

VICTIMOLOGY

I. General

Growette Bostaph, L. M. & Swerin, D. (Eds.) (2017). *Victimology: Crime victimization and victim services*. New York, NY: Wolter Kluwer.

Moriarty, L. J. & Jerin, R. A. (Eds.) (2017). *Current Issues in Victimology Research*. Durham, NC: Carolina Academic Press.

II. Historical Context of Victimology – The Women’s Movement

Davis, R. C., & Mulford, C. (2008). Victim rights and new remedies: Finally getting victims their due. *Journal of Contemporary Criminal Justice*, 24, 198-208.

Dicker, R. (2008). *A history of U.S. feminisms* (4th ed.). Berkeley, CA: Seal Press.

Englebrecht, C. M. (2011). The struggle for “ownership of conflict”: An exploration of victim participation and voice in the criminal justice system. *Criminal Justice Review*, 36, 129-151.

Freedman, E. B. (2003). *No turning back: The history of feminism and the future of women*. New York: Ballantine Books.

Sims, B., Yost, B., & Abbott, C. (2005). Use and nonuse of victim services programs: Implications from a statewide survey of crime victims. *Criminology and Public Policy*, 4, 361-384.

Smith, B. L., Sloan, J. L., & Ward, R. M. (1990). Public support for the Victims’ Rights Movement: results of a statewide survey. *Crime & Delinquency*, 36, 488-502.

VICTIMIZATION THEORY

I. Victim Precipitation vs. Feminist Theory

Amir, M. (1967). Victim precipitated forcible rape. *The Journal of Criminal Law, Criminology, and Police Science*, 58, 493.

Daly, K., & Chesney-Lind, M. (1988). Feminism and Criminology. *Justice Quarterly*, 5, 497-538.

DeKeseredy, W. S. (2011a). Feminist contributions to understanding woman abuse: Myths, controversies and realities. *Aggression and Violent Behavior*, 16, 297-302.

Flavin, J. (2001). Feminism for the mainstream criminologist: An invitation. *Journal of Criminal Justice*, 29, 271-285.

Mills, C. S. (1959). *Sociological Imagination*. Oxford University Press.

Wolfgang, M. F. (1957). Victim precipitated criminal homicide. *The Journal of Criminal Law, Criminology, and Police Science*, 48, 1.

II. Routine Activity Theory

Cohen, L. E., & Felson, M. (1979). Social change and crime rate trends: A routine activity approach. *American Sociological Review, 44*, 588-608.

Cohen, L. E., Kluegel, J. R., & Land, K. C. (1981). Social inequality and predatory criminal victimization: An exposition and test of a formal theory. *American Sociological Review, 46*, 505-524.

Farrell, G., Phillips, C., & Pease, K. (1995). Like taking candy: Why does repeat victimization occur? *British Journal of Criminology, 35*, 384-399.

Fisher, B. S., Sloan, J. J., Cullen, F. T., & Lu, C. (1998). Crime in the Ivory tower: The level and sources of student victimization. *Criminology, 36*, 671-710.

Mustaine, E. E., & Tewksbury, R. (1999). A routine activity explanation for women's stalking victimizations. *Violence Against Women, 5*, 43-62.

Pratt, T. C., Holtfreter, & Reisig, M. D. (2010). Routine online activity and internet fraud: Extending the generality of routine activity theory. *Journal of Research in Crime and Delinquency, 47*, 267-296.

Schwartz, M. D., DeKeseredy, W. S., Tait, D., & Alvi, S. (2001). Male peer support and a feminist routine activities theory: Understanding sexual assault on the college campus. *Justice Quarterly, 18*(3), 623-649.

Schwartz, M. D., & Pitts, V. L. (1995). Exploring a feminist routine activities approach to sexual assault. *Justice Quarterly, 12*, 9-31.

III. Self-control and Biosocial Theories of Victimization

Arredondo, D. E. (2003). Child development, children's mental health and the juvenile justice system: Principles for effective decision-making. *Stan. L. & Policy Rev., 14*, 13.

Beaver, K. M., Mancini, C., DeLisi, M., & Vaughn, M. G. (2011). Resiliency to victimization: The role of genetic factors. *Journal of Interpersonal Violence, 26*, 874-898.

Beaver, K. M., Wright, J. P., DeLisi, M., Daigle, L. E., Swatt, M. L., & Gibson, C. L. (2007). Evidence of a gene x environment interaction in the creation of victimization: Results from a longitudinal sample of adolescents. *International Journal of Offender Therapy and Comparative Criminology, 51*, 620-645.

