanford Law Review*, 70, 58-69.
- Kim, A.C. (2016). When the apocalypse comes, will anything change? Gay marriage, black lives matter, and the rule of law. *Savannah Law Review*, 3(1), 57-76.
- Kim, B., Cano, M.V., Kim, K., & Spohn, C. (2016). The impact of U.S. Booker and Gall/Kimbrough v. U.S. on sentence severity: Assessing social context and judicial discretion. *Crime & Delinquency*, 62(8), 1072-1094.
- Koski, D.D., & Lee, H.Y. (2003). Jury nullification in the United States of America: A brief history and 21st century conception. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 322-333). Durham: Carolina Academic Press.
- Krisberg, B. (2016). How do you eat an elephant? Reducing mass incarceration in California one small bite at a time. *The Annals of the American Academy of Political & Social Sciences*, 664(1), 136-154.
- Krisberg, B. (2005). *Juvenile justice: Redeeming our children*. Thousand Oaks, CA: Sage.
- Krisberg, B. (2013). Reforming the California Division of Juvenile Justice: What's the end game? *Federal Sentencing Reporter*, 25(4), 281-285.
- Kulig, T.C., & Cullen, F.T. (2017). Where is Latisha's law? Black invisibility in the social construction of victimhood. *Justice Quarterly*, 34, 978-1013.
- Landsman, S. (2012). Pro se litigation. *Annual Review of Law & Social Science*, 8, 231-253.
- Lanier, C.S., Bowers, W.J., & Acker, J.R. (Eds.). (2009). *The future of America's death penalty: An agenda for the next generation of capital punishment research*. Durham: Carolina Academic Press.
- Laplante, L.J. (2017). Human torts. *Cardoza Law Review*, 39, 245-312.

- Lave, T.R. (2016). The prosecutor's duty to 'imperfect' rape victims. *Texas Tech Law Review*, 49, 219-248.
- LaFare, W.R. (2017). *Modern criminal law: Cases, comments, and questions* (6th ed.). St. Paul: West.
- Leiber, M.J., & Peck, J.H. (2013). Race in juvenile justice and sentencing policy: An overview of research and policy recommendations. *Law & Inequality*, 31, 331-367.
- Lee, G.M., Bohm, R.M., & Pazzani, L.M. (2015). Knowledge and death penalty opinion: The Marshall hypotheses revisited. *American Journal of Criminal Justice*, 39, 642-659.
- Lemon, C.L. (2017). Jury of my peers: The significance of a racially representative jury for juveniles in adult court. *Child & Family Law Journal*, 5, 97-113.
- Leo, R.A. (2017). The criminology of wrongful conviction: A decade later. *Journal of Contemporary Criminal Justice*, 33(1), 82-106.
- Leo, R.A. (1996). Miranda's revenge: Police interrogation as a confidence game. *Law & Society Review*, 30, 259-288.
- Leo, R.A. (2008). *Police interrogation and American justice*. Cambridge: Harvard University Press.
- Leo, R.A., & Koenig, K.A. (2010). The gatehouses and mansions: Fifty years later. *Annual Review of Law & Social Science*, 6, 323-339.
- Lemon, C.L. (2017). Jury of my peers: The significance of a racially representative jury for juveniles in adult court. *Child & Family Law Journal*, 5, 97-113.
- Levy, K. (2017). Why the late Justice Scalia was wrong: Fallacies of constitutional textualism. *Lewis & Clark Law Review*, 21, 45-96.
- Lilley, D.R. (2017). Did drug courts lead to increased arrest and punishment of minor drug offenders? *Justice Quarterly*, 34, 674-698.
- Lindquist, S.A. (2017). Judicial activism in state supreme courts: Institutional design and judicial behavior. *Stanford Law & Policy Review*, 28, 61-108.
- Lippke, R.L. (2017). Punishment drift: The spread of penal harm and what we should do about it. *Crime, Law, and Philosophy*, 11, 645-659.
- Lippman, M. (2016). *Contemporary criminal law: Concepts, cases, and controversies* (4th ed.). Thousand Oaks, CA: Sage.
- Loeffler, C.E., & Grunwald, B. (2015). Decriminalizing delinquency: The effect of raising the age of majority on juvenile recidivism. *Journal of Legal Studies*, 44(2), 361-388.
- Lucas, T.L. (2017). Henry J. Friendly: Designed to be a great federal judge. *Drake Law Review*, 65, 421-480.
- Lynch, M. (2017). Backpacking the border: The intersection of drug and immigration prosecutions in a high-volume U.S. court. *British Journal of Criminology*, 57, 112-131.

