

The Criminologist

The Official Newsletter of the American Society of Criminology

Vol. 32, #3

May/June 2007

THE ACADEMY OF EXPERIMENTAL CRIMINOLOGY: ADVANCING RANDOMIZED TRIALS IN CRIME AND JUSTICE

David Weisburd, Hebrew University and University of Maryland

Lorraine Mazerolle, Griffith University

Anthony Petrosino, Learning Innovations at WestEd

The Academy of Experimental Criminology (AEC) was founded in 1999 to advance the use of randomized trials in crime and justice research and recognize criminologists who have successfully led randomized field experiments in criminology. The founders, primarily criminologists active in the American Society of Criminology, wanted to create a vehicle to focus attention on experimenters and create a platform to support and encourage experimental approaches in criminological inquiry. Experimental criminology had, for some years, occupied a small, yet significant niche within criminology. The AEC founders believed, however, that a dedicated forum specifically devoted to experiments and their contributions could support newcomers to the field, create synergies amongst those already conducting experiments, help increase the uptake of experimental findings by policy makers, and generally facilitate discourse around the design, implementation, management and outcomes from experimental research.

In the first five years of the development of the AEC, we primarily focused on identifying and honoring individuals who had made substantive contributions to criminology and criminal justice practice through experimental research methods. These scholars, who are identified below, are essentially the “founders” of modern experimental criminology, and their work collectively represents the important role that experimentation plays in our profession. Since 2003, the AEC also began to recognize other persons who have made substantial contributions to the advancement of experimental criminology, but have not, themselves conducted randomized field trials. These people are elected as Honorary Fellows. In 2005, the AEC Fellows voted to create a membership group open to any person interested in experimental research in criminology.

With the creation of a membership group, the Academy began to develop as a formal organization. We now publish a newsletter twice a year, which can be viewed on our web site at <http://www.crim.upenn.edu/aec>; the AEC sponsors the *Journal of Experimental Criminology*, published by Springer Verlag since 2005; and it awards two prizes each year to recognize outstanding scholarship in experimental criminology: the Joan McCord Award and the Early Career Experimental Scholar Award (see below for details).

(Continued on page 3)

IN THIS ISSUE...

Nominations for 2009-2010 ASC Officers...8	New Criminology/Criminal Justice Titles.....21
Division News.....9-15	Position Announcements.....22

2007 CONFERENCES AND WORKSHOPS

UNIVERSITY OF OKLAHOMA & UNIVERSITY OF GEORGIA THIRD ANNUAL SUMMER WORKSHOP ON TEACHING ABOUT TERRORISM (SWOTT), First Workshop: June 4-12, 2007, University of Maryland, College Park, Second Workshop: July 10-18, 2007, University of Oklahoma, Website: <http://www.swott.com>

NORTHEASTERN ASSOCIATION FOR CRIMINAL JUSTICE SCIENCES June 6-9, 2007, Roger Williams University, Bristol, RI, For more information, please contact Yolanda Scott – yscott@rwu.edu

JUSTICE STUDIES ASSOCIATION Ninth Annual Conference, Salve Regina University Newport, R.I., June 7-9, 2007. For more information visit <http://www.justicestudies.org/>

NORTH AMERICAN CORRECTIONAL & CRIMINAL JUSTICE PSYCHOLOGY CONFERENCE June 7-9, 2007, Ottawa, Canada

NATIONAL CONFERENCE ON RESTORATIVE JUSTICE June 24-27, 2007 Schreiner University, Kerrville, Texas

SUMMER SCHOOL ON CRIME, LAW AND PSYCHOLOGY 2007 (CLP2007), presented by Prague's Centre for Public Policy, June 28 – July 4, 2007, Prague, Czech Republic, Visit <http://clp.cpvvp.cz> for info. E-mail: clp@cpvp.cz

THE NATIONAL INSTITUTE OF JUSTICE CONFERENCE, July 23-25, 2007, Marriott Crystal Gateway, Arlington, VA, Visit www.ojp.usdoj.gov/nij to register

LAW AND SOCIETY ASSOCIATION July 25 - 28, 2007, Humboldt University, Berlin, Germany, Contacts: Anne Goigal: boiogeol@ihtp.cnrs.fr, David Trubek: dmtrubek@wisc.edu

ON THE EDGE: TRANSGRESSION AND THE DANGEROUS OTHER: AN INTERDISCIPLINARY CONFERENCE August 9-10, 2007, John Jay College of Criminal Justice and CUNY Graduate Center

THE SOCIETY FOR THE STUDY OF SOCIAL PROBLEMS (SSSP) 57th Annual Meeting, August 10-12, 2007, Roosevelt Hotel, New York, NY For more info., please visit <http://www.sssp1.org/index.cfm/m/23>

THE 10TH INTERNATIONAL NGCRC GANG SPECIALIST TRAINING CONFERENCE, August 14-16, 2007, Chicago, IL, Website: www.ngcrc.com, Contact: George Knox, Ph.D., GangCrime@aol.com

WHAT WORKS WITH WOMEN OFFENDERS: PRATO - TUSCANY, ITALY, September 10-12, 2007, Contacts: Katy Symmons - Katy.Symmons@med.monash.edu.au, Annabel Whitby - Annabel.Whitby@med.monash.edu.au

CENTURY OF PROBATION 2007 INTERNATIONAL CONFERENCE, September 10 - 13, 2007, For further information visit www.centuryofprobation.com

EUROPEAN SOCIETY OF CRIMINOLOGY September 26-29, 2007, Bologna, Italy, <http://www.eurocrim2007.org>

SOUTHERN CRIMINAL JUSTICE ASSOCIATION, September 26-29, 2007, Savannah, GA, Contact: Alexis Miller scja@jtsu.edu

8TH NATIONAL CONFERENCE ON PREVENTING CRIME October 3-5, 2007, Hilton Atlanta in Atlanta, Georgia www.ncpc.org/NationalConference2007

ARTS IN CRIMINAL JUSTICE NATIONAL CONFERENCE, October 3-6, 2007, Philadelphia, Pennsylvania, For more information: www.artsincriminaljustice.org, Email: info@artsincriminaljustice.org, Phone: (215) 685-0759

SECOND CONFERENCE ON HUMAN SECURITY, TERRORISM & ORGANISED CRIME IN THE WESTERN BALKANS: REALITIES, RISKS AND RESPONSES, October 4-6, 2007, Sarajevo, Contact: Maddalena Vivona, Tel: +43 316 322888 21, Fax: +43 316 322888 4, Website: www.humsec.eu

VENEZUELAN CRIMINOLOGY FORUM, November 1-3, 2007, Maracaibo, Venezuela, Contact Jesús Párraga (jparraga@iamnet.com), Christopher Birkbeck (c.h.birkbeck@salford.ac.uk), www.venecrim.com

CONFERENCE OF THE REHABILITATION OF YOUNG OFFENDERS November 20 - 21, 2007 Contact: Wong Yu-Jin wong_yu-jin@mcys.gov.sg

THE RESEARCH GROUP ON PUNISHMENT OF THE INTERNATIONAL CENTER FOR COMPARATIVE CRIMINOLOGY, December 5-7, 2007, "Pain in our Contemporary Society: Permanence or Mutation" Tel : 514 343-2120, Fax: 514 343-2269, Email: chloe.leclerc@umontreal.ca

The Criminologist

The Official Newsletter of the
American Society of Criminology

THE CRIMINOLOGIST (ISSN 0164-0240) is published six times annually – in January, March, May, July, September, and November by the American Society of Criminology, 1314 Kinnear Road, Suite 212, Columbus, OH 43212-1156 and additional entries. Annual subscriptions to non-members: \$50.00; foreign subscriptions: \$60.00; single copy: \$10.00. **Postmaster:** Please send address changes to: The Criminologist, 1314 Kinnear Road, Suite 212, Columbus, OH 43212-1156. Periodicals postage paid at Toledo, Ohio.

Editor: DORIS MACKENZIE

University of Maryland at College Park

Published by the American Society of Criminology, 1314 Kinnear Road, Suite 212, Columbus, OH 43212-1156. Printed by Leshner Printers.

Inquiries: Address all correspondence concerning newsletter materials and advertising to American Society of Criminology, 1314 Kinnear Road, Suite 212, Columbus, OH 43212-1156. (614) 292-9207, asc2@osu.edu.

ASC President: MICHAEL TONRY

University of Minnesota Law School
229 19th Avenue
Minneapolis, MN 55455

Membership: For information concerning ASC membership, contact the American Society of Criminology, 1314 Kinnear Road, Suite 212, Columbus, OH 43212-1156, (614) 292-9207; FAX (614) 292-6767; asc@osu.edu; <http://www.asc41.com>

(Continued from page 1)

Why are randomized trials important?

A randomized experiment is a type of research design that uses random allocation to gain equivalence between the participants or units studied. Randomized experiments may be used to test both theoretical and substantive questions. In criminology and criminal justice, however, randomized experiments are most common in evaluations of treatments and intervention programs. When used outside the laboratory and in an actual field setting such as a prison or community, they are referred to as randomized field experiments or randomized field trials. There is broad agreement among social and behavioral scientists that randomized experiments provide the best method for drawing causal inferences between treatments and programs and their outcomes.

The key to understanding the strength of experimental research designs is the “internal validity” of a study. A research design in which the effects of treatment or intervention can be clearly distinguished from other effects has high “internal validity.” In randomized experimental studies, internal validity is gained through the process of random allocation of the units of treatment or intervention to experimental and control or comparison groups. The result of randomization is that the researcher has randomized all other factors besides treatment itself, and removes any potential systematic bias that comes from providing one particular type of participant treatment and another type of participant the control or comparison condition. Although the groups are not necessarily the same on every characteristic—indeed simply by chance, there are likely to be differences—such differences are assumed to be randomly distributed, and therefore part and parcel of the stochastic processes taken into account in statistical tests.

Random allocation thus allows the researcher to assume that the only logical explanation for any systematic differences between the treatment and comparison groups is found in the treatments or interventions applied. When the study is complete, the researcher can argue with confidence that if a difference has been observed between treatment and comparison groups, it is likely the result of the treatment itself (since randomization has isolated the treatment effect from other possible causes). In non-randomized studies, it is much more difficult to make this claim because of the difficulty of controlling for both measured and unmeasured factors or influences. For this reason, randomized experiments have often been described as the “gold standard” for evaluation research.

There is considerable debate both among criminologists and across other fields (e.g., education or medicine) as to the type of bias that results from relying on evidence from non-randomized evaluations as opposed to randomized experiments to determine treatment or program effects. Some scholars have argued that the differences between well-designed non-randomized studies and randomized experiments are not large (Lipsey and Wilson, 1993). However, a review of a large number of criminal justice evaluations suggests that non-randomized studies are likely to systematically over-estimate program success (Weisburd, Lum and Petrosino, 2001). Most experiments in criminology involve the random assignment of individuals. But when larger entities such as schools, police beats, or prison living units are randomly assigned, they are sometimes referred to as cluster randomized or place-based trials.

Randomized Experiments in Criminology

Ronald Fisher is often credited with the first discussion of using randomization to ensure equivalent groups in agricultural research. His work appeared in his 1935 treatise entitled “Design of Experiments.” The first report in a professional journal of the results of a randomized experiment in any field was probably the test of streptomycin for pulmonary tuberculosis in 1948. The first randomized experiment conducted in criminology is commonly believed to be the Cambridge-Somerville Youth Study (Powers and Witmer 1951). In that experiment, investigators first matched individual participants (generally youths nominated by teachers or police as “troubled kids”) on certain characteristics and then randomly assigned one to the intervention group receiving counseling and the other to a control group receiving no counseling. Investigators have continuously reported that the counseling program, despite the best intentions, actually hurt the program participants over time when compared to doing nothing to them at all. Although the first participant in the Cambridge-Somerville study was randomly assigned in 1937, the first report of results was not completed until 1951.

Experiments were used selectively until the mid-1960s. As Oakley (1998) notes, during that time, randomized experiments became an important research design used to evaluate the Johnson Administration’s “Great Society” programs in the U.S. She argues that randomized experiments soon fell out of favor, not because of any new acceptance of the methodological criticisms of experiments, but because the results continuously reported no positive effect for the Administration’s social policies and programs.

(Continued on page 4)

(Continued from page 3)

David Farrington, Lloyd Ohlin and James Q. Wilson (1986) deserve credit for helping to put randomized experiments on the radar screen of criminologists in the mid-1980s. Their influential book entitled "Understanding and Controlling Crime," recommended the use of randomized experiments whenever possible to test justice innovations. This book had ramifications for the U.S. National Institute of Justice, which under the direction of James Chips Stewart soon thereafter supported over two dozen such experiments (Sherman 1992). In 2003, Petrosino and his colleagues reported that there were fully 267 distinct criminological experiments published or available in English.

Although randomized experiments in criminal justice are more common now compared to the 1980s, they continue to represent a small percentage of the total number of impact or outcome evaluations conducted in areas relevant to crime and justice each year. In the Maryland Report (Sherman et al. 1997), for example, only 16% of the 657 evaluation studies reviewed used experimental methods. There are a number of possible explanations for why experiments have lagged behind other research methods in the field of criminology. One reason may be simply that the origins of criminology can be traced most directly to disciplines in which experimental methods are not common, like sociology. But a number of scholars have argued that ethical or practical concerns make field experimentation particularly difficult in crime and justice research. For example, there is concern that the random allocation of criminal justice sanctions or treatments violates basic legal and normative standards.

Though ethical barriers to experimental research are often noted, a recent survey of evaluation researchers by Lum and Yang (2005) shows that researchers do not view ethical barriers as a main reason for not carrying out randomized field trials. Rather they view practical constraints, such as limitations in funding, or lack of cooperation from practitioners, as representing the main factors inhibiting experimental methods in crime and justice. It is interesting to note that in the Lum and Yang study there was wide agreement among evaluation researchers that there should be more experiments conducted in crime and justice. The recent National Research Council panel on Evaluation of Anti-Crime Programs took a similar position (see Committee, 2005; Lipsey et al., 2006).

Clearly experiments are becoming a more important part of the landscape of criminology (Farrington and Welsh 2006). Over the last two decades in particular, crime and justice researchers have demonstrated that randomized experiments can be carried out across a wide variety of settings and across a number of different types of criminal justice institutions. But one important barrier to the advancement of experimental methods in criminology is that using experimental methods often present significant professional risk to researchers, and more pertinently, junior scholars in tenure track positions. This is because field experiments often take long periods of time to develop, and face a number of implementation challenges. Faced with the pressure to 'publish or perish,' many junior scholars are hesitant to take the risk involved in investing in a long-term study that may not yield a large number of publications. We believe that in the long run, experimentation provides great 'value-added' in terms of knowledge building, but the Academy also recognizes the risks and difficulties experimenters face in advancing experimental studies. This is why the Academy set, as its first task, to honor those who have carried out experimental field studies, and why the election of Fellows and Honorary Fellows remains an important part of the Academy's activities.

The Academy of Experimental Criminology

The AEC has developed quickly since its inception in 1999. It now has a strong and growing membership base, a constitution, by-laws and governance policies that appear in the latest edition of the AEC Newsletter (see www.crim.upenn.edu/aec/newsletters.htm). Past presidents of the AEC include David Farrington, Lawrence Sherman, and Joan McCord. David Weisburd serves as the current president until November 2007, at which time Doris MacKenzie takes the helm. Lorraine Mazerolle is the current Vice President.

