
 1

PSYCHOLOGY AND LAW: A TEACHING RESOURCE
(2002 OTRP Instructional Resource Award)

Tracey C. McCarthy and Michael R. Hulsizer, Webster University

Overview

This document contains an annotated bibliography of materials relevant to the study of
psychology and law. The bibliography includes major journal articles, books, court cases, and
films on these issues organized by source type. Also included are links to a variety of
psychology and law Internet resources including information related to graduate program,
career, professional organizations, and journal information. Sample syllabi and course lecture
and discussion suggestions also are provided.

Outline of Contents

Introduction

Resource limitations
Annotated Bibliography of Primary Resource Materials
 Psychology and law textbooks (general forensic)
 Psychology and law textbooks (topical forensic)
 Psychology and law articles (psychology journals) – access by LexisNexis
 Psychology and law cases – access by LexisNexis
 Forensic psychology film list (documentary and educational films)
Lecture/Discussion Suggestions and Sample Syllabi
 Lecture/discussion suggestions
 Sample syllabi
Internet Resources
 General information
 Organizations
 General forensic psychology journals
 Topical Web sites
Reference
Author Note

Author contact information: Tracey C. McCarthy, Department of Behavioral and Social Sciences, Webster University, 470 East
Lockwood Avenue, Saint Louis, Missouri 63119 (mccartt@webster.edu).

Copyright 2005 by Tracey C. McCarthy and Michael R. Hulsizer. All rights reserved. You may reproduce multiple copies of this
material for your own personal use, including use in your classes and/or sharing with individual colleagues as long as the author’s
name and institution and the Office of Teaching Resources in Psychology heading or other identifying information appear on the
copied document. No other permission is implied or granted to print, copy, reproduce, or distribute additional copies of this material.
Anyone who wishes to produce copies for purposes other than those specified above must obtain the permission of the author.

 2

Introduction

Juxtaposed with other well-defined areas of psychological research and practice, psychology
and law has evolved as a highly popular and well-defined content area. Over the last three
decades, myriad academic programs with an emphasis on the interface of psychology and law
have developed on the undergraduate, graduate, and postgraduate levels. Currently, the
American Psychology-Law Society (Division 41, American Psychological Association)
recognizes approximately 20 psychology and law graduate programs throughout the United
States and Canada (American Psychology-Law Society, 2005). Growing academic and
professional interest in the interface of psychology and law has resulted in the creation of the
American Psychology-Law Society (Division 41) of the American Psychological Association.
Division 41 is dedicated to promoting psychology and law as a scholarly field of inquiry and a
practical content area.

Notwithstanding this growing interest in the integration of psychology and the law, much of the
increasing public awareness is narrowly focused on issues restricted to crime perpetration. The
nexus of psychology and law is, however, quite vast. Psychology functions to benefit the
discipline of law by helping to bring comprehension to some aspects of the law, by helping to
evaluate the law and its processes, or by helping to improve upon the administration of justice.
The law, along with professional regulatory boards, also serves to regulate the practice of
psychology both inside and outside the courts of law. In the aforementioned capacities, law and
psychology are melded on topics such as, but not limited to, child maltreatment, child custody,
competence, insanity, policing, jury selection and decision making, rights of the mentally ill,
evidence admissibility, gay and lesbian adoption, zoning, taxation, negligence, obscenity,
legislative and judicial motivation and decision-making, and operationalizing constitutionality.

Although there is immense interest in the field, there is a dearth of integrated resources.
Teachers on all levels greatly benefit from information regarding content-related research and
theory, field-related practice, applicable texts, technological resources, possible courses,
sample syllabi, classroom suggestions, and existing integrated academic programs.

Resource Limitations

This resource does not represent an exhaustive bibliography of materials related to the topics of
psychology and law. Rather, it is designed as a resource guide for the psychology professor
who may be otherwise unfamiliar with this body of literature as well as for individuals already
working in the area of forensic psychology. Resources that are out of print or not easily
available, such as special monographs or copies of conference addresses, are not included.

Annotated Bibliography of Primary Resource Materials

Psychology and Law Textbooks (General Forensic)

Arrigo, B. A. (2000). Introduction to forensic psychology: Issues and controversies in crime and
justice. San Diego, CA: Academic Press.