Campbell, R. (2008). The psychological impact of rape victims' experiences with the legal, medical, and mental health systems. *American Psychologist, 68*, 702-717.

Fishbane, M. D. (2007). Wired to connect: Neuroscience, relationships, and therapy. *Family Process, 46*(3), 395-412.

Franklin, C. A. (2011). "An Investigation of the Relationship between Self-Control and Alcohol-Induced Sexual Assault Victimization." *Criminal Justice and Behavior*, 38, 263-285.

Franklin, C. A., Franklin, T. W., Nobles, M. R., & Kercher, G. A. (2012). Assessing the effect of routine activity theory and self-control on property, personal, and sexual assault victimization. *Criminal Justice and Behavior*, 39, 1296-1315.

Holtfreter, K., Reising, M. D., & Pratt, T. C. (2008). Low self-control, routine activities, and fraud victimization. *Criminology*, 46, 189-220.

Marx, B. P., Forsyth, J. P., Gallup, G. G., Fuse, T., & Lexington, J. M. (2008). Tonic immobility as an evolved predator defense: Implications for sexual assault survivors. *Clinical Psychology: Science and Practice*, 15, 74-90.

Perry, B. D., & Szalavitz, M. (2008). The boy who was raised as a dog: What traumatized children can teach us about loss, love, and healing. *New York: Basic Books*.

Roozendaal, B., McEwen, B., & Chattarji, S. (2009). Stress, memory and the amygdala. *Nature Reviews Neuroscience*, 10, 423-33.

Schreck, C. J. (1999). Criminal victimization and low self-control: An extension and test of a general theory of crime. *Justice Quarterly*, 16, 633-654.

Schreck, C. J., Stewart, E. A., & Fisher, B. S. (2006). Self-control, victimization, and their influence on risky lifestyles: A longitudinal analysis using panel data. *Journal of Quantitative Criminology*, 22, 319-340.

Trickett, P. K., Noll, J. G., & Putnam, F. W. (2011). The impact of sexual abuse on female development: Lessons from a multigenerational, longitudinal research study. *Development and Psychopathology*, 23, 453-76.

UNDERSTANDING SPECIFIC VICTIMIZATION

I. General

Cobbina, J. E., Miller, T., & Brunson, R. K. (2008). Gender, neighborhood danger, and risk-avoidance strategies among urban African-American youths, *Criminology*, 46, 673-707.

Dugan, L., & Apel, R. (2003). An exploratory study of the violent victimization of women: Race-ethnicity and situational context, *Criminology*, 41, 959-977.

Felson, R. B., & Lane, K. (2010). Does violence involving women and intimate partners have a special etiology? *Criminology*, 48, 321-338.

II. Sexual Assault

Basile, K. C. (1999). Rape by acquiescence: The ways in which women 'give in' to unwanted sex with their husbands. *Violence Against Women, 5*, 1036-1058.

Brownmiller, S. (1975) *Against Our Will: Men, Women and Rape*. New York, New York: Fawcett Books.

DeKeseredy, W. S., Schwartz, M. D., Fagen, D., & Hall, M. (2006). Separation/Divorce Sexual Assault: The Contribution of Male Support. *Feminist Criminology, 1*, 228-250.

Fisher, B. S., Daigle, L. E., & Cullen, F. T. (2009). Unsafe in the ivory tower: The sexual victimization of college women. *Sage Publications*.

Fisher, B. S., & Sloan, J. J. (2003). Unraveling the fear of victimization among college women: Is the "shadow of sexual assault hypothesis" supported? *Justice Quarterly, 20*, 633-659.

Fisher, Daigle, & Cullen. (2010). What distinguishes single from recurrent sexual victims? The role of lifestyle-routine activities and first incident characteristics. *Justice Quarterly, 27*, 102-129.

Franklin, C. A. (2012). Anticipating intimacy or sexual victimization? Danger cue recognition and delayed behavioral responses to a sexually risky scenario. *Feminist Criminology, 8*, 87-116.

Koss, M. P., Gidycz, C. A., & Wisniewski, N. (1987). The scope of rape: Incidence and prevalence of sexual aggression in a national sample of higher education students. *Journal of consulting and clinical psychology, 55*, 162-170.

Reddington, F. P., & Kreisel, B. W. (2009). *Sexual assault: The victims, the perpetrators, and the criminal justice system*. Carolina Academic Press.