Each year, a Nominations Committee facilitates the election of new Fellows and Honorary Fellows to the Academy. All members in good standing in the Academy can nominate Fellows or Honorary Fellows to the committee. In keeping with the spirit of the AEC, two awards have been established: the Joan McCord Award and the Early Career Experimental Scholar Award. The Joan McCord Award honors the collective work of a senior scholar in the field who has made significant contributions to experimental criminology. An honorarium for the award has been established by Springer Verlag, the publisher of the Journal of Experimental Criminology. Prior recipients include Richard Trembley, David Farrington and Lawrence Sherman. This year's winner is Joan Petersilia of the University of California at Irvine. The award recipient gives the Joan McCord Award lecture each year at the annual meeting of the ASC (at our AEC awards session). All ASC members are invited to the lecture and our awards ceremony. The lecture is also published in the Journal of Experimental Criminology.

(Continued on page 5)

(Continued from page 4)

The second award – the Early Career Experimental Scholar Award--was created to recognize the accomplishments of early career experimental researchers and to encourage young scholars to invest in experimental research. Professor Friedrich Losel, a Fellow of the AEC, has generously endowed the award for five years with proceeds from his receipt of the prestigious Stockholm Prize. The Early Career Experimental Scholar Award is awarded to a person (or people) at the early stage of their career and who has conducted experimental research in the area of criminology. The first winners of the award are Gaylene Armstrong and Todd Armstrong from Southern Illinois University.

The establishment of the Journal of Experimental Criminology in 2005 represented an important milestone for the AEC. This peer reviewed journal is published quarterly by Springer Verlag and is available to millions of scholars around the world through SpringerLink (www.springerlink.com/content/1572-8315). The JEC focuses on high quality experimental and quasi-experimental research in the development of evidence based crime and justice policy. The journal is also committed to the advancement of the science of systematic reviews. We encourage ASC members who have carried out experimental and quasi-experimental studies, or who have interest in methodological debates and innovations in this area to submit articles to the journal. For information about the journal, please contact our Managing Editor Rochelle Schnurr of the Hebrew University (email: osrochelle@mscc.huji.ac.il). Every member of the AEC receives a subscription to the Journal.

The AEC is closely aligned with a number of professional associations: The American Society of Criminology (the AEC holds its Annual Meeting to coincide with the ASC annual conference); the Campbell Collaboration (Crime and Justice Group); and the Stockholm International Criminology Conference (the AEC is sponsoring a series of sessions at the Stockholm conference this year). The AEC strives to be international in its orientation, drawing membership and fellows from the United States, Australia, the UK, Canada, Europe and Japan.

Finally, the AEC's bi-annual newsletter (published in April and October each year) is a vehicle to facilitate communication amongst members and fellows (www.crim.upenn.edu/aec/newsletters.htm). The newsletter includes an article about experimentation in each issue that serves to set out problems, provide some answers and generally explore the challenges raised in experimental criminology. It also reports on relevant events in experimental criminology, and keeps our members informed of each other's activities.

We encourage ASC members to join the Academy of Experimental Criminology. Members receive the Journal of Experimental Criminology, the AEC newsletter, and are eligible to nominate candidates for awards and as fellows, and to participate in AEC elections. If you are interested in joining the AEC or want more information about our developing Academy, you can contact our administrator Janel McCaffrey at the University of Pennsylvania (janelm@sas.upenn.edu).

AEC FELLOWS

Steve Aos, Washington State Institute for Public Policy
Leena Augimeri, Child Development Institute, Toronto Canada
Richard Berk, University of Pennsylvania
Robert Boruch, University of Pennsylvania
Anthony Braga, Harvard University
Richard F. Catalano, University of Washington
Patricia Chamberlain, Oregon Social Learning Center
Kenneth A. Dodge, Duke University
Manuel Eisner, Cambridge University
Delbert Elliott, University of Colorado
Lynette Feder, Portland State University
David P. Farrington, Cambridge University
John Goldkamp, Temple University
Deborah Gorman-Smith, University of Illinois at Chicago
Denise C. Gottfredson, University of Maryland at College Park
Gary Gottfredson, University of Maryland at College Park
Mark Greenberg, Pennsylvania State University
Peter Greenwood, Greenwood & Associates, Inc.
Adele V. Harrell, The Urban Institute
J. David Hawkins, University of Washington
Scott Henggeler, Medical University of South Carolina
Shep Kellam, American Institute for Research

(Continued on page 6)

(Continued from page 5)

Martin Killias, University of Lausanne
Friedrich Losel, University of Erlangen – Nuremburg
Doris Mackenzie, University of Maryland
Lorraine Mazerolle, Griffith University
Joan McCord, Temple University
David Olds, Kempe Prevention Research Center
Debra Pepler, York University
Joan Petersilia, University of California, Irvine
Adrian Raine, University of Southern California
John B. Reid, Oregon Social Learning Center
Alison Ritter, National Drug and Alcohol Research Centre
Peter Rossi, University of Massachusetts
Dennis Rosenbaum, University of Illinois at Chicago
Matthew Sanders, University of Queensland
Lawrence J. Schweinhart, High/Scope Education Research Foundation
Jonathan P. Shepherd, Cardiff University
Lawrence W. Sherman, University of Pennsylvania
Heather Strang, Australian National University
Patrick H. Tolan, University of Illinois at Chicago
Richard E. Tremblay, University of Montreal
Susan Turner, University of California, Irvine
Pat Van Voorhis, University of Cincinnati
Frank Vitaro, University of Montreal
David Weisburd, University of Maryland and Hebrew University

AEC HONORARY FELLOWS

Jon Baron, Coalition of Evidence Based Policy
Jim Bueermann, Redlands Police Department
Sir Iain Chalmers, Oxford, England
Jerry Lee, Philadelphia, Pennsylvania
Anthony Petrosino, Learning Innovations at WestEd
Nick Ross, University College London
Brandon C. Welsh, University of Massachusetts Lowell

References

- Committee on Improving Evaluation of Anti-Crime Programs, National Research Council, Mark Lipsey (Ed.), 2005. *Improving Evaluation of Anti-Crime Programs*. Washington DC: National Academies Press.
- Farrington, David P., Lloyd Ohlin and James Q. Wilson, 1986. *Understanding and Controlling Crime*, New York, NY: Springer-Verlag.
- Farrington, David P. and Brandon Welsh 2006, "A half century of randomized experiments on crime and justice." In M. Tonry (Ed.) *Crime & Justice*, vol. 34, pp. 55-132.
- Fisher, Ronald A., 1935. *The Design of Experiments*. London: Oliver and Boyd.
- Lipsey, Mark, Carol Petrie, David Weisburd and Denise Gottfredson, 2006. Improving Evaluation of Anti-Crime Programs: Summary of a National Research Council Report. *Journal of Experimental Criminology* 2 (2).
- Lipsey, Mark W. and David B. Wilson, "The efficacy of psychological, educational, and behavioral treatment: Confirmation from meta-analysis," *American Psychologist* 48 (1993).
- Lum, Cynthia and Sue-Ming Yang, 2005, "Why Do Evaluation Researchers in Crime and Justice Choose Non-Experimental Methods." *Journal of Experimental Criminology* 2(2).

(Continued on page 7)

(Continued from page 6)

Oakley, Ann, 1998. "Experimentation and social interventions: A forgotten but important history," *British Medical Journal* 317.

Petrosino, Anthony, Robert F. Boruch, David P. Farrington, Lawrence W. Sherman and D. Weisburd. 2003. Toward Evidence-Based Criminology and Criminal Justice. *International Journal of Comparative Criminology* 3.

Powers, Edwin and Helen Witmer, 1951. *An Experiment in the Prevention of Delinquency: The Cambridge-Somerville Youth Study*, New York: Columbia University Press.

Sherman, Lawrence, Denise Gottfredson, Doris MacKenzie, John Eck, Peter Reuter, and Shawn Bushway. 1997. *Preventing Crime: What Works, What Doesn't, What's Promising: A Report to the United States Congress*. Washington, DC: National Institute of Justice.

Sherman, Lawrence W., 1992. *Policing Domestic Violence*, New York, NY: Free Press.

Weisburd, David, Cynthia Lum and Anthony Petrosino, "Does Research Design Affect Study Outcomes in Criminal Justice?," *The Annals of the American Academy of Political and Social Research* 578 (2000).

**2007 ASC ANNUAL MEETING
ATLANTA, GEORGIA
NOVEMBER 14-17, 2007**

NOW AVAILABLE ONLINE AT www.asc41.com/annualmeeting

Meeting Registration Form

Exhibitor Information and Reservation Form

Hotel Information

Online submissions for Posters or Round Tables still available until June 15, 2007

Annual Meeting FAQ's

NOMINATIONS FOR 2009-2010 ASC OFFICERS

The ASC Nominations Committee is seeking nominations for the positions of President, Vice-President and Executive Counselor. Nominees must be current members of the ASC. Send the names of nominees, position for which they are being nominated, and – if possible – a current c.v. to Rosemary Gartner, Nominations Committee Chair, at the address below (e-mail preferred). Nominations must be received by September 1, 2007 to be considered by the Committee.

Rosemary Gartner
Centre of Criminology
130 St. George Street, Room 8001
University of Toronto
Toronto, ON M5S 3H1 Canada
rosemary.gartner@utoronto.ca

ATTENTION AUTHORS!!!

Many classic books in Criminology and Criminal Justice are out-of-print and difficult to access. ASC has been considering ways to make these books more accessible to the field.

Google has recently announced a program aimed at increasing accessibility of books in general. Google is working with several major libraries to include their entire collections in its “Google Book Search.” Users will be able to search on authors, titles, topics, or snippets of content to find books. They will be able to view the full-text versions of books whose copyrights have expired. For works still copyright protected, users will see a few snippets from the book so that they can confirm that the book meets their needs, and they will be directed to information about how to order the book. However, under this program, authors can give Google permission to make the full text of a copy-righted book available so that users can have access to the full text. If such permission is granted, users will pay a fee for immediate access to its full contents. The copyright holder decides if a book should be available online, and what the access price should be.

This service may prove to be a convenient avenue for making books that are important to the field more easily accessible. For more information about the entire project, see:
<http://books.google.com/googleprint/library.html>

For more information about how to make a copy-righted book available for on-line access, see:
http://books.google.com/support/partner/bin/answer.py?answer=34596&hl=en_US

Campbell Crime and Justice: Call for New Titles

The Campbell Collaboration Crime & Justice Coordinating Group is an international network of researchers that prepares, updates, and rapidly disseminates systematic reviews of high-quality research conducted worldwide on effective methods to reduce crime and delinquency and improve the quality of justice. We are interested in receiving title proposals for potential new systematic reviews to be registered with the Campbell Collaboration. Such reviews should focus on a specific intervention or set of programs.

The development of a systematic review involves the proposal of a ‘title’ to the Crime and Justice Coordinating Group (David Farrington and David Weisburd, Co-Chairs), the development of a ‘protocol’ that details the topic area and methods proposed, and a final systematic review report. Protocols and final reviews are peer-reviewed and, if approved, are published in the Campbell Collaboration Library.

For more information about proposing a title, please contact David Wilson (Editor for the Crime and Justice Coordinating Group) at dwilsonb@gmu.edu, or Charlotte Gill (Managing Editor) at gillce@sas.upenn.edu. Information regarding the Campbell Collaboration and its Crime and Justice Group can be found at www.campbellcollaboration.org.

DIVISION NEWS

DIVISION OF CRITICAL CRIMINOLOGY

CALL FOR PAPERS – *CRITICAL CRIMINOLOGY: AN INTERNATIONAL JOURNAL*

Critical Criminology is the official journal of the Division of Critical Criminology of the American Society of Criminology. The journal deals with questions of social, political and economic justice. Critical Criminology is for academics and researchers with an interest in anarchistic, cultural, feminist, integrative, Marxist, peace-making, postmodernist and left-realist criminology. The journal does not limit the scope of the inquiry to state definitions of crime and welcomes work focusing on issues of social harm and social justice, including those exploring the intersecting lines of class, gender, race/ethnicity and heterosexism. The journal is of interest for all persons with an interest in alternative methodologies and theories in criminology, including chaos theory, non-linear analysis, and complex systems science as it pertains to the study of crime and criminal justice. The journal encourages works that focus on creative and cooperative solutions to justice problems, plus strategies for the construction of a more inclusive society.

Manuscripts should be approximately 6,000 to 8,000 words (including tables, illustrations, notes and references). Please send four hard copies of manuscripts, as well as an electronic copy (on 3.5 diskette or on CD-ROM) to Dr. Shahid Alvi, Editor-in-Chief, Faculty of Criminology, Justice & Policy Studies, University of Ontario Institute of Technology, 2000 Simcoe St. N, Oshawa, Ontario, Canada L1H 7K4.

Prior to submission, please access the following URL and follow the posted author's guidelines.
<http://www.critcrim.org/journal.htm> (NOTE: this link will lead you to the Springer website with links to author instructions.)

For our colleagues outside the U.S. and Canada, electronic submission is available, and should be sent to: Shahid.alvi@uoit.ca.

For markets outside the U.S., please consider working with either Mark Israel, Editor for the Pacific Rim (mark.israel@finders.edu.au) or Joanna Goodey, European Editor (jo.goodey@eumc.eu.int).

Our Book Review Editor, Mindy Bradley, is looking for book recommendations as well as individuals willing to review them. You may contact her at: mwbradl@uark.edu.

The ASC Critical Criminology Division is delighted to announce the 2006 recipients of the Division's major awards.

Lifetime Achievement Award
Raymond J. Michalowski, Regents Professor of Criminal Justice, Northern Arizona University.

Critical Criminologist of the Year
Mark Israel, Professor and Associate Dean of Law, Flinders University.

Graduate Student Paper Awards
Tracey Hayes, Southern Illinois University Edwardsville
Lisa Kruse, Eastern Michigan University

DIVISION NEWS

DIVISION OF INTERNATIONAL CRIMINOLOGY

Student Paper Competition

Any student currently enrolled in an academic university or college program is invited to participate in the ASC Division of International Criminology Student Paper Competition. Paper topics must be related to international or comparative criminology or criminal justice. Submissions must be authored by the submitting student (only) and submissions will be evaluated in three categories: undergraduate, master's and doctoral levels. Papers must be previously unpublished and cannot be submitted to any other competition or made public in any other way until the committee reaches its decision. Manuscripts should include a 100 word abstract, be double-spaced (12-point Times New Roman or Courier font), written in English, and should be no more than 7500 words in length. Submissions should conform to APA format for the organization of text, citations and references. **Students from all over the world are strongly encouraged to submit papers.**

Submissions should be accompanied by a cover sheet which includes the author's name, department, university and location, contact information (including e-mail address whenever possible) and whether the author is an undergraduate, master's level, or doctoral student. Winning submissions in each category will receive a monetary award and be recognized at the 2007 ASC meeting in Atlanta, Georgia. Winning papers will also be considered for publication in the International Journal of Comparative and Applied Criminal Justice (although winning the competition is not a guarantee of publication as the manuscript will have to go through the journal's regular peer-review process).