- Lyon, T.D., McWilliams, K., & Williams, S. (2017). Child witnesses. In N. Brewer & A.B. Douglass (Eds.), *Psychology & law*. New York: Guilford. Available at: <http://law.bepress.com/cgi/viewcontent.cgi?article=1392&context=usclwps-lss>
- MacKinnon, C.A. (2016). *Sex equality* (6th ed.). St. Paul: West.
- Maclin, T. (2015). Book review: A comprehensive analysis of the history of interrogation law, with shots directed at *Miranda v. Arizona*. *Boston University Law Review*, 95, 1387-1423.
- Mandery, E.J. (2017). The accidental death penalty. *Texas Law Review*, 95, 1357-1366.
- Mandery, E.J. (2017). Gregg at 40. *Southwestern Law Review*, 46, 275-302.
- Manning, J.F. (2017). Classic revisited: Justice Scalia and the idea of judicial restraint. *Michigan Law Review*, 115, 747-782.
- Marder, N.S. (2016). The supreme court's transparency: Myth or reality? *Georgia State University Law Review*, 32, 849-902.
- Martin, S.J., & Eklund-Olson, S. (1987). *Texas prisons: The walls came tumbling down*. Austin: Texas Monthly Press.
- Matusiak, M.C., Vaughn, M.S., & del Carmen, R.V. (2014). The progression of evolving standards of decency in U.S. Supreme Court decisions. *Criminal Justice Review*, 39, 253-271.
- Mays, G.L., Ball, J., & Fidelie, L. (2014). *Criminal law: Core concepts*. New York: Wolters Kluwer.
- McCann, W., Pedneault, A., Stohr, M.K., & Hemmens, C. (2017). Upskirting: A statutory analysis of legislative responses to video voyeurism 10 years down the road. *Criminal Justice Review*. Available at: <https://doi.org/10.1177/0734016817741342>.
- Meads, L. (2016). Fulfilling the safe harbor promise: Enhancing resources for sexually-exploited youth to create a true victim-centered approach. *Law & Inequality*, 35, 105-130.
- Meares, T.L. (2014). The law and social science of stop and frisk. *Annual Review of Law & Social Science*, 10, 335-352.
- Mears, D.P. et al. (2017). Cultural and formal social control: The effect of the code of the street on police and court decision-making. *Justice Quarterly*, 34, 217-247.
- Menkel-Meadow, C. (2007). Restorative justice: What is it and does it work? *Annual Review of Law & Social Science*, 3, 161-187.
- Munger, F.W., & Seron, C. (2017). Race, law, and inequality, 50 years after the civil rights era. *Annual Review of Law & Social Science*, 13, 331-350.
- Murphy, C.P. (2004). Comparison to criminal sanctions in the constitutional review of punitive damages. *San Diego Law Review*, 41, 1443-1464.
- Naito, M., Vaughn, M.S., & del Carmen, R.V. (2014). Eyewitness misidentification: Analyzing the application of the Manson criteria in homicide cases. *Criminal Law Bulletin*, 50(4), 850-890.
- Natapoff, A. (2015). Misdemeanors. *Annual Review of Law & Social Science*, 11, 255-267.

- Newsome, W.C. (2017). A promise unfulfilled: Challenges to Georgia's death penalty statute post-Furman. *Georgia State University Law Review*, 33, 839-868.
- Newton, B.E., & Sidhu, D.S. (2017). The history of the original United States sentencing commission, 1985-1987. *Hofstra Law Review*, 45, 1167-1308.
- Nolasco, C.A., del Carmen, R.V., & Vaughn, M.S. (2011). What Herring hath wrought: An analysis of post-Herring cases in federal courts. *American Journal of Criminal Law*, 38(2), 221-262.
- Nolasco, C.A.R.I., Vaughn, M.S., & del Carmen, R.V. (2010). Toward a new methodology for legal research in criminal justice. *Journal of Criminal Justice Education*, 21(1), 1-23.
- Nolasco, C.A.R.I., Spaic, A., & Vaughn, M.S. (2015). Media access to juvenile proceedings: Balancing the tightrope between privacy rights and freedom of the press. *International Journal of Law, Crime, & Justice*, 43, 643-675.
- Nolasco, C.A.R.I., Vaughn, M.S., & del Carmen, R.V. (2013). Revisiting the choice model of ponzi and pyramid schemes: An analysis of case law. *Crime, Law, & Social Change*, 60(4), 375-400.
- Nolasco, C.A.R.I., & Vaughn, M.S. (2011). Judicial scrutiny of gender-based employment practices in the criminal justice system. *Journal of Criminal Justice*, 39, 106-119.
- Norris, J.J. (2017). Why Dylann Roof is a terrorist under federal law and why it matters. *Harvard Journal on Legislation*, 54, 259-300.
- Norris, R.J. (2012). Assessing compensation statutes for the wrongfully convicted. *Criminal Justice Policy Review*, 23, 352-374.
- Norris, R.J. (2017). Framing DNA: Social movement theory and the foundations of the innocence movement. *Journal of Contemporary Criminal Justice*, 33(1), 26-42.
- Note. (2017). Restoring legitimacy: The grand jury as the prosecutor's administrative agency. *Harvard Law Review*, 130, 1205-1226.
- O'Brien, B., Grosso, C.M., Woodworth, G., & Taylor, A. (2016). Untangling the role of race in capital charging and sentencing in North Carolina, 1990-2007. *North Carolina Law Review*, 94, 1997-2049.
- O'Neal, E.N., Beckman, L.O., & Spohn, C. (2016). The sexual stratification hypothesis: Is the decision to arrest influenced by the victim/suspect racial/ethnic dyad? *Journal of Interpersonal Violence*, 1-24. DOI: 10.1177/0886260516651093.
- O'Neal, E.N., & Spohn, C. (2017). When the perpetrator is a partner: Arrest and charging decisions in intimate partner sexual assault cases—A focal concerns analysis. *Violence Against Women*, 26(3), 707-729.
- Ouziel, L.M. (2017). Ambition and fruition in federal criminal law: A case study. *Virginia Law Review*, 103, 1077-1140.
- Owens, B.R. (2016). Judicial decision making as knowledge work. *Law & Social Inquiry*, 41, 502-521.