Explores the field of forensic psychology from the criminal justice vantage point.
Accordingly, the text is divided into three sections focusing on police and law enforcement,
courts, and corrections. The author further subdivides these three parts into chapters
focusing on adults, juveniles, families, and civil concerns as each relates to the respective
foci. The text discusses relevant issues in crime and justice as well as non-crime related

 3

topics such as civil commitment and confidentiality. Chapters include an overview, literature
review, delineation of future directions for research and case illustrations to support
application of theory and research. Appropriate in construction and content for a graduate
course on forensic psychology with a crime and justice focus. May also be useful for senior
level undergraduates with some prior course work related to the integration of psychology
and law.

Gudjonsson, G. H., & Haward, L. (1998). Forensic psychology: A guide to practice. London:
Routledge.

A comprehensive guide to forensic psychology practice in the United Kingdom. Laudable
for its understanding of the breadth and depth of the content area. Accordingly, the text
goes well beyond criminality and looks at the roles of forensic psychology in both criminal
and civil spheres touching on little explored areas such as the psychology of contracts,
torts, and defamation laws. Includes discussion of the psychology of crime, the forensic
practice of actuaries and experimental psychologists, as well as issues related to
psychological testing, mercantile law, maritime law, and equity. Traditional concerns such
as expert witness testimony are also explored. Contemporary problems in forensic
psychology and the future of forensic psychology complete the text. An excellent way to
introduce students to the field of forensic psychology with consideration given to a more
global approach to the content area. A good text for graduate and upper level
undergraduate students in psychology and law overview courses.

Hess, A. K., & Weiner, I. B. (Eds.). (1999). The handbook of forensic psychology (2nd ed.). New
York: Wiley.

Renders a comprehensive overview of focal topics in forensic psychology with an eye
toward applying psychological theory and research to legal issues with psychological
foundations. The text is divided into six parts with sections explaining the context of
forensics, the application of psychology to civil legal issues, the application of psychology to
criminal processes, expert witness issues, criminal intervention, and professional
responsibility. An introduction to the history of forensic psychology is offered in the
introductory chapter that paves the way for the subsequent exploration of forensic research,
theory, and practice. Written as a handbook for professionals, the text is indispensable for
senior level undergraduate and graduate students interested in forensic research and
practice.

Kuther, T. L. (2004). Your career in psychology: Psychology and the law. Belmont, CA:
Wadsworth/Thomson Learning.

This supplemental text addresses career paths available in psychology and law. Topics
addressed include: Forensic evaluation, correctional and police psychology, research,
treatment, consulting, public policy, and social advocacy. Also included are profiles of
prominent researchers and practitioners in the field. Text is a nice addition to an
introduction to law and psychology course.

Levine, M., & Wallach, L. (2002). Psychological problems, social issues, and law. Boston: Allyn
and Bacon.

A very comprehensive text that delves into the relationship between psychosocial issues
and the law. For the benefit of psychology students, the author provides a very helpful
comprehensive introduction to the American legal system followed by a chapter devoted to

 4

psychological and social influences in law. From there, the text turns to issues inherent in
the interface of psychology and the law such as predictions of dangerousness,
competences, insanity, juries, eyewitness testimony, death penalty concerns, juvenile
issues, domestic violence, abortion, sexual harassment, psychological testing, and
discrimination. The text’s focus on current social issues and public policy render the
publication timely and engaging for students interested in understanding the far reaching
complexity of social science and the law. Cases and examples are used throughout along
with introductions, summaries, discussion questions, and key terms to help make a
challenging topic more accessible. A glossary is found at the end of the text. A bank of
questions and teaching suggestions are also available for instructors. A solid primary text
for senior level forensic psychology courses.

Memon, A., Vrij, A., & Bull, R. (2003). Psychology and law: Truthfulness, accuracy, and
credibility. New York: Wiley.

A very topic specific anthology on selected issues related to investigatory and pre trial
aspects of the legal process. Topics such as witness credibility and accuracy, the role of
expert witnesses and juries, eyewitness testimony, suspect interviewing, memories, and
false beliefs are covered in the text chapters. This text is appropriate as a supplemental
topical text in traditional undergraduate and graduate courses in law and psychology, social
psychology, learning, and physiological psychology.

Ogloff, J.R.P (Ed.). (2002). Taking psychology into the twenty-first century: Perspectives in law
and psychology. New York: Plenum Press.

Presents research reviews addressing timely psycholegal topics with attention given to
issues surrounding assessment, evidence, juries and competence. Useful in a general law
and psychology course.

Roesch, R., Hart, S. D., & Ogloff, J. R. P. (Eds.). (1999). Psychology and law: The state of the
discipline (Perspectives in Law and Psychology (Vol.10). New York: Plenum Press.