We prefer that manuscripts are submitted as an e-mail attachment in any of the following formats: Word-Perfect, Word, .pdf file or .rtf file. For those who are unable to submit via e-mail, a hard copy may be submitted, as long as it arrives by the deadline. An e-mail confirmation will be sent when the manuscript is received and logged as a submission.

The new deadline this year is June 15, 2007.

Please send all submissions to:

Joanne Savage jsavage@american.edu
Department of Justice, Law and Society
American University
4400 Massachusetts Avenue, NW
Washington D.C., 20016-8043
U.S.A.

DIVISION NEWS

STUDENT PAPER COMPETITION

Eligibility

Students enrolled on a full-time basis in academic programs at either the graduate or undergraduate level are eligible for the competition. Co-authored papers are acceptable if all authors are students.

Award

The most outstanding submission will receive an award of \$200 and the author(s) of the paper will be recognized at the Division's awards ceremony at the 2007 annual meeting of the American Society of Criminology in Atlanta, Georgia November 14-17, 2007.

Paper Requirements

Papers directly related to the area of corrections and/or sentencing will be considered for this award. The author(s) of the paper must be a student(s). Entries are limited to a single submission. The paper may not be submitted to more than one ASC student competition for the same year.

The *CRIMINOLOGY* format for the organization and preparation of text, citations, and references should be used. Papers may not exceed 7,500 words. The author's name, department and advisor (optional) should appear only on the title page. The next page of the manuscript should include the title of the paper and a 100 word abstract. Please submit 2 copies of the manuscript along with a letter indicating the author's enrollment status co-signed by the student's dean, department chair, or program director. An electronic copy of the manuscript must also be sent to bjohnson@crim.umd.edu.

Procedure for Judging Entries

The DCS Student Affairs Committee will judge entries based on the following criteria: the significance of the topic; contribution to the area of corrections and/or sentencing; command of the relevant work in the field of study; appropriate use of methodology; and the quality of the writing.

Deadline: Papers must be postmarked on or before September 1, 2007 to:

Brian D. Johnson
Department of Criminology and Criminal Justice
University of Maryland
2220 LeFrak Hall
College Park, MD 20742
301.405.4709 (TEL) 301.405.4733 (FAX)
bjohnson@crim.umd.edu

DIVISION NEWS

The Division on Corrections and Sentencing requests nominations for its Distinguished Scholar Awards.

Nominees should be scholars who do research in the area of corrections and/or sentencing.

The “**Distinguished Scholar Award**” is reserved for researchers with 8 or more years of postdoctoral experience.

Prior Distinguished Scholars:

2001	Michael Tonry
2002	Joan Petersilia
2003	Todd Clear
2004	Don Andrews
2005	Doris MacKenzie
2006	Cassia Spohn

The “**Distinguished New Scholar Award**” is reserved for researchers with less than 8 years of postdoctoral experience

Prior Distinguished New Scholars:

2001	Jeffrey Ulmer
2002	Brandon Applegate
2003	Gaylene Armstrong
2004	Shadd Maruna
2005	Jodi Lane
2006	Jody Sundt

Please submit your nominations to the chair of the DCS Awards Committee, Jodi Lane, at jlane@ufl.edu no later than August 15, 2007. Nominations should include a nomination letter and the candidate’s curriculum vitae.

DIVISION NEWS

DIVISION ON WOMEN AND CRIME

Call for Nominations for the 2007 Awards

Nominations are requested for the following Division on Women and Crime awards:

Distinguished Scholar Award which recognizes outstanding contributions to the field of women and crime by an established scholar. The contributions may consist of a single outstanding book or work, a series of theoretical or research contributions, or the accumulated contributions of an established scholar. Eligibility includes scholars who have held a Ph.D. for eight or more years.

New Scholar Award which recognizes the achievements of scholars who show outstanding merit at the beginnings of their careers. Outstanding merit may be based on a single book or work, including dissertation or a series of theoretical or research contributions to the area of women and crime. Eligibility includes scholars who held a Ph.D. for less than eight years.

Lifetime Achievement Award which recognizes scholars upon retirement. We inaugurated this award on our 20th Anniversary, 2004. Scholars receiving this award should have an established career advancing the goals and work of the Division on Women and Crime.

CoraMae Richey Mann “Inconvenient Woman of the Year” Award recognizes the scholar/activist who has participated in publicly promoting the ideals of gender equality and women’s rights throughout society, particularly as it relates to gender and crime issues. This award will be granted on an *ad hoc* basis. Nominations should include specific documentation of public service (news articles, etc) and should describe in detail how this person’s activism has raised awareness and interest in the issues that concern the Division on Women and Crime. This award was inaugurated in honor of our 20th Anniversary in 2004.

Saltzman Award for Contributions to Practice The Saltzman Award for Contributions to Practice recognizes a criminologist whose professional accomplishments have increased the quality of justice and the level of safety for women. The Saltzman Award need not be given every year. It is available to honor unique achievements combining scholarship, persuasion, activism and commitment, particularly work that has made a deep impact on the quality of justice for women, as well as a wide impact (interdisciplinary, international, or cross-cultural).

The nominees are evaluated by the awards committee based on their scholarly work, their commitment to women crime as a research discipline, and their commitment to women in crime as advocates, particularly in terms of dedication to the division on women and crime. In submitting your nomination, please provide the following supporting materials: a letter evaluating a nominee’s contribution and its relevance to the award and the nominee’s c.v. (short version preferred). No nominee will be considered unless these materials are provided and arrive by the deadline.

Send nominations and supporting materials by **October 15, 2007:**

Awards: Division Awards will be presented at the Division on Women and Crime meeting at the ASC conference in November. The committee reserves the right to give no award in a particular year if it deems this appropriate. Submissions: Please send a letter of nomination describing the nominees contributions, identify the award for which you are nominating the individual (distinguished scholar, new scholar), and make sure that a vita for this nominee reaches the committee in a timely fashion. Self nominations are welcome. Send to: Lynn Chancer, Department of Sociology, Hunter College of the City University of New York, 695 Park Avenue, New York, New York 10021.

(Continued on page 14)

(Continued from page 13)

DIVISION NEWS

Past Award Winners:

	<u><i>New Scholar of the Year</i></u>	<u><i>Distinguished Scholar of the Year</i></u>
1994	Susan Miller	Kathleen Daly & Meda Chesney-Lind
1995	Helen Eigenberg	CoraMae Richey Mann
1996	Nancy Wonders	Claire Renzetti
1997	Mona Danner	JoAnne Belknap
1998	Kimberly J. Cook	Susan Caringella-MacDonald
1999	Debra Stanley	Nicole Hahn Rafter
2000	Michelle Hughes Miller	Susan Martin
2001	Jody Miller	Betsy Stanko
2002	Jeanne Flavin	Marjorie Zatz
2003	Angela Moe	Drew Humphries
2004	Sharon RedHawk Love	Walter DeKeseredy & Martin Schwartz
2005	Venessa Garcia	Natalie Sokoloff
2006	Barbara Koons-Witt	Lynn Chancer
	<u><i>Inconvenient Woman of the Year</i></u>	<u><i>Lifetime Achievement</i></u>
2004	Joanne Belknap	Christine Alder
2005	none given	Imogene Moyer
2006	Robin Haar	none given
	<u><i>Saltzman Award for Contributions to Practice</i></u>	
2006	Barbara Bloom and Barbara Owen	

Committee Chair: Lynn Chancer, Hunter College

DIVISION NEWS

DIVISION ON PEOPLE OF COLOR AND CRIME

Inaugural Editor Sought for *Race and Justice: An International Journal*

The Division on People of Color and Crime is seeking an inaugural editor for their future journal. At the November 2006 DPCC general business meeting, it was decided that the Division would move forward and start a journal tentatively titled: *Race and Justice: An International Journal*. In response to that meeting, the Division has approached Sage Publications who is interested in the journal, and is currently awaiting a proposal from the Division. The person selected for the editorship will be required to complete and submit the journal proposal to Sage. In addition, the person would serve as the inaugural editor for the first 2 years, with the possibility of renewal. We are looking for a detail-oriented person who has a notable record of peer-reviewed scholarly publications in the area of race and justice. It is anticipated that the journal will begin in 2008. Applicants must be a member of the DPCC. All applications must be received by **June 1, 2007**.

Application materials should include (1) an updated curriculum vita, (2) a vision for the journal, (3) a statement of editorial philosophy, (4) and, any information on potential institutional support to house the journal at their institution.

Interested applicants should contact Shaun L. Gabbidon at slg13@psu.edu

Nominations for DPCC Awards due by July 1

The DPCC will be presenting the following awards at the 2007 annual ASC meeting in Atlanta:

- The **Julius Debro Award** for outstanding contributions in service to criminology and criminal justice.
- The **Coramae Richey Mann Award** for outstanding contributions of scholarship on race/ethnicity, crime, and justice
- The **Outstanding Student Award** for outstanding student research on race/ethnicity, crime, and justice

Please send nominations to Hillary Potter at Hillary.Potter@colorado.edu

Visit the DPCC website for more information: <http://www.asc41.com/dir2/dpccawards.htm>

Executive Board for November 2006-November 2007

Chair: **Everette B. Penn**, University of Houston, Clear Lake, 2005-2007

Vice Chair: **Shaun L. Gabbidon**, Pennsylvania State University, Harrisburg, 2006-2008

Secretary: **Hillary Potter**, University of Colorado at Boulder, 2006-2008

Executive Counselor: **Kareem Jordan**, University of North Florida, 2005-2007

Executive Counselor: **Jerome McKean**, Ball State University, 2005-2007

Executive Counselor: **Nathaniel Terrell**, Emporia State University, 2006-2008

Immediate Past Chair: **Vernetta Young**, Howard University

Join the DPCC Listserv

Visit the DPCC website for more information: <http://www.asc41.com/dir2/dpcclist>

The ASC Email Mentoring Program

The ASC email mentoring program for ASC students is thriving and offers a range of services. We now have a search feature that allows ASC students to search the site for mentors by specialization. So, type in the word theory (for instance) in the search bar and, voila, up pops all the mentors who do theory. Also, the site is more accessible than ever as well as being password protected.

Please take a look at the web site at <http://ascmentor.anomie.com> (or access it via the ASC main page).

Current Mentors

If you have changed your affiliations, email addresses, or areas of specialization, please let me know and I'll make the updates. Also, if you want off the list, tell me and I'll remove you.

Call for New Mentors

If you're an ASC non-student member and you'd like to sign up for the ASC email mentoring program as a mentor, please email me the following information (below). The program has been a very rewarding experience for those of us serving as mentors and we always welcome new people. We seek not only university faculty but also those working in research institutes (private or public), practitioners, and administrators in any field related to the discipline of Criminology. Students need mentors from a variety of specializations as well as various ages, races, and genders. Interested? Email me your:

Name

Affiliation

Email address

Areas of specialization (e.g., women and crime, technology, community corrections, etc.)

Month and year of birth (optional)

Gender

Race/ethnicity

Students

The program is available and free to all ASC student members. We encourage you to make use of our over 80 top-notch national and international experts. The ASC developed the mentoring program in 1994, with the purpose being to link ASC students with experts in the field of Criminology outside their own universities. Students may ask mentors about career choices, research and theoretical issues, personal-professional concerns (such as what it's like to be a minority Criminologist in a variety of work settings).

The ASC Email Mentor of the Year Award

Students, please nominate the mentor who has been most helpful to you via the ASC email mentoring program. I will forward your recommendation to the ASC Board. The award is then delivered at the ASC annual meetings, along with a very impressive plaque. Please make your nominations to me by **September 1** of every year.

Let me know if you have any questions or suggestions for improvement.

Students and Mentors are encouraged to contact me at:

Bonnie Berry, PhD

Director

Social Problems Research Group

Mentor_inbound@socialproblems.org

EUROPEAN SOCIETY OF CRIMINOLOGY 2007 in Bologna

By Gian Guido Nobili

The seventh annual conference of the European Society of Criminology will take place in the beautiful and historical city of Bologna on September 26-29, 2007, organized by the University of Bologna, Department of Education Sciences, and the Service of Safety Policies and Local Police ("*Servizio politiche per la sicurezza e la polizia locale*") of the Regione Emilia-Romagna. Both institutions are well-known to sociologists and criminologists in Italy and have contributed to the development of criminological thought and to cooperation with other European scholars. For the first time in the history of the ESC, the annual conference will be a joint initiative of the academic community and a local government research centre, thereby expressing a distinctive feature of the Italian criminological context.

The Bologna Conference 2007 will embrace most issues about crime, crime prevention, deviance, and criminal justice policies at the center of criminological thought in Europe, with particular attention to of local/global crime phenomena, the role of local communities in crime prevention, and interactions among European institutions, countries, and regional and local governments. The conference has several central aims. The first is to enhance exchanges and cooperation among scholars in (and from outside) Europe, and between academic and other institutions involved in studies of crime and in crime control and prevention. Secondly, we expect the conference to contribute to the general development of criminological thought — especially in Southern Europe.

Conference details

The conference will be held in the historical buildings of the University of Bologna placed in the inner city center: the complex of "Santa Lucia", built in the 17th Century, "San Giovanni in Monte" (restored some decades ago, having once been the city prison) and the ancient "Palazzo Malvezzi" will be the main centres of the conference.

Social activities

As in the previous conferences, participants and accompanying persons are kindly invited to join the optional Gala Dinner. This event is scheduled for Thursday, the 27th of September, from 9:00 PM to 12:00 PM, in the magnificent Palazzo Grassi, situated very close to the University area. Together with few other noble dwellings the palace is one of the few surviving examples of Medieval urban configuration in Bologna.

Bologna is renowned for its culinary tradition and some regard it as the food capital of Italy. It has given its name to Bolognese sauce and other famous dishes.

Registered Participants will be offered courses of traditional local specialities, some of them particularly prepared for vegetarians. The all-inclusive price is 60.00 € per person.

Other social activities information will be available through the 7th European Criminology Conference website in the next weeks.

Abstract submission

Anyone wishing to make a presentation in such a panel should submit an abstract on-line no later than May 31 (see the ESC conference website: <http://www.eurocrim2007.org/>). Proposals must include a paper title, name and affiliation of the author, a 150-250 word abstract, and 2 or 3 keywords. A concise abstract and careful selection of keywords will help the Program Committee arrange panels. Participants who wish to present a poster session should also submit not later than May 31, 2007.

Proposals arriving after May 31 will be not rejected, but will be accepted only provisionally, and placed on a waiting list. Decisions to accept waiting-list proposals will be taken as accepted papers and workshops are cancelled or as spaces otherwise become available.

Conference registration will be handled by the ESC executive secretariat in Lausanne, Switzerland. Information on registration fees and accommodations is shown in the box texts.