- Patel, K. (2017). Child prostitutes or sexually exploited minors: The deciding debate in determining how to best respond to those who commit crimes as a result of their victimhood. *University of Illinois Law Review*, 2017, 1545-1577.
- Perry, A.T. (2017). Retributive medication: A discussion of a Maine law allowing involuntary, forcible medication of a pretrial defendant for the purpose of rendering the defendant competent to stand trial. *Maine Law Review*, 69, 137-168.
- Pennington, L. (2017). Socializing distrust of the justice system through the family in juvenile delinquency court. *Law & Policy*, 39(1), 27-47.
- Pierce, G.L., Radelet, M.L., & Sharp, S. (2017). Race and death sentencing for Oklahoma committed between 1990 to 2012. *Journal of Criminal Law & Criminology*, 107, 733-757.
- Podkopacz, M.R., & Feld, B.C. (2001). The back door to prison. Waiver reform, blended sentencing, and the law of unintended consequences. *Journal of Criminal Law & Criminology*, 91, 997-1072.
- Pollock, J.M. (2016). *Criminal law* (11th ed.). New York: Routledge.
- Porto, B.L. (2017). *May it please the court: Judicial process and politics in America* (3rd ed.). Baco Raton, FL: CRC Press/Taylor & Francis/Routledge.
- Powell, B.J. (2017). The crossroads: Being black, immigrant, and undocumented in the era of #blacklivesmatter. *Georgetown Journal of Law & Modern Critical Race Perspectives*, 9(2), 99-121.
- Powell, Z., Meiti, M.B., & Worrall, J.L. (2017). Police consent decrees and section 1983 civil rights litigation. *Criminology & Public Policy*, 16(2), 575-606.
- Procaccia, U., & Winter, E. (2017). Corporate crime and plea bargains. *Law & Ethics of Human Rights*, 11(1), 119-133.
- Purkiss, M., Kifer, M., Hemmens, C., & Burton, V.S. (2003). Probation officer functions—A statutory analysis. *Federal Probation*, 67(1), 12-23.
- Puzone, K.I. (2015). An Eighth Amendment analysis of statutes allowing or mandating transfer of juvenile offenders to adult criminal court in light of the Supreme Court's recent jurisprudence recognizing developmental neuroscience. *Virginia Journal of Criminal Law*, 3, 52-88.
- Pyrooz, D.C., Wolfe, S.E., & Spohn, C. (2011). Gang-related homicide charging decisions: The implementation of a specialized prosecution unit in Los Angeles. *Criminal Justice Policy Review*, 22(1), 3-26.
- Radelet, M.R. (2016). The incremental retributive impact of a death sentence over life without parole. *University of Michigan Journal of Law Reform*, 49, 795-815.
- Rappaport, J. (2017, October). *Criminal justice, INC*. University of Chicago Law School. Coase-Sandor Institute for Law and Economics Working Paper No. 818. Public Law and Legal Theory Working Paper No. 641. Available at: <https://poseidon01.ssrn.com/delivery.php?ID=64411300401711412411700109309708709702907800402201104909008008509812511202700109712611912602911905312410102111809112210>

300907712204701204208406507811907009011202800201907702109108808209208509701402
4113088115081073026004119077010075006101106103096083&EXT=pdf

- Rehnquist, W.H. (2000). *All the laws but one: Civil liberties during wartime*. New York: Vintage.
- Rehnquist, W.H. (2004). *The supreme court: A new edition of the chief justice's classic history*. New York: Alfred A. Knopf.
- Reilly, P. (2017). Corporate deferred prosecution as discretion injustice. *Utah Law Review*, 2017, 839-883.
- Reiter, K. (2016). *23/7: Pelican Bay prison and the rise of long-term solitary confinement*. New Haven: Yale University Press.
- Rigg, R. (2014). Are there no prisons? Mental health and the criminal justice system in the United States. *University of Denver Criminal Law Review*, 4, 103-129.
- Ristroph, A. (2017). The constitution of police violence. *UCLA Law Review*, 64, 1182-1245.
- Robbins, I.P. (2008). Digitus impudicus: The middle finger and the law. *University of California Davis Law Review*, 41, 1403-1485.
- Robbins, I.P. (2010). Ghostwriting: Filling in the gaps of pro se prisoners' access to the courts. *Georgetown Journal of Legal Ethics*, 23, 271-321.
- Robbins, I.P. (2006). Guilty without charge: Assessing the due process rights of unindicted co-conspirators. *Federal Courts Law Review*, 1, 437-464.
- Robbins, I.P. (2012). Hiding behind the cloak of invisibility: The Supreme Court and per curiam opinions. *Tulane Law Review*, 86, 1197-1242.
- Robbins, I.P. (1988). The impact of the delegation doctrine on prison privatization. *UCLA Law Review*, 35, 911-952.
- Robbins, I.P. (2002). Justice by the numbers: The role of four—or is it five. *Suffolk University Law Review*, 36, 1-30.
- Robbins, I.P. (2014). Kidnapping incorporated: The unregulated youth-transportation and the potential for abuse. *American Criminal Law Review*, 51, 563-600.
- Robbins, I.P. (2008). Lessons from hurricane Katrina: Prison emergency preparedness as a constitutional imperative. *University of Michigan Journal of Law Reform*, 42, 1-69.
- Robbins, I.P. (2014). The price is wrong: Reimbursement of expenses for acquitted criminal defendants. *Michigan State Law Review*, 2014, 1251-1285.
- Robbins, I.P. (2016). Vilifying the vigilante: A narrowed scope of citizen's arrest. *Cornell Journal of Law & Public Policy*, 25, 557-599.
- Robertson, J.E. (1996). The decline of negative implication jurisprudence: Procedural fairness in prison discipline after *Sandin v. Conner*. *Tulsa Law Journal*, 32, 39-56.
- Robertson, J.E. (2006). Foreword: Separate but equal in prison: *Johnson v. California* and common sense racism. *Journal of Criminal Law & Criminology*, 96, 795-848.