Sanday, P. R. (2007). *Fraternity gang rape: Sex, brotherhood, and privilege on campus*. New York University.

Schwartz, M., & DeKeseredy, W. (1997). *Sexual assault on the college campus: The role of male peer support*. London: Thousand Oaks.

Spohn, C., & Holleran, D. (2006). Prosecuting sexual assault: A comparison of charging decisions in sexual assault cases involving strangers, acquaintances, and intimate partners. *Justice Quarterly, 18*, 651-688.

III. Intimate Partner Violence

Beeble, M. L., Bybee, D., & Sullivan, C. M. (2007). Abusive men's use of children to control their partners and ex-partners. *European Psychologist 12*(1), 54-61.

Belknap, J. (1995). Law enforcement officers' attitudes about the appropriate responses to woman battering. *International Review of Victimology, 4*, 47-62.

- Bouffard, L. A., Wright, K. A., Muftic, L. & J Bouffard, J. A. (2008). Gender differences specialization in intimate partner violence: Comparing the gender symmetry and violent resistance perspectives. *Justice Quarterly* 25, 570-94.
- Brownridge, D. A. (2006). Violence against women post-separation. *Aggression and Violent Behavior*, 11, 514-530.
- Campbell, J. C., Webster, D. W., & Glass, N. E. (2009). "The danger assessment: Validation of a lethality risk assessment instrument for intimate partner femicide." *Journal of Interpersonal Violence*, 24, 653-674.
- Campbell, J. C., Webster, D. W., Koziol-McLain, J., Block C. R., Campbell, D., Curry, M. A., Gary, F., Sachs, C., Sharps, P. W., Wilt, S., Manganello, J., & Xu, X. (2003). "Risk factors for femicide in abusive relationships: Results from a multi-site case control study." *American Journal of Public Health*, 93, 1089-1097.
- Campbell, J. C., Lucea, M. B., Stockman, J. K., & Draughon, J. (2013). "Forced sex and HIV risk in violent relationships." *American Journal of Reproductive Immunology*, 69, Suppl 1, 41-44.
- Dobash, R. P., Dobash, R. E., Wilson, M., & Daly, M. (1992). The myth of sexual symmetry in marital violence. *Social Problems*, 39(1), 71-91.
- Fleury, R. E., Sullivan, C. M., & Bybee, D. I. (2000). When ending the relationship does not end the violence: Women's experiences of violence by former partners. *Violence Against Women*, 6(12), 1363-1383.
- Henning & Feder (2004). A comparison of men and women arrested for domestic violence: Who presents the greater threat? *Journal of Family Violence*, 19, 69-80.
- Johnson, A.P. (2008). A typology of domestic violence: Intimate terrorism, violent resistance, and situational couple violence. *New Hampshire: Northeastern University Press*.
- Johnson, M. P. (2006). Conflict and control: Gender symmetry and asymmetry and domestic violence. *Violence Against Women*, 12, 1003-1018.
- Johnson and Ferraro (2000). Research on domestic violence in the 1990s: Making distinctions. *Journal of Marriage and Family*, 62, 948-963.
- Kwako, L. E., Glass, N. Campbell, J. C., Melvin, K., Barr, & Gill, J. M. (2011). "Traumatic brain injury in intimate partner violence: A critical review of outcomes and mechanisms." *Trauma, Violence & Abuse*, 12(3), 115-26.
- Lutze, F., & Symons, M. (2003). The evolution of domestic violence policy through masculine institutions: From discipline to protection to collaborative empowerment. *Criminology and Public Policy*, 2, 319-328.

Martin, D. (1976). *Battered Wives*. *Volcano Press*.

Schneider, R. Z. (2014). *Battered women doing time: Injustice in the criminal justice system*. Boulder, CO: Lynne Reiner Publishers.

Serran & Firestone (2004). Intimate partner homicide: A review of the male proprietariness and the self-defense theories. *Aggression & Violent Behavior, 9*, 1-15.

Sherman, L. W., & Berk, R. A. (1984). The specific deterrent effects of arrest for domestic assault. *American Sociological Review, 49*, 261-272.

NOTE: you should read all of the Spouse Assault Replication Project studies

Spitzberg, B. H., & Cupach, W. R. (2007). The state of the art of stalking: Taking stock of the emerging literature. *Aggression and Violent Behavior, 12*(1), 64-86.