(Continued on page 18)

(Continued from page 17)

The University of Bologna

The University of Bologna was established in 1088. It is the oldest university in the western world and gave the city its nickname of 'La Dotta', the Learned. The university's 23 faculties, 68 departments, 93 libraries, and 25 University museums are spread across the city. The historical university centre is in the area around the well-known Two Towers. Bologna's students have included Dante, Petrarch, Thomas Becket, Pope Nicholas V, Erasmus of Rotterdam, and Copernicus. Laura Bassi in 1732 was the first woman officially to teach at a university in Europe. Luigi Galvani, the discoverer of biological electricity, and Guglielmo Marconi, the pioneer of radio technology, both worked there. The university remains one of the most respected and dynamic post-secondary educational institutions in Italy.

Bologna—Its History

The history of Bologna began with the Etruscans. In the VI century b.C., the city bore the Etruscan name "Felsina". Numerous testimonies of this meaningful past can be admired at the Archeological Museum.

Later the Romans renamed the city Bononia, from which derives the current name. At its peak, it was the second city of Italy, and one of the most important in the Roman Empire.

In the Medieval period, Bologna was an important and thriving city. Between the XII and XIV century, the most important buildings were constructed which set apart the heart of the city. Starting from the XVI century, Bologna was ruled definitively under the Church State: it was the second most important city after Rome and always maintained relative autonomy. In the XVII and XVIII century, the city expanded a lot, above all outside the wall. The city remained, however uneasily, under papal control until the arrival of Napoleon at the end of the 18th century. When Napoleon's empire collapsed, the city passed back into the hands of the papacy. Most Bolognesi supported growing calls for unification of Italy under secular control, and in 1860 Bologna and the rest of the region joined the newly formed Kingdom of Italy.

Bologna—Its Architecture

Until the late 19th century, when large-scale urban reconstruction was undertaken, Bologna remained one of the best-preserved medieval cities in Europe. Despite having suffered considerable bombing damage during the Second World War, Bologna's historic centre, Europe's second largest after Venice, contains a wealth of important medieval, renaissance, and baroque artistic monuments.

The cityscape is enriched by elegant and extensive arcades (or porticos), for which the city is famous. There are 38 kilometers of arcades in the city's historical center (over 45 km in the city proper), which make it possible to walk for long distances sheltered from rain, snow, or hot summer sun. The red brick of its buildings give the city a unique character. The Two Towers—the real symbol of the city and the symbol of the seventh annual ESC conference—are the last of almost two hundred house-towers that dominated the city in the Middle Ages.

Bologna—Its Amenities

The city is famous for its lively night life and it was and remains an attractive city for young people. There are about 400,000 inhabitants in the city proper and about one million in the metropolitan area, including over 100,000 students of the University of Bologna.

Bologna is one of the most important business cities in Northern Italy. The city's Fiera District is the second largest in Italy (after Milan) and the fourth largest in Europe, with important international exhibitions. It is Italy's main road and rail junction. The Guglielmo Marconi International Airport is the fifth busiest Italian airport for passenger traffic and the third busiest for intercontinental flights. It is only seven kilometers from the city center, just 15-20 minutes by car. Bologna Central Station is the most important train hub in Italy thanks to the city's strategic location.

The short distance from other Italian art cities and from the Adriatic coast makes Bologna ideal for thematic breaks and incentive programs. Bologna is close to some of the most famous Italian historical towns. Venice, Verona, and Mantua can be reached in about two hours by train, and Florence and Ravenna in one hour. Ferrara and Modena, well-known for their historical centres and their Romanic cathedrals, are a very short distance away.

(Continued on page 19)

(Continued from page 18)

Conference Registration Fee (in Euros €)	Early: Before July 1	Late: After July 1
<i>ESC members</i>	125,00	200,00
<i>ESC members (students)</i>	60,00	100,00
<i>Non ESC members</i>	200,00	275,00
<i>Non ESC members (students)</i>	120,00	195,00

You can download a registration form from the conference website (<http://www.eurocrim2007.org/>) and fax it to Prof. Marcelo Aebi, Executive Secretary, Fax +41 -21-692-4605 or forward it by E-mail to: secretariat@esc-eurocrim.org

ACCOMODATIONS IN BOLOGNA

Accommodation options are available on the conference website (<http://www.eurocrim2007.org/>).

Early booking is strongly advised

IN MEMORIAM

Simon Dinitz, 1926-2007. Sadly, criminology has lost another giant. Simon (Sy) Dinitz, Professor Emeritus of Sociology and Criminology at Ohio State University (OSU) died on March 3, 2007. We will remember him well as: a *scholar* committed to scientific research on problems that matter greatly to society; a dedicated *teacher* who cared deeply about his students, their lives, and their families; and a fine *human being* who was not too self-absorbed to recognize the needs of others.

A native of New York City, Sy received his Bachelor's degree from Vanderbilt University (1947), and his Master's (1949) and Ph.D. (1951) from the University of Wisconsin. In 1951, he joined the faculty in Sociology at OSU, retiring as Professor Emeritus in 1991. At OSU, Sy helped to establish a strong and lasting tradition in Criminology. He loved teaching in all kinds of settings, and so also served as visiting faculty in departments across the country and the world. Sy authored or co-authored 16 books and over 130 articles. He advised 40 Ph.D. recipients, and used his expertise to advise the State of Ohio, the nation, and world organizations (e.g., the United Nations) on criminal justice and correctional policies.

Sy collected an array of awards. We note just a sampling here. He was the first recipient of all three of the OSU's top honors i.e., awards for: Distinguished Teaching (1970), Distinguished Research (1979), and Distinguished Service (1996). In 1981 Sy was honored as the first faculty member to deliver the OSU Commencement Address. He is a Past President and Fellow of ASC, a recipient of the Society's Edwin H. Sutherland Award (1974), and a former editor of *Criminology*, then *Criminologica*.

Though a true scholar, Sy was first and foremost a family man. He was married for 46 years to his wife Mildred (Mim), and took great pride in the achievements of his children (Jeff, Thea, and Risa) and grandchildren.

Gifts in memory should be sent to The Mildred and Simon Dinitz Graduate Fellowship Fund, The Ohio State University, 2400 Olentangy River Rd., Columbus, OH 43210, or to your favorite charity.

Respectfully submitted on behalf of all those who had the privilege of working closely with Sy as students and colleagues,

C. Ronald Huff, University of California, Irvine
Ruth D. Peterson, Ohio State University
Frank Scarpitti, University of Delaware

List of Ph.D Graduates in Criminal Justice, Criminology and Related Fields

Kevin M. Beaver, "The Intersection of Genes, the Environment, and Crime and Delinquency: A Longitudinal Study of Offending," Chaired by John Paul Wright, December 2006, University of Cincinnati.

Chioma Daisy Onyige-Ebeniro, "Gender and Crime: A Study of Unemployed female migrants engaged in Prostitution in Port Harcourt," Chaired by Dr. J.D. Atemie, February 2007, University of Port Harcourt, Rivers State, Nigeria.

Ernest Scott, "Factors Influencing User Level Success in Police Information Sharing: An Examination of Florida's FINDER System," Chaired by K. Michael Reynolds, December 2006, University of Central Florida.

Alicia H. Sitren, "Testing Deterrence Theory with Offenders: Assessing the Effects of Personal and Vicarious Experience with Punishment and Punishment Avoidance on Intentions to Reoffend," Chaired by Brandon K. Applegate, May 2007, University of Central Florida.

Hayden P. Smith, "Social Pathogenic Sources of Poor Community Health," Chaired by Thomas T. H. Wan, May 2007, University of Central Florida.

James J. Sobol, "Social Ecology and the Vigor of Police Response: An Empirical Study of Contexts, Work Norms and Patrol Officer Behavior," Chaired by Dr. Robert E. Worden, December 2006, University at Albany.

NEW CRIMINOLOGY/CRIMINAL JUSTICE TITLES

Fox, R.A., Van Sickel, R.W., & Steiger, T.L. (2007). *Tabloid Justice: Criminal Justice in an Age of Media Frenzy*, 2nd Ed., Lynne Rienner Publishers.

Tonry, M. & Bijleveld, C., eds. (2007). *Crime and Justice in the Netherlands (Crime & Justice, Vol. 35)*, The University of Chicago Press.

Tonry, M., ed. (2008). *Crime, Punishment, and Politics in a Comparative Perspective (Crime & Justice, Vol. 36)*, The University of Chicago Press.

Waters, T. (2007). *When Killing is a Crime*, Lynne Rienner Publishers.

**“BLOWN AWAY: AMERICAN WOMEN AND GUNS” BY CAITLIN KELLY
(POCKET BOOKS)**

www.blownawaythebook.com \$14.00

“Refreshingly even-handed...thoroughly researched...sure to become a standard.”
--- **Thomas Gabor, Department of Criminology,
University of Ottawa, Canada**

“An excellent book.”
--- **Joseph Ryan, Chair
Department of Criminology, Pace University, New York**

“Balances statistical data and anecdotes.”
--- **Janet Sassi, Library Journal**

“Groundbreaking and invaluable.”
--- **Booklist**

**104 original interviews with men and women, 13 to 72, from 29 states, including
defense and prosecuting attorneys, lawmakers, victims and perpetrators of
gun-related crime, family members. Examines gun policy-making, suicide,
homicide, domestic violence and female crime.**

POSITION ANNOUNCEMENTS

THE CRIMINOLOGIST will regularly feature in these columns position vacancies available in organizations and universities, as well as positions sought by members of the Society. A charge of \$175.00 with the absolute maximum of 250 words allowed will be made. Institutional members of ASC can place a position announcement in the newsletter for half price. **It is the policy of the ASC to publish position vacancies announcements only from those institutions or agencies which subscribe to equal education and employment opportunities and those which encourage women and minorities to apply.** Institutions should indicate the **deadline** for the submission of application materials. To place announcements in THE CRIMINOLOGIST, send all material to: asc2@osu.edu. When sending announcements, please include a phone number, fax number and contact person in the event we have questions about an ad. The Professional Employment Exchange will be a regular feature at each Annual Meeting. Prospective employers and employees should register with the Society no later than three weeks prior to the Annual Meeting of the Society. The cost of placing ads on our online Employment Exchange is \$200 for the first month, \$150 for the second month, and \$100 for each month thereafter. To post online, please go to www.asc41.com and click on Employment.

KEUKA COLLEGE The Keuka College (www.keuka.edu) Program in Criminal Justice/Criminology seeks a full-time faculty member for a one-year replacement position to begin August, 2007, pending funding. Possibility of renewal. PhD preferred. Teaching experience required, applied experience desirable. For more information contact rteasley@mail.keuka.edu. Candidates should submit a letter of interest, vita, official transcript and three professional references to the Personnel Office, Attn: CRM, Keuka College, Keuka Park, N.Y. 14478. (EOE/AA)

WORCESTER STATE COLLEGE From its founding in 1874 Worcester State College has been dedicated to educational programs that lead to self-enrichment and to careers in the professions, government, business and industry. As a public, state-funded college governed by a local Board of Trustees under the Board of Higher Education, Worcester State College is empowered to award baccalaureate and master's degrees in education and in the arts and sciences. **Assistant Professor of Criminal Justice (Tenure Track) MSCA/MTA** Assistant Professor of Criminal Justice, tenure track, starting September, 2007. Generalist with strengths in law enforcement and/or corrections to teach in an undergraduate criminal justice program. The standard teaching load is four courses (12 credit hours) per semester. Terminal degree (Ph.D.) in criminal justice or related discipline is required. (JD alone is not sufficient.) For a more in-depth look at the courses offered by the Criminal Justice Department, go to www.worcester.edu/academics/criminal/index.htm. Salary is commensurate with experience and governed by the Collective Bargaining Agreement between the Board of Higher Education and the Massachusetts State College Association. Interested applicants should send a letter of interest, curriculum vitae, original transcripts (highest degree), and three original, current professional letters of recommendation to: Director of Human Resources, Worcester State College, 486 Chandler Street, Worcester, MA 01602-2597. Worcester State College is an equal opportunity/affirmative action employer. It actively seeks nominations of and expressions of interest from women and individuals of color.

CALL FOR PARTICIPATION

Western Society of Criminology 35th Annual Conference

Theme – Social Justice: Informing Evidence-Based Policy and Planning

February 14-16, 2008 • Sacramento, CA

➤ *Please note that the deadline to send abstracts topic chairs is October 5, 2007* ◀

<u>JUVENILE JUSTICE ISSUES</u>	<u>POLICING</u>	<u>COURTS & CORRECTIONS</u>
<p>John Vivian Administrator of Research and Development Arizona Department of Juvenile Corrections 1624 W. Adams Street Phoenix, AZ 85007 Phone: 602-542-2274 Fax: 602-542-4026 Email: jvivian@azdjic.gov</p>	<p>Aili Malm Department of Criminal Justice California State University – Long Beach 1250 Bellflower Blvd. Long Beach, CA 90840 Phone: 562-477-0879 Email: amalm@csulb.edu</p>	<p>Laurie Kubicek California State University, Sacramento Division of Criminal Justice 6000 J Street Sacramento, CA 95819-6085 Phone: 916-278-5066 Fax: 916-278-7692 Email: lkubicek@csus.edu</p>
<u>GEOGRAPHY OF CRIME</u>	<u>RACE, CLASS, GENDER & CRIME</u>	<u>THEORY</u>
<p>Bryan Kinney Simon Fraser University School of Criminology, Institute for Canadian Urban Research Studies (ICURS) 8888 University Dr. Burnaby, BC, CANADA V5A 1S6 Phone: 604-268-7234 Fax: 604-291-4140 Email: jkinney@sfu.ca</p>	<p>Brenda Vogel Department of Criminal Justice California State University, Long Beach 1250 Bellflower Blvd. Long Beach, CA 90840-4603 Phone: 562-985-1894 Fax: 562-985-8086 Email: bvogel@csulb.edu</p>	<p>Yvette Farmer Division of Criminal Justice California State University, Sacramento 6000 J Street Sacramento, CA 95819-6085 Phone: 916-278-5062 Fax: 916-278-7692 Email: drfarmer@csus.edu</p>
<u>TERRORISM OR INTERNATIONAL CRIME</u>	<u>TEACHING AND ASSESSMENT IN CRIMINAL JUSTICE</u>	<u>PUBLIC POLICY AND PLANNING</u>
<p>Finn-Aage Esbensen Department of Criminology and Criminal Justice University of Missouri-St. Louis 330 Lucas Hall 8001 Natural Bridge Road St. Louis, MO 63121 Phone: 314-516-4619 Email: esbensen@umsl.edu</p>	<p>Connie Ireland Department of Criminal Justice California State University, Long Beach 1250 Bellflower Blvd. Long Beach, CA 90840-4603 Phone: 562-985-8711 Fax: 562-985-8086 Email: cireland@csulb.edu</p>	<p>Stacy L. Mallicoat California State University, Fullerton Division of Politics, Administration and Justice PO Box 6848 Fullerton, CA 92834-6848 Phone: 714-278-2132 Fax: 714-278-3524 Email: smallicoat@fullerton.edu</p>

Electronic submissions are preferred to hard copies being mailed or faxed. All presenters are asked to submit an abstract to only one of the panel topics listed above. **ALSO, PLEASE KEEP YOUR ABSTRACT TO 150 WORDS OR LESS.**

CALL FOR EDITORS

Journal of Quantitative Criminology

The *Journal of Quantitative Criminology* is currently accepting applications for a new Editor.