- Robertson, J.E. (2001). The jurisprudence of the PLRA: Inmates as outsiders and the countermajoritarian difficulty. *Journal of Criminal Law & Criminology*, 92, 187-209.
- Robertson, J.E. (2000). The majority opinion as the social construction of reality: The supreme court and prison rules. *Oklahoma Law Review*, 53, 161-196.
- Robertson, J.E. (2000). Psychological injury and the Prison Litigation Reform Act: A not exactly, equal protection analysis. *Harvard Journal on Legislation*, 37, 105-158.
- Robertson, J.E. (2001). Saving construction: How to read the physical injury rule of the Prison Litigation Reform Act. *Southern Illinois University Law Journal*, 26, 1-30.
- Robertson, J.E. (2009). One of the dirty secrets of American corrections: Retaliation, surplus power, and whistleblowing inmates. *University of Michigan Journal of Law Reform*, 42, 611-649.
- Robertson, J.E. (2006). The Rehnquist court and the Turnerization of prisoners' rights. *New York City Law Review*, 10, 97-125.
- Robertson, J.E. (2011). The turning-out of boys in a man's prison: Why and how we need to amend the prison rape elimination act. *Indiana Law Review*, 44, 819-852.
- Roiphe, R. (2003). The serpent beguiled me: A history of the entrapment defense. *Seton Hall Law Review*, 33, 257-302.
- Rose, M.R., Diamond, S.S., Ellison, C.G., & Krebs, A.V. (2018). Juries and viewpoint representation. *Justice Quarterly*, 35, 114-138.
- Rosen, E., & Venkatesk, S. (2007). Legal innovation and the control of gang behavior. *Annual Review of Law & Social Science*, 3, 255-270.
- Rosenfeld, R., & Fornango, R. (2017). The relationship between crime and stop, question, and frisk rates in New York City neighborhoods. *Justice Quarterly*, 34, 931-951.
- Ross, D.L. (2012). *Civil liability in criminal justice* (6th ed.). New York: Routledge.
- Rotunda, R.D. (2016). *American constitutional law: The supreme court in American history—Volume 1—Institutional powers*. St. Paul: West.
- Rotunda, R.D. (2016). *American constitutional law: The supreme court in American history—Volume 2—Liberties*. St. Paul: West.
- Routh, D. et al. (2017). Transgender inmates in prisons: A review of applicable of statutes and policies. *International Journal of Offender Therapy and Comparative Criminology*, 61(6), 645-666.
- Rowe, B.I. (2017). How would you like to die? *Gossip v. Gross* deals blow to abolitionists. *The Prison Journal*. Available at: DOI: 10.1177/0032885517743716.
- Ryo, E. (2017). Fostering legal cynicism through immigration detention. *Southern California Law Review*, 90, 999-1053.
- Ryo, E. (2017). Legal attitudes of immigrant detainees. *Law & Society Review*, 51, 99-131.
- Saks, M.J., & Faigman, D.L. (2005). Expert evidence after Daubert. *Annual Review of Law & Social Science*, 1, 105-130.

- Sanders, K. (2015). A reason to resist: The use of deadly force in aiding victims of unlawful police aggression. *San Diego Law Review*, 52, 695-750.
- Sarat, A., & Ewick, P. (Eds.). (2015). *The handbook of law and society*. Chichester, West Sussex.
- Sarma, B. (2017). Using deterrence to promote prosecutorial accountability. *Lewis & Clark Law Review*, 21, 573-633.
- Saris, P.B. et al. (2017). Lessons from 30 years ago. *Hofstra Law Review*, 45, 1163-1166.
- Savelsberg, J.J., & King, R.D. (2007). Law and collective memory. *Annual Review of Law & Social Science*, 3, 189-211.
- Scalia, A.G. (2015/2016). A look back: 1994 William O. Douglas lecture series transcript. *Gonzaga Law Review*, 51, 583-599.
- Scalia, A. (1991). *A matter of interpretation: Federal courts and the law*. Princeton: Princeton University Press.
- Scalia, A. (2006). God's justice and ours. *Law & Justice—The Christian Law Review*, 156, 3-10.
- Scalia, A. (1990). Judicial deference to administrative interpretations of law. *Journal of the National Association of Administrative Law Judges*, 10, 118-130.
- Scalia, A. (1989). The rule of law as a law of rules. *University of Chicago Law Review*, 56, 1175-1188.
- Scalia, A. (2016). *Scalia's court: A legacy of landmark opinions and dissents*. New York: Regnery Publishing.
- Scalia, A. (2015). William & Mary Law School Commencement Address: Reflections on the future of the legal academy. *William & Mary Law Review*, 56, 2017-2025.
- Scalia, A., & Garner, B.A. (2008). *Making your case: The art of persuading judges*. St. Paul: Thomson/West.
- Scalia, A., & Garner, B. (2015). Lastly: Sure-fire scribes: A dozen canons of statutory and constitutional text construction. *Judicature*, 99(2), 80.
- Scalia, A., & Manning, J.F. (2012). A dialogue on statutory and constitutional interpretation. *George Washington Law Review*, 80, 1610-1619.
- Schaefer, S.S., & Uggen, C. (2016). Blended sentencing laws and the punitive turn in juvenile justice. *Law & Social Inquiry*, 41, 435-463.
- Scarborough, K.E. (1999). Section 1983 suits against law enforcement in the circuit courts of appeal. *Thomas Jefferson Law Review*, 21(1), 1-21.
- Schmitz, M. (2017). The juvenile justice delinquency and prevention act's contempt provision. *Journal of Law and Social Deviance*, 13, 147-176.
- Schultz, D., Vile, J.R., & Deardorff, M.D. (2017). *Constitutional law in contemporary America, Volume 1—Institutions, politics, and processes*. St. Paul: West.