Stark, E. (2006). Commentary on Johnson's "Conflict and control: Gender symmetry asymmetry in domestic violence". *Violence Against Women, 12*, 1019-1025.

Stark, E. (2009). Rethinking coercive control. *Violence Against Women, 15*, 1509-1525.

Straus, M. A. (1979). Measuring intrafamily conflict and violence: The conflict tactics (CT) scales. *Journal of Marriage and the Family, 75*-88.

Tjaden, P. G., & Thoennes, N. (2000). Prevalence and consequences of male-to-female and female-to-male intimate partner violence as measured by the national violence against women survey. *Violence against women, 6*(2), 142-161.

Walker, L. (2009 reprint). *The Battered Woman*. Harper Collins.

IV. Human Trafficking

Kara, S. (2012). *Bonded labor: Tackling the system of slavery in South Asia*. New York: Columbia University Press.

Rand, A. (2010). It can't happen in my backyard: The commercial sexual exploitation of girls in the United States. *Child & Youth Services, 31*, 138-156.

Raphael J., Reichert, J. A., & Powers, M. (2010). Pimp control and violence: Domestic sex trafficking of Chicago women and girls. *Women & Criminal Justice, 20*, 89-104.

Renzetti, C. M., Bush, A., Castellanos, M., & Hunt, G. (2015). Does training make a difference? An evaluation of a specialized human trafficking training module for law enforcement officers. *Journal of Crime and Justice*

Nicholas, A. J., & Heil, E. C. (2014). Challenges to identifying and prosecuting Sex trafficking cases in the Midwest United States. *Feminist Criminology*

Shdaimah, C. S., & Wiechelt, S. A. (2013). Crime and compassion: Women in prostitution at the intersection of criminality and victimization. *International Review of Victimology*, 19, 23-35.

Spohn, C. (2014). The non-prosecution of human trafficking cases: An illustration of the challenges of implementing legal reforms. *Crime, Law, and Social Change*, 61, 169-178.

Tyldum, G. & Brunovskis, A. (2005). Describing the unobserved: Methodological challenges in empirical studies on human trafficking. *International Migration*, 43, 17-34.

V. Hate Crimes and Other Forms of Victimization Among Special Populations

Brownridge, D. A. (2006). Partner violence against women with disabilities: Prevalence, risk, and explanations. *Violence Against Women*, 12, 805-822.

Gruenewald, J. & Kelley, K. (2014). Exploring Anti-LGBT homicide by mode of victim selection. *Criminal Justice and Behavior*, 41, 1130-1152.

Herek, G. M. (2009). Hate crimes and stigma-related experiences among sexual minority adults in the United States: Prevalence estimates from a national probability sample. *Journal of Interpersonal Violence*, 24, 54-74.

Plummer, S. B., & Findley, P. A. (2012). Women with disabilities' experience with physical and sexual abuse: A review of the literature and implications from the field. *Trauma, Violence, & Abuse*, 13, 15-29.

Suris, A. & Lind, L. (2008). Military sexual trauma: A review of prevalence and associated health consequences in veterans. *Trauma, Violence, & Abuse*, 9, 250-269.

VI. Child, Adolescent and Elder Abuse

Acierno, R., Hernandez, M. A., Amstadter, A. B., Resnick, H. S., Steve, K., Muzzy, W., et al. (2010). Prevalence and correlates of emotional, physical, sexual, and financial abuse and potential neglect in the United States: The national elder mistreatment study. *American Journal of Public Health*, 100(2), 292-297.

Arredondo, D. E. (2003). Child development, children's mental health and the juvenile justice system: Principles for effective decision-making. *Stan. L. & Policy Rev.*, 14, 13.

Bachman, R. & Meloy, M. L. (2008). The epidemiology of violence against the elderly: Implications for primary and secondary prevention. *Journal of Contemporary Criminal Justice*, 24, 186-197.