This quarterly journal is currently ranked 3d in ISI's Journal Citation Index, in the category 'Criminology and Penology'. It features papers that apply quantitative techniques of all levels of complexity to substantive, methodological, or evaluative concerns of interest to the criminological community. Features include original research, brief methodological critiques, and papers that explore new directions for studying a broad range of criminological topics.

For more information about the journal, including an electronic sample copy, please visit the journal website at:
<http://www.springer.com/west/home/generic/search/results?SGWID=4-40109-70-35667641-0>

Responsibilities for the Editor include soliciting and accepting manuscripts, maintaining a list of reviewers and sending manuscripts out for review using the web-based system Editorial Manager, working with authors to refine their contributions according to the journal's standards, and working closely with the Springer staff throughout various stages of production to maintain the journal's reputation of timely publication.

For additional information, please contact current Editor David Mc Dowall at +1 518 442 5225, or by email at mcdowall@csc.albany.edu.

To apply, please send your CV and a letter including the following: an outline of the scholarly and professional experience that makes you a strong candidate for Editor of the *Journal of Quantitative Criminology*, an assessment of what you perceive as the present strengths and challenges of the journal, and a clear statement of purpose for your vision of the journal's future under your leadership, to the publisher:

Springer Science and Business Media
f.a.o, Welmoed Spahr
233 Spring street
New York, NY 10013
USA
Phone; +1 212 460 1680
Email; welmoed.spahr@springer.com

Applications will be accepted through September 30, 2007. The new editor will be announced at the ASC meeting this November in Atlanta, Georgia and take over the editorship from Dr Mc Dowall by June 1st of 2008.

CALL FOR PAPERS

BRITISH JOURNAL OF CRIMINOLOGY: AN INTERNATIONAL REVIEW OF CRIME AND SOCIETY* **NEW!*

Edited by Pat Carlen

The British Journal of Criminology: An International Review of Crime and Society is one of the world's top criminology journals. It publishes work of the highest quality from around the world and across all areas of criminology. *BJC* is a valuable resource for academics and researchers in crime, whether they be from criminology, sociology, anthropology, psychology, law, economics, politics or social work, and for professionals concerned with crime, law, criminal justice, politics and penology. In addition to publishing peer-reviewed articles, *BJC* contains a substantial book review section. The *Journal* welcomes submissions from a variety of perspectives focusing on crime and society; and especially articles written from sociological, historical, philosophical, geographical, psychological, jurisprudential, cultural, political or policy standpoints. Submitting your article to the *BJC* offers the benefit of fast, timely publication in a publication consistently highly ranked in the ISI social science citation index. For full instructions on submitting an article to the *BJC*, visit the 'For Authors' section of the website: www.bjc.oxfordjournals.org.

JOURNAL OF COGNITIVE BEHAVIOR INTERVENTIONS* **NEW!*

The Journal of Cognitive Behavior Interventions is a new publication produced by Civic Research Institute with the cooperation of the University of Cincinnati Corrections Institute. Dr. Barry Glick is the Editor and Dr. Patricia Vanvoorhis is Associate Editor of the Journal. You are cordially invited to submit articles for publication consideration. JCBI will publish articles and information that advance the knowledge, skills and practice of cognitive behavioral interventions for youth and adults who are involved—or at risk of becoming involved—with the criminal justice, juvenile justice, or social service systems. Two broad content areas will be of particular interest: (1) research, evaluation and program assessment; and (2) descriptions of operational programs in the two fundamental schools of cognitive behavioral interventions, i.e.: Cognitive Skills and/or Cognitive Restructuring. Manuscripts must be typed, double-spaced, in Microsoft Word, with 1 1/2" margins, using 12 point Times New Roman or similar font. Please number manuscript pages. Articles should be no less than 8,000 and no more than 24,000 words (between approximately 20 and 40 typed written, double spaced pages, which includes reference lists, graphs, charts, or other artwork). Any Tables, Charts or Artwork must be in Black & White and should be submitted as separate Microsoft Word or PDF files. Do not embed such material in the manuscript text file. Indicate in the text the suggested placement for each Table, Chart or Artwork item. Authors should follow the APA Publication Manual when submitting manuscripts. Include an abstract of no more than 150 words, a short list of keywords, and a biographical statement for each author of no more than fifty words. Also include author postal, email, and phone contact information. **All manuscripts should be submitted electronically via email to (1) JCBI; c/o The University of Cincinnati Corrections Institute at jcbi@uc.edu. The subject line in the email should read: "JCBI Manuscript Submission."** Other inquiries relative to policy and publication should be directed to Dr. Barry Glick at bglick01@nycap.rr.com. For business matters, including subscription orders or permission to photocopy or reprint articles, contact: Civic Research Institute Customer Service at 609-683-4450.

JOURNAL OF CONTEMPORARY CRIMINAL JUSTICE* **NEW!*

Special Issue: *Crime and Justice in India* (May 2009)

The Journal of Contemporary Criminal Justice invites individuals to submit manuscripts for consideration for inclusion in a planned special issue on Crime and Justice in India. India's recent emergence as a global political and economic power represents an ideal moment for an in-depth examination of its historical and contemporary experience with crime and responses to it as manifested in its criminal justice system. Analytic papers that focus on all forms of crime in India (including those that are often viewed as specific to the country, e.g., dacoity, dowry violence); the nature and extent of these crimes; and formal responses to them, are welcomed. All manuscripts will be peer reviewed. Manuscripts should be no more than 25 typed, double-spaced pages including tables, figures and references. Manuscripts must be received no later than September 1, 2008. Please send four manuscript copies, along with the manuscript on disk, to N. Prabha Unnithan, Department of Sociology, Colorado State University, Fort Collins, CO 80523-1784.

CALL FOR PAPERS

JOURNAL OF CRIME AND JUSTICE* **NEW!*

The *Journal of Crime and Justice*, the official publication of the Midwestern Criminal Justice Association, is a biannual peer-reviewed journal featuring original scholarly work in the area of crime and criminal justice. *JC&J* welcomes quantitative and qualitative empirical articles, theoretical commentaries, and book reviews. Prospective authors should send a cover letter with contact information, four copies of their manuscript, one electronic copy of their manuscript, and a \$10 submission fee (payable to the *Journal of Crime and Justice*), to: Mitchell B. Chamlin, Editor, Journal of Crime and Justice, Division of Criminal Justice, University of Cincinnati, PO Box 210389, Cincinnati, OH 45221-0389.

JOURNAL OF CRIMINAL JUSTICE EDUCATION (JCJE)* **NEW!*

Special Issue: *Scholarly Influence in Criminal Justice*

Guest Editors: Ellen G. Cohn, Florida International University & David P. Farrington, University of Cambridge

The *Journal of Criminal Justice Education (JCJE)* invites scholars to submit manuscripts for a special issue on **Scholarly Influence in Criminal Justice** for Volume 18, Issue 3, in honor of the late Dr. Richard Wright's important contributions to the field. The editors invite manuscripts on topics such as citation analysis, content analysis, and scholar productivity, as well as trends in criminology/criminal justice research. All articles submitted for this special issue will be subjected to a peer review process. For publication consideration, please submit four hard copies, a \$10 check for processing made payable to ACJS, and a cover letter stating the originality of the work to: Ellen G. Cohn, Ph.D., School of Criminal Justice, Florida International University, PCA 261A, Miami, FL 33199. The deadline for submissions is June 15, 2007.

TRENDS IN ORGANIZED CRIME* **NEW!*

Special Issue: *50 years after Apalachin* (deadline: 15 August 2007)

Trends in Organized Crime offers a composite of analyses and syntheses from a variety of information sources to serve the interests of practitioners and policy makers as well as the academic community. It is both a stimulus to and a forum for more rigorous empirical research on organized crime, both nationally and internationally. Published four times a year, *Trends in Organized Crime* is the official journal of the International Association for the Study of Organized Crime (IASOC). It has a distinguished international editorial board. *Trends* publishes peer-reviewed, academically rigorous research, excerpts significant governmental reports; offers reviews of major new books, and presents analyses and commentary on current issues in organized crime. Manuscripts must conform to APA style and should be submitted in electronic form, preferably as a Word file, to the Editor: Klaus von Lampe (editor@trends-in-organized-crime.net). Currently, submissions are accepted for Volume 11, which will include a special issue "50 years after Apalachin". On 14 November 1957, New York State police rounded up some 65 participants of a meeting held on a private estate in Apalachin in upstate New York. The arrested men had come from various parts of the United States, Puerto Rico and Cuba. They all were of Italian-American descent and most of them had a record of prior arrests and convictions. The "Apalachin Conclave" lent credence to claims that had been made during the Kefauver hearings about a nationwide organization of Italian-American criminals known as the "Mafia". The incident has taken a prominent place in the history of organized crime and its conceptualization in the United States and beyond. This special issue of *Trends in Organized Crime* will provide a forum for examining the "Apalachin Conclave" and the developments that organized crime, the perception of organized crime, and the countermeasures against organized crime have taken since then. Contributions from a variety of academic fields, including criminology, history and political science, will be considered. Please contact the Special Issue Editor Jeff McIllwain (copdoctor@hotmail.com) as soon as possible if you intend to contribute to this special issue. Manuscripts for this special issue have to be submitted no later than 15 August 2007.

CALL FOR PAPERS

AFRICAN JOURNAL OF CRIMINOLOGY AND JUSTICE STUDIES

The African Journal of Criminology and Justice Studies, a new interdisciplinary peer-reviewed online journal, invites contributions on issues relevant to criminology and justice systems of interest to Africans at home and the African Diaspora globally. Comparative studies or research on related fields, and pedagogical papers on how to develop criminology and criminal justice education in Africa are particularly welcome. The journal accepts research articles, policy analyses, commentaries or brief research notes. Particularly, it encourages articles on innovative theoretical, methodological and policy interventions that deepen the understanding of how to prevent or repair the crimes against humanity that people of African descent have suffered and how to reverse the crisis of over-representation that people of African descent continue to suffer in correctional institutions around the world. AJCJS is published at the University of Maryland Eastern Shore. The length of most articles is 5,000-6,000 words (in double-spaced pages) with a 100-word abstract. Commentaries and research notes should be approximately half this length. Limited number of reviews per issue will also be accommodated. Submission instructions to authors are posted at the journal's website: <http://www.umes.edu/ajcjs/>. Publishers and authors who may want to send copies of their books for review should send 4-6 copies directly to the managing editor: Emmanuel Onyeozili, Dept. of Criminal Justice, 3015 Hazel Hall, University of Maryland Eastern Shore, Princess Anne, MD. 21853. For further information, please contact the editor, Biko Agozino at: bagozino@cheyney.edu or bagozino@yahoo.com. All contributions should be sent electronically to: ajcjs@umes.edu

CANADIAN JOURNAL OF CRIMINOLOGY AND CRIMINAL JUSTICE

The Canadian Journal of Criminology and Criminal Justice invites contributions on any aspect of crime or delinquency, or criminal or juvenile justice. CJCCJ has been publishing continuously for almost 50 years, making it one of the oldest scholarly journals in the field. Preference is given to articles with particular relevance to Canada, but the Journal also welcomes comparative studies and work which is of general interest. The journal accepts research articles, research notes, commentaries, and book reviews. The length of most research articles is 20-30 double-spaced pages. Commentaries and research notes tend to be considerably shorter. An editorial decision is normally provided within three months of submission. Instructions to authors and book reviewers and the contents of recent issues are posted at the journal's websites at: <http://www.ccja-acjp.ca/en/cjc.html> and <http://www.utpjournals.com/jour.ihtml?lp=cjccj/cjccj.html>. For further information, please contact the editor, Peter Carrington, at: pjc@uwaterloo.ca

CONTEMPORARY ISSUES IN CRIMINAL JUSTICE: A PROFESSIONAL JOURNAL (CICJ-PJ)

Contemporary Issues in Criminal Justice: A Professional Journal, is a newly established quarterly peer-reviewed journal that seeks to integrate the world of the practitioner with that of the scholar. CICJ-PJ places a strong emphasis on the professional practice of criminal justice while at the same time demonstrating how academic approaches can benefit the practitioner. With this in mind, both quantitative and qualitative submissions are welcomed. Evaluative research of new practitioner programs (court operation and administration as well as issues facing law enforcement and correctional agencies) are ideal submissions for this journal. Likewise, CICJ-PJ includes as a sub-theme, a variety of multinational issues in criminal justice and/or related topics. It is expected that many future volumes will illustrate the professional practice of criminal justice around the globe. CICJ-PJ has an established group of reviewers and our dedicated staff members are working to finalize the on-line design elements. At this time, the executive board is currently seeking submissions for this journal. If interested in submitting a manuscript to CICJ-PJ, please simply indicate interest and send your manuscript by e-mail to RHanser@kaplan.edu. The submission will be forwarded to the associate editors who will then submit the manuscript for review. Potential authors are asked to provide their name, title, affiliation, address, telephone number, and e-mail address. All papers should be submitted in current APA format. Manuscripts must not exceed 20 pages in length, including title page, abstract, and references. Please send to Robert D. Hanser, Ph.D., Editor-in-Chief, (CICJ-PJ), Kaplan University, 550 West Van Buren, Chicago, IL 60607, 318-342-1443, RHanser@kaplan.edu

CALL FOR PAPERS

CONTEMPORARY JUSTICE REVIEW

The editors of *Contemporary Justice Review* wish to extend an invitation to authors to share your recent work on critical issues of crime, punishment, and justice. *CJR* is an interdisciplinary journal for scholars, activists, and practitioners of social and restorative justice around the globe who seek to design and implement models of justice that take into account the needs of all. The journal publishes cutting-edge work on: social and restorative justice theory; restorative justice demonstration projects; peacemaking criminology; state crimes and healing from genocide; peaceful methods of conflict resolution; truth and reconciliation commissions; environmental justice; critiques of criminal justice institutions and law; structural issues of justice in the family, school, and workplace; utopian visions of a just society; and non-violent, needs-meeting solutions to needs-denying, power-based social arrangements. More specifically we are looking for work that examines the harm that power-based social, political, economic, and religious arrangements cause to human, animal, and natural life. This might include work focusing on the gross human rights violations of nation-states as well as globalizing corporate entities; it might include a critique of criminological paradigms that support, wink at, or carelessly sidestep such violations of life and human dignity. We are also interested in critical assessments of the media with respect to their narrow-sightedness regarding who is and who is not a victim worthy of the attention of the human community. *CJR* embraces a variety of formats: scholarly articles; electronic roundtable discussions; interviews on social and restorative justice; narrative histories on crime and punishment; film and book review essays; and justice watch statements on timely issues that affect the quality of life around the globe. The editors prefer articles written in engaging and accessible prose which avoid academic jargon and offer insights in how to foster justice in daily life. Those interested in submitting work to *CJR* should contact Assistant Editor, Diane Simmons Williams, at dsw27@earthlink.net for the journal's Managing Editor's Guidelines. We usually prefer articles around 25 typed, double-spaced pages but often enough accept larger pieces when appropriate. One full copy of the submission should be accompanied by a blind copy in anticipation of the reviewing process. Those with questions about the fit between their work and the philosophy of the journal can contact *CJR* Editor-in-Chief, Dennis Sullivan at dsullivan6@nycap.rr.com or any of the associate editors. We look forward to hearing from you. Incidentally, *Contemporary Justice Review* is the "official" journal of the Justice Studies Association (www.justicestudies.org).