- Schultz, D., Vile, J.R., & Deardorff, M.D. (2017). *Constitutional law in contemporary America, Volume 2—Civil rights and liberties*. St. Paul: West.
- Seltzer, R., Venuti, M.A., & Lopes, G.M. (2003). Juror honesty during the voir dire. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 214-221). Durham: Carolina Academic Press.
- Sherman-Stokes, S. (2017). No restoration, no rehabilitation: Shadow detention of mentally incompetent noncitizens. *Villanova Law Review*, 62, 787-827.
- Schoenfeld, H. (2010). Mass incarceration and the paradox of prison conditions litigation. *Law & Society Review*, 44, 731-768.
- Siennick, S.E. (2017). Drawing, and redrawing, the line between juvenile and adult court jurisdiction. *Crime & Public Policy*, 16, 41-44.
- Silva, L.R. (2017). Ringing the bell: The right to counsel and the interest convergence dilemma. *Missouri Law Review*, 82, 133-168.
- Simon, J. (2017). Civil asset forfeiture in Virginia: An imperfect system. *Washington & Lee Law Review*, 74, 1295-1342.
- Simon, J. (2017). Racing abnormality, normalizing race: The origins of America's peculiar carceral state and its prospects for democratic transformation today. *Northwestern University Law Review*, 111, 1625-1653.
- Simon, J. (2005). Reversal of fortune: The resurgence of individual risk assessment in criminal justice. *Annual Review of Law & Social Science*, 1, 397-421.
- Simons, J. (2004). Born again on death row: Retribution, remorse, and religion. *The Catholic Lawyer*, 43(2), 311-337.
- Simpson, S.S., Bouffard, L.A., Garner, J., & Hickman, L. (2006). The influence of legal reform on the probability of arrest in domestic violence cases. *Justice Quarterly*, 23, 297-316.
- Sklansky, D.A. (2018). The problems with prosecutors. *Annual Review of Criminology*. Available at: <http://www.annualreviews.org/doi/pdf/10.1146/annurev-criminol-032317-092440>
- Skolnick, J.H. (1975). *Justice without trial: Law enforcement in democratic society* (2nd ed.). New York: John Wiley & Sons.
- Skolnick, J.H. (2012). Legacies of legal realism: The sociology of criminal law and criminal justice. *Annual Review of Law & Social Sciences*, 8, 1-10.
- Skolnick, J.H., & Fyfe, J.J. (1993). *Above the law: Police and the excessive use of force*. New York: Free Press.
- Sluder, R.D., & del Carmen, R.V. (1990, December). Are probation and parole officers liable for injuries caused by probationers and parolees? *Federal Probation*, 54(4), 3-12.
- Smith, B.P. (2005). Plea bargaining and the eclipse of the jury. *Annual Review of Law & Social Science*, 1, 131-149.
- Smith, C.E. (2013). Brown v. Plata, the Roberts court, and the future of conservative perspectives on rights behind bars. *Akron Law Review*, 46, 519-550.

- Smith, C.E. (2016). What if: Human experience and supreme court decision making on criminal justice. *Marquette Law Review*, 99, 813-839.
- Smith, C.E. (2015-2016). The U.S. Supreme Court's post-Ferguson controversies. *University of Miami Race & Social Justice Law Review*, 6, 53-83.
- Smith, C.E., & Petlakh, K. (2017). The roles of Sonia Sotomayor in criminal justice cases. *Capital University Law Review*, 45, 457-479.
- Smith, S.W. (2017). Policing Hoover's ghost: The privilege for law enforcement techniques. *American Criminal Law Review*, 54, 233-276.
- Sobol, N.L. (2015). Lessons learned from Ferguson: Ending abusive collection of criminal justice debt. *University of Maryland Law Journal of Race, Religion, Gender, & Class*, 15(2), 293-309.
- Sohoni, M. (2017). Crackdowns. *Virginia Law Review*, 103, 31-105.
- Soohoo, C. (2017). You have the right to remain a child: The right to juvenile treatment for youth in conflict with the law. *Columbia Human Rights Law Review*, 48(3), 1-74.
- Spears, J.W., & Spohn, C.C. (1997). The effect of evidence factors and victim characteristics on prosecutor's charging decisions in sexual assault cases. *Justice Quarterly*, 14(3), 501-524.
- Spence, G. (2003). Juries: The great American myth. In D.D. Koski (Ed.), *The jury trial in criminal justice* (pp. 29-38). Durham: Carolina Academic Press.
- Spohn, C.C. (1999). The rape reform movement: The traditional common law and rape law reforms. *Jurimetrics*, 39, 119-130.
- Spohn, C. (2008). *How do judges decide? The search for fairness and justice in punishment* (2nd ed.). Thousand Oaks, CA: Sage.
- Spohn, C. (2014). The non-prosecution of human trafficking cases: An illustration of the challenges of implementing legal reforms. *Crime, Law, & Social Change*, 62(2), 169-178.
- Spohn, C.C., & Horney, J. (1996). The impact of rape law reform on the processing of simple and aggravated rape cases. *Journal of Criminal Law & Criminology*, 86(3), 861-884.
- Spohn, C., & Spears, J. (1996). The effect of offender and victim characteristics on sexual assault case processing decisions. *Justice Quarterly*, 13, 649-680.
- Spohn C., & Brennan, P.K. (2011). The joint effects of race/ethnicity and gender on substantial assistance departures in federal courts. *Race & Justice*, 1(1), 49-78.
- Spohn, C., & Belenko, S. (2013). Do the drugs, do the time: The effect of drug abuse on sentencing imposed on drug offenders in three U.S. District Courts. *Criminal Justice & Behavior*, 40(6), 646-670.
- Spohn, C.C., Kim, B., Belenko, S., & Brennan, P.K. (2014). The direct and indirect effects of offender drug use on federal sentencing outcomes. *Journal of Quantitative Criminology*, 30(3), 549-576.
- Spooner, K., & Vaughn, M.S. (2016). Youth sexting: A legislative and constitutional analysis. *Journal of School Violence*, 15(2), 213-233.