Band-Winterstein, T. (2015). Health care provision for older persons: The interplay between ageism and elder neglect. *Journal of Applied Gerontology*, 34(3), 113-127

Brandl, B. (2007). Elder abuse detection and intervention: A collaborative approach. *New York: Springer Publishing Company*. ISBN: 0-8261-3114-X

- Gomes, A. M. (2010). Testing the cycle of violence hypothesis: Child abuse and adolescent dating violence as predictors of intimate partner violence in young adulthood. *Youth & Society*
- Jackson, S. L. (2016). All elder abuse perpetrators are not alike: The heterogeneity of elder abuse perpetrators and implications for intervention. *International Journal of Offender Therapy and Comparative Criminology*, 6(3), 265-285.
- Jackson, S. L. & Hafemeister, T. L. (2014). How case characteristics differ across four types of elder maltreatment: Implications for tailoring interventions to increase victim safety. *Journal of Applied Gerontology* 33(8), 982-997
- Johanessen, M. & LoGuidice, D. (2013). Elder abuse; A systemic review of risk factors in community-dwelling elders. *Age and Ageing*. 42(3), 292-298.
- Lachs, M. S., & Pillemer, K. A. (2015). Elder abuse. *The New England Journal of Medicine*, 373(20), 1947-1956.
- Payne, B. K. (2010). Understanding elder sexual abuse and the criminal justice system's response: Comparisons to elder physical abuse. *Justice Quarterly*, 27(2), 206-224.
- Payne, B. K. (2011). *Crime and Elder Abuse: An Integrated Perspective (3rd Ed.)*. Springfield, IL: Charles C. Thomas.
- Payne, B. K. & Gainey, R. R. (2006) The criminal justice response to elder abuse in nursing homes; A routine activities perspective. *Western Criminology Review*, 7(3), 67-81.
- Roberto, K. (2016) Complexities of elder abuse. *American Psychologist*, Special Issue: *Aging in America: Perspectives From Psychological Science*, 71(4), 302-311.
- Safarik, M. E., Jarvis, J. P., & Nussbaum, K. (2002). "Sexual homicide of elderly females: linking offender characteristics to victim and crime scene attributes," *Journal of Interpersonal Violence*, 17(5), 500-525.
- Sooryanarayana, R., Choo, W. Y., & Haira, N. N. (2013). A review on the prevalence and measurement of elder abuse in the community. *Trauma, Violence, and Abuse*, 14, 316-325.
- Terry, K. J. (2008). Stained Glass: The nature and scope of child abuse in the Catholic Church. *Criminal Justice and Behavior*, 35, 549-569.
- Widera, E., Steenpass, V., Marson, D., & Sudore, R. (2011). Finances in the older patient with cognitive impairment: He didn't want me to take over. *Journal of the American Medical Association*, 305(7), 698-706.
- Widom, C. S. (1989). The cycle of violence. *Science*, 244, 160-166.

VII. Persons with Disabilities/Mental Health Issues

Brownridge, D. A. (2006). Partner violence against women with disabilities: Prevalence, risk, and explanations. *Violence against Women, 12*(9), 805-822.

Lund, E. M. (2001). Community-based services and interventions for adults with disabilities who have experienced interpersonal violence: A review of the literature. *Trauma Violence and Abuse October 2011, 12*,171-182.

Solomon P. L., Cavanaugh M. M., & Gelles, R. J. (2005). Family violence among adults with severe mental illness: A neglected area of research. *Trauma Violence and Abuse January 2005, 6*, 40-54.

INSTITUTIONAL RESPONSES TO VICTIMIZATION

I. Victim Advocacy, SANE, Batterer Intervention and Restorative Justice Programs

Campbell, R., Patterson, D., & Lichy, L. F., (2004). The effectiveness of sexual assault nurse examiner programs (SANEs): A review of psychological, medical, legal, and community outcomes. *Trauma, Violence, and Abuse, 6*, 313-329

Campbell, R., Wasco, S. M., Ahrens, C. E., Sefl, T., & Barnes, H. E. (2001). Preventing the 'second rape:' Rape survivors' experiences with community service providers. *Journal of Interpersonal Violence, 16*, 1239-1259

Feder, L., & Wilson, D. B. (2005). A meta-analytic review of court-mandated batterer intervention programs: Can courts affect abusers' behavior? *Journal of Experimental Criminology, 1*, 239-262.

Maier, S. L. (2008). "I have heard horrible stories..." Rape victim advocates' perceptions of the revictimization of rape victims by police and medical system. *Violence Against Women, 14*, 786-808.

Miller, S. L., & Hefner, M. K. (2015). Procedural justice for victims and offenders?: Exploring restorative justice processes in Australia and the US. *Justice Quarterly, 32*, 142-167.

II. Coordinated Community Responses/Situational Crime Prevention

Clarke, R. V. (1997). Introduction. In R. V. Clarke (Ed.), *Situational crime prevention: Successful case studies, 2*(43). New York: Harrow and Heston.

Martin, P. Y. (2005). Rape work: Victims, gender, and emotion in organization and community context. *New York: Routledge.*