CONTEMPORARY JUSTICE REVIEW (FILM REVIEW)

The editors of *Contemporary Justice Review* would like to invite its readers, scholars from all disciplines, activists, practitioners of justice, and others interested in issues of justice to submit film reviews for publication in the journal. Reviewers might select any film that deals with issues of justice defined in the broadest sense. This might include films that depict people having their rights, needs, and well-being denied by others--individuals, the state, and corporate institutions. It might also include films that demonstrate how people's needs are met and personal well-being fostered through alternative primary social institutions such as the family, school, and community. Authors might also wish to examine the *oeuvre* of a particular director, illustrating the extent to which that director's work contributes to a sense of justice as equality, human development, and personal well-being. Or several films might be compared for how they differentially depict people being marginalized and denied voice, or on the contrary, included and listened to. This might involve clarifying the effects of popular culture and the media on how we view certain aspects of justice as important and others not. *CJR* has a keen interest in offering its readers insights into life portrayed in international films, especially those that bring to light the effects of globalization, oppressive regimes, and nation-state terrorism on the quality of life of individuals, families, schools, the workplace, and neighborhoods. With respect to harm, some of the reviews might deal with how a particular film casts some people as worthy victims--that is, people worthy of our attention--and others as not. Reviewers should keep in mind that the purpose of the reviews is not primarily to offer pedagogical tools to teachers but simply to clarify and expand upon particular aspects of justice within films. However, reviewers might choose to demonstrate how a particular film could be valuable to teachers for use in a classroom to illustrate a particular aspect of justice. The length of reviews should be between 750 and 1500 words. Longer reviews will be considered from time to time as Review Essays. For additional information on review specifications, please contact:

Deborah M. LaFond, Film Review Editor

Contemporary Justice Review

Social Sciences Bibliographer

University at Albany—SUNY

Tel: 518-442-3599

E-mail: dlafonde@albany.edu

CALL FOR PAPERS

CRIME, PUNISHMENT, AND THE LAW

Aim and Scope. *Crime, Punishment, and the Law* is a refereed international and interdisciplinary journal published biannually and devoted to the study of crime, deviant behavior, punishment, and the law. The fields addressed in this journal are the social and behavioral sciences, law, criminal justice, and history. The journal publishes theoretical, methodological, and applied papers, as well as book reviews. Of particular importance is the impact of class, gender, race, ethnicity, and religion on crime, punishment, and the law. **Submission of Manuscripts.** All manuscripts must be submitted in APA format. Please follow APA guidelines for Manuscript Preparation, including title page for blind review, referencing, and tables and figures. All manuscripts will undergo a blind review. Each manuscript must be accompanied by a statement that it has not been published elsewhere and that it has not been submitted simultaneously for publication elsewhere. Authors are responsible for obtaining permission to reproduce copyrighted material from other sources and are required to sign an agreement for the transfer of copyright to the publisher. All accepted manuscripts, artwork, and photographs become the property of the publisher. An original and four copies of the manuscript, of no more than 25 pages, should be submitted to **Venessa Garcia, Ph.D.**, Editor-in-Chief, Department of Criminal Justice, 305-I Willis Hall, Kean University, Union, NJ 07083, vgarcia@kean.edu. Authors must also submit manuscripts on disk. The disk should be prepared using MS Word and should be clearly labeled with authors' names, file name, and software program.

Venessa Garcia, Ph.D.

Assistant Professor

Kean University

Department of Criminal Justice

305-I Willis

Union, NJ 07083

CRIMINAL JUSTICE REVIEW

The Criminal Justice Review is a quarterly scholarly journal dedicated to presenting a broad perspective on criminal justice issues. It focuses on any aspect of crime and the justice system, and can feature local, state, or national concerns. Both qualitative and quantitative pieces are encouraged, providing that they adhere to standards of quality scholarship. As a peer-reviewed journal, we encourage the submission of articles, research notes, commentaries, and comprehensive essays that focus on crime and justice-related topics broadly defined. Five copies of manuscripts should be submitted in English, follow APA style, be double-spaced throughout, including references, tables and indented quotations, and cannot be under consideration by another publication. An abstract not to exceed 200 words must be included with submissions. Send to: Richard J. Terrill, Editor, Criminal Justice Review, P.O. Box 4018, Georgia State University, Atlanta, GA 30302-4018, 404-651-3688, cjr@gsu.edu, www.gsu.edu/cjr

CRIMINAL JUSTICE STUDIES: A CRITICAL JOURNAL OF CRIME, LAW AND SOCIETY

A Critical Journal of Crime, Law and Society publishes articles that deal with substantive criminal justice and criminological issues relevant to the issues of criminal justice, as well as those that may be outside the field but have relevancy to the topic of criminal justice. We welcome articles from other fields, such as public administration, issues of public policy as well as public affairs issues. Literature reviews, research notes, and summary reports of innovative research projects in criminal justice are also considered. Qualitative and quantifiable articles are sought mainly from academics and researchers in the field. All contributions must be sent on disk with four hard copies (three blind copies) as well as bios of all contributors. Please submit articles to: Roslyn Muraskin, Ph.D., Editor in Chief, Dept. of Criminal Justice, C.W. Post Campus of Long Island University, 720 Northern Blvd. – Riggs Hall 103, Brookville, NY 11548, (516) 299-3146 office, (516) 299-2640 FAX, Roslyn.Muraskin@liu.edu

CALL FOR PAPERS

CRIMINAL LAW BULLETIN

West's *Criminal Law Bulletin* is an authoritative source for guidance and insight from renowned experts on the latest developments and trends in the field. Published six times per year, the *Criminal Law Bulletin* reports on all of the major federal, state, and Supreme Court decisions in every phase of criminal law. It also has peer-reviewed journal articles devoted to scholarship concerning any and all matters of criminal law, criminal procedure, and criminal/forensic evidence. Additionally, each edition of the journal contains book reviews and a column entitled "From the Legal Literature" which provides a summary and critique of two or three recent scholarly articles concerning a common theme or topic concerning criminal law, procedure, or evidence. The journal is available both in print and electronically on Westlaw,[®] as well as various other databases. Submissions are now being accepted for upcoming "From the Legal Literature" columns. The column is much like a traditional book review, except it reviews recent pieces of legal scholarship rather than books. Submissions may be on any common theme or topic within the broad spectrum of criminal law, criminal procedure, or criminal/forensic evidence. Recent column topics have included reviews such as "Making Sense of the Proportionality Principle and the Eighth Amendment," "Continued Erosion of the Fourth Amendment Rights of Students," "Unraveling Crawford v. Washington in Abuse Cases," "Evolving Issues Under Miranda," and "Competing Views on the Quagmire of Synthetically Restoring Competency to Be Executed." Submissions should begin with a short summary (2-6 double-spaced pages) of the issue or topic being reviewed. Authors should then summarize and critique two or three **recent** pieces of legal scholarship (usually scholarly law review articles) that address the given issue or topic, preferably from different perspectives. The legal citation style of *The Bluebook: A Uniform System of Citation* (18th ed., 2005) must be used, and citations should be in footnotes that appear at the bottom of each page, rather than as endnotes. The total length of a "From the Legal Literature" column should be between 16 and 22 double-spaced pages, including footnotes. Manuscripts are only accepted electronically in either Corel WordPerfect[®] or Microsoft Word[®] format. Submissions from law students, graduate students, and exceptional undergraduate criminal justice students are encouraged. Send submission to Dr. Henry F. Fradella, the Legal Literature Editor, at CLB_Legal_Literature@cox.net. Please note the spaces in between the words in the email address above are underscores, not blank spaces. Editorial review normally takes less than a month. In the body of the email message transmitting your submission, please include your name, title, affiliation, address, daytime telephone number, and e-mail address.

CRITICAL PERSPECTIVES IN CRIMINOLOGY

Critical Perspectives in Criminology will publish scholarly books and edited volumes that are critically conceived, theoretically animated, integratively focused, and policy oriented. We hope to identify and secure commitments from established authors and emerging talent in the field of criminology, including individuals whose disciplinary base is sociology, psychology, law, philosophy, history, psychiatry, political science, gender studies, and any of the other related social and behavioral sciences. Books in the Series will be aimed at the scholarly community, including library acquisitions and single purchases by academic researchers, as well as classroom adoption in upper division undergraduate and lower division graduate courses. volumes in the Series will NOT be intended for use as undergraduate textbooks. Questions about the Series or submissions should be sent to: Bruce A. Arrigo, Ph.D., Series Editor, Critical Perspectives in Criminology, Department of Criminal Justice, University of North Carolina at Charlotte, 9201 University City Blvd., Charlotte, NC 28223-0001; Barrigo@email.uncc.edu - or - Kerry P. Callahan, Acquisitions Editor, University of Illinois Press, 1325 South Oak Street, Champaign, IL 61820; Kerryrc@uillinois.edu

INTERNATIONAL CRIMINAL JUSTICE REVIEW

The *International Criminal Justice Review* is a quarterly scholarly journal dedicated to presenting system wide trends and problems on crime and justice throughout the world. Articles may focus on a single country or compare issues affecting two or more countries. Both qualitative and quantitative pieces are encouraged, providing they adhere to standards of quality scholarship. Manuscripts may emphasize either contemporary or historical topics. As a peer-reviewed journal, we encourage the submission of articles, research notes, commentaries, and comprehensive essays that focus on crime and justice-related topics in an international and/or comparative context broadly defined. Five copies of manuscripts should be submitted in English, follow APA style, be double-spaced throughout, including references, tables and indented quotations, and cannot be under consideration by another publication. An abstract not to exceed 200 words must be included with submissions. Send to: Richard J. Terrill, Editor, International Criminal Justice Review, P.O. Box 4018, Georgia State University, Atlanta, GA 30302-4018, 404-651-3688, icjr@gsu.edu, www.gsu.edu/icjr

CALL FOR PAPERS

INTERNATIONAL JOURNAL OF COMPARATIVE AND APPLIED CRIMINAL JUSTICE

Now in its 28th year, and newly adopted by the DIC, the International Journal of Comparative and Applied Criminal Justice has provided a forum for scholars, academics, and practitioners who are interested in comparative theory and empirical research in the field. The Journal focuses on two distinct but related concepts. First, papers should be comparative: i.e., comparative analysis of cross-cultural theories of crime, legal systems, policing, courts, juvenile justice, women offenders, and, minority offenders. Second, papers should include policy recommendations for applying research findings to the operations of criminal justice in a given country or region. We invite you to consider submitting your manuscript to this peer-reviewed journal for possible publication. Please send three copies of typewritten, double-spaced original manuscripts not published previously or currently under consideration to Mahesh Nalla, Editor IJCACJ, Michigan State University, School of Criminal Justice, 560 Baker Hall, East Lansing, MI 48824-1118. Guidelines for authors are available at www.cj.msu.edu/~international.

INTERNATIONAL JOURNAL OF CYBER CRIMES AND CRIMINAL JUSTICE

International Journal of Cyber Crimes and Criminal Justice (IJCCCJ) is a peer reviewed interdisciplinary journal published biannually and devoted to the study of cyber crime, cyber criminal behavior, cyber victims, cyber laws and cyber investigations. IJCCCJ will be both print (published by Serials Publication) and online (open access) Journal. IJCCCJ will focus on all aspects of cyber/computer crime: Forms of Cyber Crime, Impact of Cyber crimes in the real world, Policing Cyber space, Cyber-terrorism, International Perspectives of Cyber Crime, developing cyber safety policy, intrusion investigations, information security, Cyber Victims, Cyber offender behavior, Cyber Geography, cyber crime law, Cyber Pornography, Physical Computer Security, Privacy & Anonymity on the Net, Internet Fraud & Identity Theft, Mobile Phone Safety, Online Gambling, Copyright and Intellectual property Law, Detection of Distributed Denial of Service Attacks, Firewall Testing and Digital Forensics. As the discipline of Cyber Criminology approaches the future, facing the dire need to document the literature in this rapidly changing area has become more important than ever before. The IJCCCJ will be a nodal centre to develop and disseminate the knowledge of cyber crimes to the academic and lay world. The journal publishes theoretical, methodological, and applied papers, as well as book reviews. All manuscripts must be submitted in APA format. Please follow APA guidelines for Manuscript Preparation, including title page for blind review, referencing, and tables and figures. All manuscripts will undergo blind review by two or more reviewers. Each manuscript must be accompanied by a statement that it has not been published elsewhere and that it has not been submitted simultaneously for publication elsewhere. Authors are responsible for obtaining permission to reproduce copyrighted material from other sources and are required to sign an agreement for the transfer of copyright to the publisher. All accepted manuscripts, artwork, and photographs become the property of the publisher. IJCCCJ welcomes articles throughout the year. The IJCCCJ encourages quality scholarship articles from relevant academic disciplines as well as from practitioners in the private and public sector. IJCJS is receptive to scholarship coming from a variety of theoretical perspectives and methodological approaches. All research should be understood and examined through a transnational perspective. Articles previously published or submitted for publication in any other journal will not be accepted. All articles must be grounded on relevant and recent scholarship in the fields of our interest. The maximum length should not exceed twenty five pages (6000 words), including notes and illustrations. Please avoid footnotes, however, endnotes are encouraged. References in the notes should conform to the mode specified in APA Style. Manuscripts should be submitted as MS Word attachment to the Editor-in-Chief at cybercrimejournal@gmail.com The Editor-in-Chief reserves the right to edit submissions if accepted for publication. Every effort will be made to inform contributors of the outcome of the peer review process in a timely manner. The review process is via e-mail, and should take no more than 4 to 6 weeks with the possible help of selected experts. This process is launched as and when papers are submitted to us. Please send completed manuscripts by email to

Dr. K.Jaishankar

Editor-in-Chief, IJCCCJ,

Department of Criminology and Criminal Justice

Manonmaniam Sundaranar University

Abishekapatti, Tirunelveli 627 012

Tamil Nadu India

E-mail cybercrimejournal@gmail.com

Website: <http://www.cybercrimejournal.co.nr>

CALL FOR PAPERS

JOURNAL OF CONTEMPORARY CRIMINAL JUSTICE

Special Issue: *Firearms and Violent Crime* (February 2009 issue)

The Journal of Contemporary Criminal Justice invites submissions for a special issue on the topic of *Firearms and Violent Crime*. Appropriate topics for submitted manuscripts include the impact of firearm availability on violent offenses at the individual and aggregate levels, differential lethality of types of firearms (e.g., automatic vs. semi-automatic), evaluations of interventions designed to reduce the supply of firearms and/or to change gun carrying behaviors, the use of firearms for self-defense, changes in the demographic characteristics of firearm owners, and methodological issues in researching the area of firearms and violent crimes. Submissions should report the results of empirical research, and both quantitative and qualitative approaches are appropriate. Jay Corzine, at the University of Central Florida, and Tom Petee, at Auburn University, will serve as the guest editors for this special issue. Inquiries about the appropriateness of topics may be directed to Jay Corzine via email at hcorzine@mail.ucf.edu or Tom Petee at peteeta@mail.auburn.edu. All manuscripts will be peer reviewed. Manuscripts should be no more than 25 typed, double-spaced pages including tables, figures, and references. Manuscripts must be received no later than June 1, 2008. Please send four manuscript copies, along with the manuscript on disk, to Jay Corzine, Department of Sociology, University of Central Florida, Orlando, FL 32816-1320.