- Spooner, K., & Vaughn, M.S. (2017). Sentencing juvenile homicide offenders: A 50-state survey. *Virginia Journal of Criminal Law*, 5, 130-170.
- Stageman, D.L. (2017). The punishment marketplace, Competing for capitalized power in locally controlled immigration enforcement. *Theoretically Criminology*. Available at DOI: 10.1177/1362480617733729.
- Staszewski, G. (2017). Obergefell and democracy. *Boston University Law Review*, 97, 31-102.
- Steiker, C.S. (2009). The Marshall hypothesis revisited. *Howard Law Journal*, 52, 525-558.
- Steiner, B., & Hemmens, C. (2003). Juvenile waiver 2003: Where are we now? *Juvenile & Family Court Journal*, 54(2), 1-24.
- Steiner, B., Hemmens, C., & Bell, V. (2006). Legislative waiver reconsidered: General deterrent effects of statutory exclusion laws enacted post-1979. *Justice Quarterly*, 23(1), 34-59.
- Stevenson, B. (2015). *Just mercy: A story of redemption*. New York: Spiegel & Grau.
- Stevenson, M.T. (2017, January 12). Distortion of justice: How the inability to pay bail affects case outcomes. Available at SSRN: <https://ssrn.com/abstract=2777615> or <http://dx.doi.org/10.2139/ssrn.2777615>
- Stoddard, C. et al. (2015). All the way home: Assessing the constitutionality of juvenile curfew laws. *American Journal of Criminal Law*, 42(3), 177-211.
- Stoughton, S.W. (2017). Moonlighting: The private employment of off-duty officers. *University of Illinois Law Review*, 2017, 1847-1900.
- Stroud III, A.M. (2017). Capital punishment: The great American paradox. *Arkansas Law Review*, 70, 369-408.
- Stuart, F., Armenta, A., & Osborne, M. (2015). Legal control of marginal groups. *Annual Review of Law & Social Science*, 11, 235-254.
- Stumpf, J.P. (2011). Doing time: Crimmigration law and the perils of haste. *UCLA Law Review*, 58, 1705-1748.
- Stumpf, J. (2013). The process is the punishment in crimmigration law. In K.F. Aas & M. Bosworth (Eds.), *The borders of punishment: Migration, citizenship, and social exclusion*. Oxford, UK: Oxford University Press.
- Sullivan, K.M., & Feldman, N. (2016). *Constitutional law* (19th ed.). St. Paul: West.
- Sullivan, K.M., & Feldman, N. (2016). *First amendment law* (6th ed.). St. Paul: West.
- Sullivan, K.M. (2002). Constitutionalizing women's equality. *California Law Review*, 90, 735-764.
- Sullivan, K.M. (1998). First Amendment intermediaries in the age of cyberspace. *UCLA LAW Review*, 45, 1653-1681.
- Sullivan, K.M. (1992). Post-liberal judging: The roles of categorizing and balancing. *University of Colorado Law Review*, 63, 293-317.

- Sweeten, G. (2015). What works, what doesn't, what's constitutional? The problem with assessing an unconstitutional police practice. *Criminology & Public Policy*, 15, 67-73.
- Tapia, N., & Vaughn, M.S. (2010). Legal issues regarding medical care for pregnant inmates. *The Prison Journal*, 90(4), 417-446.
- Tasca, M., Rodríguez, N., Spohn, C., & Koss, M.P. (2012). Police decision-making in sexual assault cases: Predictors of suspect identification and arrest. *Journal of Interpersonal Violence*, 28(6), 1157-1177.
- Teitelbaum, M. (2017). Willful intent: U.S. v. Screws and the legal strategies of the Department of Justice and the NAACP. *University of Pennsylvania Journal of Law & Social Change*, 20, 185-216.
- Tellis, K.M., & Spohn, C.C. (2008). The sexual stratification hypothesis revisited: Testing assumptions about simple versus aggravated rape. *Journal of Criminal Justice*, 36(3), 252-261.
- Terrill, W., & Paoline III, E.A. (2017). Police use of less lethal force: Does administrative policy matter? *Justice Quarterly*, 34, 193-216.
- Thaxton, S. (2017). Disciplining death: Assessing and ameliorating arbitrariness in capital charging. *Arizona State Law Journal*, 49, 137-222.
- Then, L. (2015). Applying the cuffs: Consistency and clarity in a bright-line rule for arrest-like restraints under *Miranda* custody. *Florida State University Law Review*, 42, 843-866.
- Thomas, C. (2017). A tribute to Justice Antonin Scalia. *Yale Law Journal*, 126, 1600-1604.
- Thomas III, G.C. (2017). *Miranda's spider web*. *Boston University Law Review*, 97, 1215-1234.
- Thomas III, G.C., & Leo, R. A. (2012). *Confessions of guilt: From torture to Miranda and beyond*. New York: Oxford University Press.
- Thomas, K. (2017). In their defense: Conflict between the criminal defendant's right to counsel of choice and the right to appointed counsel. *Washington & Lee Law Review*, 74, 1743-1797.
- Tigar, M.E. (2010). What are we doing to children?: An essay on juvenile (in)justice. *Ohio State Journal of Criminal Law*, 7, 849-866.
- Tigar, M.E. (2014). Missing McVeigh. *Michigan Law Review*, 112, 1091-1110.
- Toch, H., & Acker, J.R. (2016). Invoking ineffable experience: The aborted argument for curbing religious accommodations in Arkansas prisons. *Criminal Law Bulletin*, 52(2), 434-451.
- Tribe, L.H. (2000). *American constitutional law* (3rd ed.). St. Paul: Foundation Press.
- Tribe, L.H. (2012). America's constitutional narrative. *Daedalus*, 141(2), 18-42.
- Tribe, L.H. (2001). Bush v. Gore and its disguises: Freeing Bush v. Gore from its hall of mirrors. *Harvard Law Review*, 115, 170-305.
- Trulson, C.R., Marquart, J.W., Hemmens, C., & Carroll, L. (2008). Racial desegregation in prisons. *The Prison Journal*, 88(2), 270-299.

- Turner, J.R., Hemmens, C., & Matz, A.K. (2016). Is it reasonable? A legal review of warrantless searches of probationers and parolees. *Criminal Justice Policy Review*, 27(7), 684-701.
- Tyler, T.R. (1990). *Why people obey the law*. New Haven: Yale University Press.
- Tyler, T.R. (2017). Can the police enhance their popular legitimacy through their conduct: Using empirical research to inform law. *University of Illinois Law Review*, 2017, 1971-2008.
- Tyler, T.R. (2017). From harm reduction to community engagement: Redefining the goals of American policing in the twenty-first century. *Northwestern University Law Review*, 111, 1537-1564.
- Tyler, T.R., & Fagan, J. (2008). Legitimacy and cooperation: Why do people help the police fight crime in their communities? *Ohio State Journal on Criminal Law*, 6, 231-275,
- Uggen, C., Behrens, A., & Menza, J. (2005). Criminal disenfranchisement. *Annual Review of Law & Social Science*, 1, 307-322.
- Ulmer, J., Light, M.T., & Kramer, J. (2011). The liberation of federal judges' discretion in the wake of the Booker/Fanfan decision: Is there increased disparity and divergence in courts. *Justice Quarterly*, 28(6), 799-837.
- Vartkessian, E.S., Sorensen, J.R., & Kelly, C.E. (2017). Tinkering with the machinery of death: An analysis of juror decision-making in Texas death penalty trials during two statutory eras. *Justice Quarterly*, 34, 1-24.
- Vaughn, M.S. (1996). Prison civil liability for inmate-against-inmate assault and breakdown/disorganization theory. *Journal of Criminal Justice*, 24(2), 139-152.
- Vaughn, M.S. (1996). Police civil liability and the First Amendment: Retaliation against citizens who criticize and challenge the police. *Crime & Delinquency*, 42(1), 50-75.
- Vaughn, M.S. (1997). First amendment civil liability against law enforcement supervisors for violating their subordinates' rights to engage in overt political expression. *Policing: An International Journal of Police Strategies & Management*, 20(2), 270-291.
- Vaughn, M.S. (1997). Political patronage in law enforcement: Civil liability against police supervisors for violating their subordinates' First Amendment rights. *Journal of Criminal Justice*, 25(5), 347-366.
- Vaughn, M.S. (1997). Civil liability against prison officials for prescribing and dispensing medication and drugs to prison inmates. *Journal of Legal Medicine*, 18(3), 315-344.
- Vaughn, M.S. (1997). Prison officials' liability for inmate-to-inmate assault: A review of case law. *Journal of Offender Rehabilitation*, 25(1/2), 1-30.
- Vaughn, M.S. (1999). Penal harm medicine: State tort remedies for delaying and denying correctional health care to prisoners. *Crime, Law, & Social Change*, 31(4), 273-302.
- Vaughn, M.S. (1999). Police sexual violence: Civil liability under state tort law. *Crime & Delinquency*, 45(3), 334-357.

- Vaughn, M.S., & Carroll, L. (1999). Separate and unequal: Prison versus free-world medical care. *Justice Quarterly*, 15(1), 3-40.
- Vaughn, M.S., & Collins, S.C. (2004). Medical malpractice in correctional facilities: State tort remedies for inappropriate and inadequate health care administered to prisoners. *The Prison Journal*, 84, 505-534.
- Vaughn, M.S., & Coomes, L.F. (1995). Police civil liability under Section 1983: When do police officers act under color of law? *Journal of Criminal Justice*, 23(5), 395-415.
- Vaughn, M.S., Cooper, T.W., & del Carmen, R.V. (2001). Assessing legal liabilities in law enforcement: Police chiefs' views. *Crime & Delinquency*, 47(1), 3-27.
- Vaughn, M.S., & del Carmen, R.V. (1993). Legal and policy issues from the supreme court's decision on smoking in prisons. *Federal Probation*, 57(3), 34-39.
- Vaughn, M.S., & del Carmen, R.V. (1995). Prison civil liability against prison officials for inmate-on-inmate assault: Where are we and where have we been. *The Prison Journal*, 75(1), 69-89.
- Vaughn, M.S., & del Carmen, R.V. (1997). Fourth amendment as a tool of actuarial justice: The special needs exception to the warrant and probable cause requirements. *Crime & Delinquency*, 43(1), 78-103.
- Vazquez, Y. (2017). Crimmigration: The missing piece of criminal justice reform. *University of Richmond Law Review*, 51, 1093-1147.
- Vollum, S. et al. (2015). *The death penalty: Constitutional issues, commentaries, and case briefs* (3rd ed.). Amsterdam: Elsevier.
- Walker, A.M. et al. (2016). The consequences of official labels: An examination of the rights lost by the mentally ill and mentally incompetent since 1989. *Community Mental Health Journal*, 52, 272-280.
- Walsh, A., & Hemmens, C. (2008). *Law, justice, and society*. New York: Oxford University Press.
- Wang, X., Mears, D.P., Spohn, C., & Dario, L. (2013). Assessing the differential effects of race and ethnicity on sentence outcomes under different sentencing systems. *Crime & Delinquency*, 59(1), 87-114.
- Watford, P.J., Chen, R.C., & Basile, M. (2017). Crafting precedent. *Harvard Law Review*, 131, 543-580.
- Weinreb, L.L. (Ed.). (2017). *Leading constitutional cases on criminal justice* (2017 ed.). St. Paul: Foundation Press/West Academic.
- Weisberg, R. (2005). The death penalty meets social science: Deterrence and jury behavior under new scrutiny. *Annual Review of Law & Social Science*, 1, 151-170
- Weissman, D.M. (2017). The community politics of domestic violence. *Brooklyn Law Review*, 82, 1479-1538.
- Weiss-Wolf, J., & Plant-Chirlin, J. (Eds.). (2015, September 29). *Legal change: Lessons from America's social movements*. Brennan Center for Justice. Available at:

https://www.brennancenter.org/sites/default/files/publications/Legal_Change_Lessons_from_America%27s_Social_Movements.pdf