JOURNAL OF CONTEMPORARY CRIMINAL JUSTICE

Special Issue: *Empirical Research on the Impact of Sentencing Reforms* (November 2008)

The Journal of Contemporary Criminal Justice invites individuals to submit manuscripts for consideration for inclusion in a planned special issue on *Empirical Research on the Impact of Sentencing Reforms*. This volume will focus on the impact of sentencing reforms that have been enacted during the past 25 years, including sentencing guidelines, mandatory-minimum sentences, three-strikes-and-you're-out legislation, and truth-in-sentencing statutes. The journal is particularly interested in empirical research that investigates whether the reforms have resulted in more punitive sentences, less crime, or reductions in disparity and discrimination. Also of interest are studies that focus on sentencing outcomes in the post-reform era. Inquiries about the appropriateness of topics should be directed to one of the two guest editors: Cassia Spohn, Arizona State University can be reached via email (at cassia.spohn@asu.edu) or telephone (602-543-0023); Pauline Brennan, University of Nebraska at Omaha can be reached via email (pkbrennan@mail.unomaha.edu) or telephone (402-554-2205). All manuscripts will be peer reviewed. Manuscripts should be no more than 25 typed, double-spaced pages, including tables, figures, and references. Manuscripts must be received no later than April 1, 2008. Please send four manuscript copies, along with the manuscript on disk, to Cassia Spohn, School of Criminology and Criminal Justice, Arizona State University, PO Box 37100, Phoenix, AZ 85069-7100.

JOURNAL OF CONTEMPORARY CRIMINAL JUSTICE

Special Issue: *Evidence-Based Practices for Responding to Victimization* (May 2008 issue)

The Journal of Contemporary Criminal Justice invites individuals to submit manuscripts for consideration for inclusion in a planned special issue on the topic, Evidence-Based Practices for Responding to Victimization. This volume will focus on assessments of programs developed for the purpose of assisting persons with some of the consequences of victimization. Such research may include programs designed to alleviate emotional distress, provide financial assistance, prevent re-victimization, or inhibit retaliatory offending. It may also include assessments of efforts to involve victims in the criminal justice system -- for example, through victim impact statements, restorative justice panels, or statements at parole board hearings. Inquiries about the appropriateness of topics should be directed to Janet Lauritsen, JCCJ Guest Editor, via email (at Janet_Lauritsen@umsl.edu) or telephone (314-516-5427). All manuscripts will be peer reviewed. Manuscripts should be no more than 25 typed, double-spaced pages including tables, figures and references. Manuscripts must be received no later than September 1, 2007. Please send four manuscript copies, along with the manuscript on disk, to Janet Lauritsen, Department of Criminology and Criminal Justice, University of Missouri-St. Louis, One University Boulevard, St. Louis, MO 63121.

JOURNAL OF CONTEMPORARY CRIMINAL JUSTICE

Special Issue: *Assessing the Ability of Nationally Available Police Data to Illuminate the Crime Problem* (February 2008)

The Journal of Contemporary Criminal Justice is soliciting manuscripts for consideration in a special issue, entitled *Assessing the Ability of Nationally Available Police Data to Illuminate the Crime Problem*. Inquiries about the appropriateness of particular manuscript topics should be directed to James Lynch via email at jlynch@jjay.cuny.edu or telephone (212-484-1107). All manuscripts will be peer reviewed. Manuscripts should be no more than 25 typed, double-spaced pages including tables, figures and references. Manuscripts must be received no later than June 1, 2007. Please send four manuscript copies, along with the manuscript on disk, to: James Lynch, John Jay College of Criminal Justice, 899 Tenth Avenue, New York, NY 10019, jlynch@jjay.cuny.edu, 212-484-1107

CALL FOR PAPERS

JOURNAL OF CONTEMPORARY ETHNOGRAPHY

Scott A. Hunt is the editor-elect for *the Journal of Contemporary Ethnography*. *JCE* publishes theoretically, methodologically, and substantively significant studies based upon participant-observation, unobtrusive observation, intensive interviewing, and contextualized analysis of discourse as well as examinations of ethnographic methods. Submissions from all substantive areas and theoretical perspectives are welcomed. Email manuscript submissions (in Word or WordPerfect format) may be sent to sahunt00@uky.edu. Hardcopy submissions and all other correspondence should be sent to Scott A. Hunt, Editor, Journal of Contemporary Ethnography, Department of Sociology, University of Kentucky, Lexington, Kentucky 40506-0027. A processing fee of US \$10 must be submitted via a check or money order made payable to the *Journal of Contemporary Ethnography*.

JOURNAL OF CRIMINAL JUSTICE AND POPULAR CULTURE

The *Journal of Criminal Justice and Popular Culture* is a scholarly, peer-reviewed record of research and opinion on the intersection of crime, criminal justice, and popular culture. The journal is published on-line three times a year and its editorial board includes some of the leading researchers and academics in the field. *JCJPC* invites individuals to submit for publication consideration manuscripts and essays (reviews or commentaries) that address any aspect of the intersection of crime, criminal justice, and popular culture. This includes, among other topics, papers that explore the representations of crime and criminal justice in popular culture, the roots of those representations, and effects of those representations, as well as theoretical papers blending the study of crime and criminal justice with that of popular culture (e.g., viewing the two through a shared theoretical perspective). Submissions should be sent electronically to sunycrj@albany.edu and should closely follow the formatting requirements stipulated in the *Publication Manual of the American Psychological Association* (5th edition). For more information, please see the journal's website at <http://www.albany.edu/scj/jcipc/submit.html>.

JOURNAL OF CRIMINAL JUSTICE EDUCATION (JCJE)

The *Journal of Criminal Justice Education* (JCJE) is an official publication of the Academy of Criminal Justice Sciences (ACJS). JCJE provides a forum for research and debate of a broad range of issues concerning post-secondary education in criminal justice, criminology and related disciplines. The aim of JCJE is the pedagogical enhancement of criminal justice and criminology higher education. Quality articles that address specific educational, academic, or professional development issues in these areas are encouraged and will be considered for publication. Articles that deal principally with applied training or practitioner concerns unrelated to criminal justice and criminology higher education are not likely to be considered or accepted for publication. All articles selected for publication will be subjected to peer review. JCJE will also feature book review essays devoted to thematic topics and a small number of individual book reviews per issue. For publication consideration, please submit four hard copies, a \$10 check for processing made payable to ACJS, and a cover letter stating the originality of the work to: J. Mitchell Miller, Ph.D., Editor, Department of Criminal Justice, University of Texas at San Antonio, 501 W. Durango Blvd., San Antonio, TX, 78207.

JOURNAL OF ETHNICITY IN CRIMINAL JUSTICE (SPECIAL EDITION)

Editor: Janice Joseph, Ph.D., Richard Stockton College of New Jersey, Pomona

The Journal of Ethnicity in Criminal Justice invites scholars to submit manuscripts for a special issue of its journal on **Blacks, Crime, and Justice**, focusing on policing, courts, and corrections. Four copies of the manuscript should be submitted. The manuscript should be approximately 20-25 pages double-spaced with a one-inch margin on all four-sides and should include an abstract of 100 words, a title page, and a brief biographical sketch of author(s). References, citations, and general style of manuscripts for this Journal should follow the APA style (as outlined in the latest edition of the Publication Manual of the American Psychological Association). References should be double-spaced and placed in alphabetical order. The use of footnotes within the text is discouraged. Words should be underlined only when it is intended that they be typeset in italics. We would like to encourage international scholars to submit manuscripts to this special issue. **The deadline for submissions is July 15, 2007.** All manuscripts submitted for publication to the Journal of Ethnicity in Criminal Justice are peer-reviewed. Please send manuscripts to: **Dr. Shaun L. Gabbidon, School of Public Affairs, Penn State Harrisburg, 777 W. Harrisburg Pike, Middletown, PA 17057**, slg13@psu.edu. The Journal of Ethnicity in Criminal Justice is indexed in Criminal Justice Abstracts, Social Services Abstracts, Sociological Abstracts, and other major abstracting and indexing services.

CALL FOR PAPERS

JOURNAL OF EXPERIMENTAL CRIMINOLOGY

The Journal of Experimental Criminology focuses on high quality experimental and quasi-experimental research in the development of evidence based crime and justice policy. The journal is also committed to the advancement of the science of systematic reviews and experimental methods in criminology and criminal justice. The journal seeks empirical papers on experimental and quasi-experimental studies, systematic reviews on substantive criminal justice problems, and methodological papers on experimentation and systematic review. The journal encourages submissions from scholars in the broad array of scientific disciplines that are concerned with crime and justice problems. For more information about the Journal of Experimental Criminology and for Authors' Instructions, we kindly refer you to the journal homepage at www.kluweronline.com/issn/1573-3750. **Please send your submissions to: Managing Editor: Mrs Rochelle Schnurr (expericrim@savion.cc.huji.ac.il)**. For additional information please contact the Editor-in-Chief, Professor David Weisburd, at either The Hebrew University or University of Maryland:

Institute of Criminology
Faculty of Law
The Hebrew University
Mt. Scopus, Jerusalem 91905, ISRAEL
msefrat@mscc.huji.ac.il

Professor of Criminology and Criminal Justice
2220 LeFrak Hall
University of Maryland
College Park, Maryland 20742
msefrat@mscc.huji.ac.il

JOURNAL OF POLICE CRISIS NEGOTIATIONS

The Journal of Police Crisis Negotiations is seeking manuscripts covering information and techniques about critical emergency situations, such as hostage-taking, crisis intervention, terrorism, attempted suicide, domestic disputes and barricaded subjects. For more information, contact: James L. Greenstone, 222 West Fourth Street, Suite 212, Fort Worth, TX 76102, 817/882-9415; drjlg@flash.net.

JOURNAL OF SCHOOL VIOLENCE

From playground bullying to mass murder, the *Journal of School Violence* tracks the causes, consequences, and costs of aggressive or violent behavior in children from kindergarten through twelfth grade. It presents up-to-date research, practice, and theory with a focus on prevention and intervention. The Journal of School Violence offers tested information on such urgent matters as threat assessment, hostage situations, stalking behavior, and teacher safety, as well as articles on longer-range strategic planning. This peer-reviewed journal shows teachers and counselors how to deal with immediate problems and helps administrators and policy-makers plan effectively to ensure school security. Four copies of the manuscript should be submitted. The manuscript should be approximately 15-20 pages double-spaced with a one-inch margin on all four sides and should include an abstract of 100 words, a title page, and a brief biographical sketch of author(s). References, citations, and general style of manuscript should follow the AA style (as outlined in the latest edition of Publication Manual of the American Psychological Association. References should be double-spaced and placed in alphabetical order. Send all requests and manuscripts to: Edwin R. Gerler, Jr., EdD, Department of Educational Research, Leadership & Counselor Education, College of Education & Psychology, North Carolina State University, Box 7801, Raleigh, NC 27695-7801; Tel: (919) 515-5975; Fax: (919) 515-6891; E-mail: Ergerler@gw.fis.ncsu.edu or edwin_gerler@ncsu.edu. Visit the journal's Web site at <http://genesislight.com/JSV.html>.

JUSTICE POLICY JOURNAL

The *Justice Policy Journal* is up and running again and better than ever. One of the few on-line journals, it is sponsored by the Center on Juvenile and Criminal Justice in San Francisco, with editorial support from the University of Nevada-Las Vegas. Papers should focus on public policy issues, although other scholarly articles will be considered. Among the topics we are especially interested in include the impact of incarceration policies, prisoner "re-entry," sentencing reform, drug policy, and juvenile justice policies. Review our submission guidelines at http://www.cjcj.org/jpj/submission_guidelines.php. Submissions to the *JPJ* (*Justice Policy Journal*) should have a title page, abstract, brief biographical sketch, a statement of research interest and an e-mail address. Send the document via e-mail as an attachment to profgrgs@cox.net or postal service on a disk, preferably as a MS Word document, to: Justice Policy Journal, Professor Randall G. Sheldon, Editor, Department of Criminal Justice at UNLV, 4505 Maryland Parkway, Box 455009, Las Vegas, NV 80154, tel: 702-895-0251. (*Manuscripts that are not submitted electronically will not be accepted.*) Manuscripts submitted via e-mail should be sent to JPJ in original word processing format, preferably Microsoft Word. JPJ articles submissions should be prepared in accordance with the either the Modern Language Association or American Psychological Association documentation style for scholarly manuscripts and research papers. For information regarding the desired citation style, authors should consult the appropriate manual. Strict adherence to proper citation style is required. Papers that do not conform to one of the accepted styles will not be accepted.

CALL FOR PAPERS

JUSTICE RESEARCH AND POLICY

The Journal of the Justice Research and Statistics Association

Justice Research and Policy is a semiannual, peer-reviewed journal that strives to bridge the gap between criminal justice researchers and practitioners. We welcome manuscripts that relate to some aspect of applied criminal justice research, program evaluation, or data analysis. The peer-review process normally takes three to four months.

Suggested Topics

- The impact of programs and policies on problems in the criminal and juvenile justice systems
- Research or data analysis that has influenced the passage of legislation or resulted in changes in policies in federal, state, and local agencies
- The development of new analytical approaches and their application to justice issues
- The improvement of data systems
- Research or analysis that has provided a basis for the development of new programs
- Analysis of issues that has had a demonstrable effect on policymakers or programs

Submissions

JRP only considers original, unpublished manuscripts not under review by other journals. Manuscripts should be 20 to 30 pages in length, double-spaced, and include an abstract of 50-100 words. We prefer graphics in either jpeg or tiff files, placed at the end of the manuscript, along with any tables, with call-outs in the text to indicate placement. References and citations as well as general manuscript format should conform to the guidelines in the *Publication Manual of the American Psychological Association*.

JRP considers three types of articles:

- *Research Articles* should contain a literature review, description of the methodology, description of results, and a conclusion. The relevance of the findings to the formation of policy should be specifically addressed.
- *Policy Articles* should contain a statement of the problem that prompted the investigation, a review of other policy or practice concerned with the same issue, and a description of the steps taken to understand and solve the problem. A conclusion should address the implications of the findings and/or the impact of the investigation on policy. References may or may not be needed.
- *Research Notes* are brief articles with a smaller focus. Literature reviews are not necessarily required, although some background to place the research in context is needed.