- Whitman, J.Q. (2005). The comparative study of criminal punishment. *Annual Review of Law & Social Science*, 1, 17-34.
- Williams, M.R. (2017). The effect of attorney type on bail decisions. *Criminal Justice Policy Review*, 28, 3-17.
- Williams, V.L. (2017). Title IX and discriminatory school discipline. *Tennessee Journal of Race, Gender, & Social Justice*, 6(1), 67-82.
- Wolfe, S.E., McLean, K., & Pratt, T.C. (2017). I learned it by watching you: Legal socialization and the intergenerational transmission of legitimacy attitudes. *British Journal of Criminology*, 57(5), 1123-1143.
- Wolfe, S.E., & Nix, J. (2017). Police officers' trust in their agency: Does self-legitimacy protect against supervisor procedural injustice? *Criminal Justice & Behavior*, 44, 717-732.
- Woodward, B., & Armstrong, S. (2005). *The brethren: Inside the supreme court* (Reissue ed.). New York: Simon & Schuster.
- Worrall, J.L. (2015). A bump in the road to confession. *Criminology & Public Policy*, 15, 109-116.
- Worrall, J.L. (2004). The civil asset forfeiture Reform Act of 2000—A sheep in wolf's clothing? *Policing: An International Journal of Police Strategies & Management*, 27, 220-240.
- Worrall, J.L. (2001). The reasonably unreasonable police officer—A paradox in police civil liability jurisprudence. *Policing: An International Journal of Police Strategies & Management*, 24, 449-469.
- Wynne, S.L., & Vaughn, M.S. (2016). Eligibility for court appointed counsel in criminal cases: An analysis of state indigency statutes. *Tennessee Journal of Race, Gender, & Social Justice*, 5(2), 166-195.
- Wynne, S.L., & Vaughn, M.S. (2016/2017). Eligibility for court-appointed counsel in federal cases: A review of legislation and case law. *Albany Law Review*, 80(3), 899-946.
- Wynne, S.L., & Vaughn, M.S. (2017). Silencing matters of public concern: An analysis of state legislative protection of whistleblowers in light of the supreme court's ruling in *Garcetti v. Ceballos*. *Alabama Civil Liberties & Civil Rights Law Review*, 8, 239-278.
- Yang, C.S. (2017). Toward an optimal bail system. *New York University Law Review*, 92, 1399-1493.
- Yoder, K.J., & Decety, J. (2017). The neuroscience of morality and social decision-making. *Psychology, Crime, & Law*, forthcoming. Available at: <https://doi.org/10.1080/1068316X.2017.1414817>
- Yung, C.R. (2017). Rape law gatekeeping. *Boston College Law Review*, 58, 205-256.
- Zalman, M., & Smith, B.W. (2007). The attitudes of police executives toward Miranda and interrogation policies. *Journal of Criminal Law & Criminology*, 97, 873-942.

- Zalman, M., Smith, B., & Kiger, A. (2008). Officials' estimates of the incidence of actual innocence convictions. *Justice Quarterly*, 25, 72-100.
- Zalman, M., Larson, M.J., & Smith, B. (2012). Citizens' attitudes toward wrongful convictions. *Criminal Justice Review*, 37(1), 51-69.
- Zalman, M. (2006). Criminal justice system reform and wrongful conviction: A research agenda. *Criminal Justice Policy Review*, 17, 468-492.
- Zalman, M. (2000). Criminal justice and the future of civil liberties. *Criminal Justice Review*, 25(2), 181-206.
- Zalman, M. (2007). The search for criminal justice theory: Reflections on Kraska's Theorizing Criminal Justice. *Journal of Criminal Justice Education*, 18,(1), 163-181.
- Zalman, M. (2017). Wrongful convictions and the innocence movement. *Journal of Contemporary Criminal Justice*, 33(1), 4-7.
- Zane, S.N. (2017). Do criminal court outcomes vary by juvenile transfer mechanism: A multijurisdictional, multilevel analysis. *Justice Quarterly*, 34, 542-569.
- Zimring, F.E., & Hawkins, G. (1987). *Capital punishment and the American agenda*. New York: Cambridge University Press.
- Zimring, F.E., & Hawkins, G. (1993). Crime justice and the savings and loan crisis. In M. Tonry & A.J. Reiss, Jr. (Eds.), *Beyond the law: Crime in complex organizations*, Vol. 18 (pp. 247-292). Chicago: University of Chicago Press.
- Zimring, F. E. (1998). Toward a jurisprudence of youth violence. In M. Tonry & M.H. Moore (Eds.), *Youth violence* (pp. 477-501). Chicago: University of Chicago Press.
- Zimring, F.E. (2001). Imprisonment rates and the new politics of criminal punishment. *Punishment & Society*, 3(1), 161-166.
- Zugelder, M.T. (2017). Toward equal rights for LGBT employees: Legal and managerial implications for employees. *Ohio Northern University Law Review*, 43, 193-218.