Please send all manuscripts and questions to nmichel@jrja.org.; Nancy Michel, Justice Research and Statistics Association, 777 North Capitol Street, NE, Suite 801, Washington, DC 20002

JUSTICE SYSTEM JOURNAL

The *Justice System Journal*, sponsored by the National Center for State Courts, will be publishing a special issue on aspects of capital punishment; the likely publication date is late 2008. The journal's editors would be interested in receiving proposals—from academics and practitioners alike—for possible articles for that special issue. A list of possible topics appears below; most relate to courts and actors in the courts, but suggestions for other topics will be considered. The journal does not publish normative or philosophical work nor extended analyses of case law. There are no restrictions on the types of methodology used, but use of elaborate statistics in the final articles is discouraged. Prospective authors are reminded that, although academics read the *Justice System Journal*, the journal's primary audience is court administrators and other court practitioners. We specify no particular manuscript length but would prefer that articles be no longer than thirty (30) double-spaced pages, inclusive of tables and references; use of footnotes should be minimal. The likely deadline for submission of manuscripts will be early 2008. Anyone interested should communicate by e-mail with the present editor-in-chief, at wasb@albany.edu, and should indicate the proposed topic. It is preferable that prospective authors send a brief proposal/abstract/precis approximately two paragraphs in length, which should also indicate the proposed length of the article manuscript. An initial inquiry about topic appropriateness may be made and is welcomed. Prospective authors should provide some information about their training and experience. Stephen L. Wasby, Editor-in-Chief, *Justice System Journal*, Professor of Political Science Emeritus, University at Albany – SUNY; Robert M. Howard, Associate Editor-designate, Associate Professor of Political Science, Georgia State University, Atlanta.

(Continued on page 36)

CALL FOR PAPERS

(Continued from page 35)

Capital punishment special issue - topics

- *Juries in death penalty cases*: difficulties in selecting capital juries, deliberations by capital jurors, psychological effects on jurors, race in capital juries
- *Judges in capital cases*: problems in managing capital cases, effect of changes in judge sentencing (e.g., *Ring v. Arizona*), challenges to judges in capital cases, Are there "hanging" judges?, effects on judges' lives
- *Courts and capital cases*: special processes for handling (e.g., the Ninth Circuit death penalty en banc), impact on: consumption of time; other caseload effects, problems with proportionality review, use of expert witnesses, the role of victims and victim impact statements, media problems, how to deal with public, difficulties on appeal: massive records, stay requests (including last-minute), collateral attacks (e.g., AEDPA effects on fed court oversight of state capital cases), undoing wrongful convictions
- *Lawyers and capital cases*: private attorneys handling capital cases, special (dedicated) trial defense units, special (dedicated) appellate defense, the pro se capital defendant, prosecution of capital cases, who does it, and is it specialized?, plea bargaining and the death penalty, procedures used in decision to pursue death penalty
- *The Law of Capital Punishment*: Has the law of capital punishment distorted criminal procedure?, changes in the law of capital punishment
- *Judicial - Executive - Legislative interaction*: the role of clemency and moratoria

JUVENILE AND FAMILY COURT JOURNAL

The Juvenile and Family Court Journal, published quarterly by the National Council of Juvenile and Family Court Judges, invites article submissions on the many issues facing our nation's juvenile and family courts. The Journal is a peer-reviewed, research-based publication; however, we also invite relevant essays and book reviews. Please contact the editor at (775) 784-6686 or by e-mail at jruffin@ncjfcj.org for writer's guidelines. Submissions should be sent to Editor, Juvenile and Family Court Journal, NCJFCJ, P.O. Box 8970, Reno, NV 89507.

POLICE PRACTICE AND RESEARCH: An International Journal

Manuscripts are solicited for *Police Practice and Research: An International Journal*, which is published in five issues per volume. The journal presents current and innovative police research, as well as operational and administrative practices from around the world. Articles and reports are sought from practitioners, researchers, and others interested in developments in policing, analysis of public order, and the state of safety as it affects the quality of life everywhere. The journal seeks to bridge the gap in knowledge that exists regarding who the police are, what they do, and how they maintain order, administer laws, and serve their communities. Attention is also focused on specific organizational information about the police in different countries and regions, and periodic special issues are devoted to studying police policies and practices regarding a particular topic or issue. The editors aim to improve cooperation between those who are active in the field and those who are involved in academic research, as such a relationship is essential for innovative police work. To this end, the editors encourage the submission of articles co-authored by police practitioners and researchers that highlight a particular subject from both points of view. **Submission of Manuscripts:** Manuscripts should be electronically submitted to: Associate Managing Editor Hasan Buker (hasanbuker@wsu.edu). Manuscripts should normally be no more than 25 typed pages (Word, Times New Roman, 12 Font, Double-Spaced) in English. The manuscript should be accompanied by an abstract of no more than 100 words, up to six key words, and a brief biographical sketch. For complete Notes for Contributors, one should refer to www.tandf.co.uk/journals or visit www.ipes.info **EDITOR-IN-CHIEF**, Dilip K. Das, Department of Criminal Justice, Grambling State University, Grambling, LA 71245, USA; dilipkd@aol.com; Tel (318) 274-2520; Fax (318) 274-3101. **MANAGING EDITOR:** John A. Eterno, Department of Criminal Justice, NYPD Captain (Ret.), Malloy College, Rockville Center/NY 11571-5002, USA; jeterno@molloy.edu

CALL FOR PAPERS

PROFESSIONAL ISSUES IN CRIMINAL JUSTICE (PICJ)

Professional Issues in Criminal Justice (PICJ), is a newly established quarterly peer-reviewed journal that seeks to integrate the world of the practitioner with that of the scholar. *PICJ* places a strong emphasis on the professional practice of criminal justice while at the same time demonstrating how academic approaches can benefit the practitioner. With this in mind, both quantitative and qualitative submissions are welcomed. Evaluative research of new practitioner programs (court operation and administration as well as issues facing law enforcement and correctional agencies) are ideal submissions for this journal. Likewise, *PICJ* includes as a sub-theme, a variety of multinational issues in criminal justice and/or related topics. It is expected that many future volumes will illustrate the professional practice of criminal justice around the globe. *PICJ* has an established group of reviewers and our dedicated staff members are working to finalize the on-line design elements. At this time, the executive board is currently seeking submissions for this journal. If interested in submitting a manuscript to *PICJ*, please simply indicate interest and send your manuscript by e-mail as a Microsoft Word attachment to RHanser@kaplan.edu, with an additional hardcopy sent to the editorial office at: Kaplan University ATTN: PICJ/Dr. Gene Scaramella, 550 W. Van Buren, Suite 700, Chicago, Illinois 60607. (312) 777-6437. The submission will be forwarded to the associate editor who will then submit the manuscript for review. Please note that all papers should be submitted in APA format. Manuscripts must not exceed 20 pages in length, including title page, abstract, and references. Potential authors are asked to provide their name, title, affiliation, address, telephone number, and e-mail address. **Robert D. Hanser, Ph.D.**, Editor-in-Chief, (PICJ), Kaplan University, 550 West Van Buren, Chicago, IL 60607, Ph# 318-342-1443, E-mail: RHanser@kaplan.edu

SECURITY JOURNAL (Special Issue)

The *Security Journal* invites individuals to submit a 250-word abstract for consideration to write a full-length manuscript (20-25 pages double spaced) for a special 2008 issue focusing on women's safety and security. This volume will focus on a broad range of safety and security topics, including but not limited to:

- different domains (such as public spaces, transportation, employment, schools, home, leisure, parking structures, campuses, etc.) or occupations (such as nursing, health, security jobs, police, military, prisons, etc.);
- actual safety/security – or perceptions of these;
- prevention and security strategies, and their effectiveness;
- spatial/geographic/planning/environmental design issues; and
- comparisons between males and females with respect to safety and security issues.

Inquires about the appropriateness of topics and abstracts should be emailed to the special issue co-editors, Martha Smith at martha.smith@wichita.edu or Bonnie Fisher at Bonnie.Fisher@uc.edu. All manuscripts will be peer reviewed. The deadline for abstract submission is May 31, 2007. Authors will be notified by June 15, 2007 if their proposed paper was accepted. First drafts of papers will be due by January 1, 2008, and final versions will be due May 31, 2008.

SECURITY JOURNAL

The *Security Journal* provides a forum for the debate and analysis of key issues within the field of security. It brings together papers written by some of the world's leading practitioners and academics with the aim of generating new ideas and improving the management and practice of security. The papers will aim to facilitate the exchange of knowledge and good practice, and bridge the various disciplines, professions and countries. The ultimate criteria for a paper's acceptance are that the reader will learn something new from it and that it will advance learning in terms of generating ideas and/or improving practice. Contributors will include policy makers, professionals and academics. The journal will include research-based papers and case studies, as well as papers aimed at developing theory and good practice (3,000 - 5,000 words) and where appropriate, shorter pieces describing work under consideration or in progress (1,000 - 2,500 words). For more information about the journal, please visit the website: http://www.palgrave-journals.com/sj/author_instructions.html. For inquires concerning submission guidelines and requirements, please contact co-editor Professor Bonnie Fisher at: Bonnie.Fisher@uc.edu

SOUTHWEST JOURNAL OF CRIMINAL JUSTICE

The Southwest Journal of Criminal Justice (SWJCJ) is now accepting manuscripts for consideration. We are interested in receiving submissions of original work that have not been previously published. Diversity in theoretical and methodological approaches is encouraged as is the submission of policy-related research. The SWJCJ is the online, refereed journal of the Southwest Association of Criminal Justice, a regional affiliate of the Academy of Criminal Justice Sciences. Authors need not be members of the Southwest Association of Criminal Justice to submit a manuscript for consideration. Previous issues of the journal and submission information are located at <http://swjcyj.cjcenter.org/>. Inquiries may be directed to the editors at swjcyj@shsu.edu

CALL FOR PAPERS

THE PRISON JOURNAL

An official publication of the **Pennsylvania Prison Society**

Scholars are invited to submit manuscripts for a SPECIAL ISSUE on SUPERMAX PRISONS. Send original manuscript plus three copies, not exceeding 30 double spaced typed pages, with a 100-word abstract and a brief author biographical sketch. Notes, references, tables, and figures should also be double spaced and on separate pages. Manuscript and references should follow the Publication Manual of the American Psychological Association (5th edition). Submission to **THE PRISON JOURNAL** implies that the manuscript has not been published elsewhere nor is it under consideration by another journal. Authors in doubt about what constitutes prior publication should consult the editor. Submission of a manuscript implies commitment to publish in the journal. A copy of the final revised manuscript saved on an IBM-compatible disk should be included with the final revised hard copy. **MANUSCRIPTS AND INQUIRIES SHOULD BE ADDRESSED TO:** Special Issue Editor Kate King, Director of Criminal Justice, Murray State University, 101S Applied Science Building, Murray, KY 42071, kate.king@murraystate.edu

TRENDS IN ORGANIZED CRIME

Trends in Organized Crime offers a composite of analyses and syntheses from a variety of information sources to serve the interests of practitioners and policy makers as well as the academic community. It is both a stimulus to and a forum for more rigorous empirical research on organized crime, both nationally and internationally. Published four times a year, *Trends in Organized Crime* is the official journal of the International Association for the Study of Organized Crime (IASOC). It has a distinguished international editorial board. *Trends* publishes peer-reviewed, academically rigorous research, excerpts significant governmental reports; offers reviews of major new books, and, presents analyses and commentary on current issues in organized crime. Manuscripts must follow APA style and must be submitted electronically, preferably as a Word file, to the Editor Klaus von Lampe editor@trends-in-organized-crime.net. For further information, contact the Editor at the above email address, or at +49-30-83870335.

WOMEN & CRIMINAL JUSTICE

WOMEN & CRIMINAL JUSTICE is the only periodical devoted specifically to interdisciplinary and international scholarly research and criminal justice practice dealing with all areas of criminal justice in relation to women. It provides both scholars and practitioners with a single forum devoted to this critical specialty area in the fields of both criminal justice and women's studies. The journal is refereed and features original research articles from academicians and professionals in the field that reflect its interdisciplinary and international focus. The manuscript should be approximately 20-25 pages double-spaced with a one-inch margin on all four sides and should include an abstract of 200 words, a title page, and a brief biographical sketch of author(s). References, citations, and general style of manuscript should follow the APA style (as outlined in the latest edition of *Publication Manual* of the American Psychological Association). References should be double-spaced and placed in alphabetical order. Please send 4 copies to: Dr. Donna C. Hale, Editor, Department of Criminal Justice, Shippensburg University, 1871 Old Main Drive, 317 Shippen Hall, Shippensburg, PA 17257-2299.

Call for papers from the *Journal of Gang Research*

The *Journal of Gang Research* is now in its 15th year as a professional quarterly and is the official publication of the National Gang Crime Research Center. The *Journal of Gang Research* is interdisciplinary, and attracts authors doing cutting-edge research on gang issues. The *Journal of Gang Research* is widely abstracted (Sociological Abstracts, Criminal Justice Abstracts, Psychological Abstracts, etc). It publishes original research on gangs, gang members, gang problems, gang crime patterns, gang prevention, and basically any gang issue (policy, etc). It has also pioneered the development and dissemination of the application of gang threat analysis research. It is one of the few professional journals addressing organized hate groups and outlaw motorcycle gangs as well.

Authors should submit four (4) copies of the manuscript in ASA format to: George W. Knox, Ph. D., Editor-in-Chief, *Journal of Gang Research*, National Gang Crime Research Center, Post Office Box 990, Peotone, IL 604681-0990.

Want a complimentary issue of the *Journal of Gang Research* (JGR)? Anyone who is a member of the American Society of Criminology (ASC) is encouraged to request a free, complimentary copy of the JGR using the form provided here.

Free Sample Issue Request Form

I am a member of the ASC, please send me a free, complimentary sample copy of the *Journal of Gang Research* at no expense or cost.

Please print full address information below.

Name: _____

Title/Position: _____

University/College: _____

Street Address: _____

City, State, Zip: _____

Fax this form to (708) 258-9546 or mail it to: NGCRC, PO Box 990, Peotone, IL 60468-0990.

For further information about research conducted by the NGCRC, or for viewing the titles and authors of papers previously published in the *Journal of Gang Research*, please consult the website for the NGCRC:

2007 ANNUAL MEETING

MAKE YOUR RESERVATIONS EARLY FOR ATLANTA NOVEMBER 14-17, 2007

Atlanta Marriott Marquis – (800) 228-9290 or (404) 521-0000 – \$163 single/double
Online Reservations can be made at <http://cwp.marriott.com/atlmq/criminology/>

Sheraton Atlanta – (800) 833-8624 or (404) 659-6500 – \$160 single
<http://www.sheratonatlantahotel.com/index.cfm>

All meeting sessions and activities will be held at the Atlanta Marriott Marquis.

You MUST mention that you are with the ASC to obtain these rates. Please be aware, to guarantee your room reservation, the conference hotels may charge your credit card for the first room night.

MARK YOUR CALENDAR

FUTURE ASC ANNUAL MEETING DATES

2008	November 12-15	St. Louis	Adams Mark Hotel St. Louis Hilton Hotel
2009	November 11-14	Philadelphia	Philadelphia Marriott
2010	November 17-20	San Francisco	San Francisco Marriott
2011	November 16-19	Washington, D.C.	Washington Hilton Hotel
2012	November 14-17	Chicago	Palmer House Hilton Hotel
2013	November 20-23	Atlanta	Atlanta Marriott Marquis
2014	November 19-22	San Francisco	San Francisco Marriott

The Criminologist
*Official Newsletter of the
American Society of Criminology*
Vol. 32, No. 3

PERIODICAL
POSTAGE PAID
TOLEDO, OHIO

AMERICAN SOCIETY OF CRIMINOLOGY
1314 Kinnear Rd., Suite 212
Columbus, OH 43212-1156
ISSN 0164-0240