Psycholegal scholars come together in this text to provide a review of the role of
psychology in the legal processes. Authors offer commentary on many issues of interface in
civil and criminal domains. Specific attention is given to topics related to juries, evidence,
assessment, and the law of discrimination. A helpful list of forensic practice guidelines is
included. A good introductory text.

Schuler, R., & Ogloff, J. R. P. (2001). Introduction to psychology and law: Canadian
perspectives. Toronto: University of Toronto Press.

A “must have” for Canadian academics in psychology and law. This Introductory law and
psychology text is designed to remedy the dearth of attention to the integration of Canadian
law and psychology in traditional American forensic texts and research. Addresses various
areas of psycholegal concern in the civil and criminal arenas.

Swenson, L. C. (1997). Psychology and law for the helping professions (2nd ed.). Pacific Grove,
CA: Brooks/Cole.

The text focuses on how psychological and legal practitioners address the same issues
from the perspectives of their respective traditions arriving at varying conclusions. Swenson
begins the text with an overview of the legal and psychological professions, followed by

 5

chapters related to mental health law, professional issues and ethics, malpractice, expert
testimony, family issues, and juvenile concerns. Each chapter starts with a list of key terms
and concludes with a summary and questions. Key terms are also highlighted within-text to
assist with comprehension of concepts in context. Suggestions for additional readings are
found throughout the text. This work will prove most beneficial to students in upper level
undergraduate and graduate forensic psychology courses as they seek to fully comprehend
the interface of psychology and the law and its practical applications.

Wrightsman, L. S., & Fulero, S. M. (2005). Forensic psychology. Belmont, CA:
Wadsworth/Thomas.

This new text provides a rather global integration of the study of psychology and law with a
major focus on criminality. An overview of the definition and functioning of forensic
psychology is provided in the first chapter with subsequent chapters addressing issues
such as the role and responsibilities of forensic psychologists and police. A highlight of the
text is the attention given to criminal investigations, profiling, interrogations, hypnosis, lie
detection, insanity, incompetence, and confessions. Notwithstanding the attention given to
crime related topics, the text also addresses such areas as alternative dispute resolution
and trial preparation, jury selection, domestic violence, rape trauma syndrome, child sexual
abuse, child custody, discrimination, sexual harassment, the death penalty, and public
policy. Key terms and summaries are found in each chapter. A good text for upper level
undergraduate and graduate students seeking a more holistic view of the nexus of
psychology and the law.

Psychology and Law Textbooks (Topical Forensic)

Abramson, J. (2000). We, the jury: The jury system and the ideal of democracy. Cambridge,
MA: Harvard University Press.

This text is a responsive publication related to public cynicism regarding juries and the
justice system. Accordingly, text chapters are devoted to issues such as scientific jury
selection, stratification and jury demographics, jury bias, jury decision-making, nullification,
stereotyping, party demographics, politics, and economics. Premier cases are used to
illustrate the author’s main points. An excellent text for both social psychology and decision-
making courses.

Abu-Jamal, M. (1996). Live from death row. New York: Avon Books.

A collection of writings from the once prominent journalist and radio reporter while on death
row. The text tells the author’s story of life on death row and the horrors of life in prison. The
author indicts judicial system bias and racism in the controversies surrounding crime,
punishment, and the death sentence. An after word provided by the author’s attorney paints
a lucid picture of the social, political, and legal issues surrounding the author’s case. A
compelling first-hand account of living with a death sentence. An appropriate supplemental
text for classes in punishment, ethics, criminology, and general courses on psychology and
law at both the graduate and undergraduate levels.

Ackerman, M. J. (1999). Essentials of forensic psychological assessment. New York: Wiley.

Provides a broad overview of issues relevant to forensic assessments. Ackerman offers an
understanding of the appropriate criteria for employing forensic assessments including
detailed discussions of correct circumstances, populations, and methodology. The chapters

 6

are devoted to supplying the reader with essentials of specific forensic assessments such
as child custody, personal injury, competence to stand trial, civil commitment, juvenile
delinquency, substance abuse, and domestic violence. Notably, the text addresses ethical
challenges throughout. The text functions as a handbook with summaries, important
questions, and key points highlighted for quick referencing. Appropriate for junior and senior
level students in counseling, ethics, and assessment courses as well as students in general
forensic psychology classes. Graduate level students, however, will also find the text a
useful reference manual.

Adams, T. F., & Krustinger, J. L. (2000). Crime scene investigation. Upper Saddle River, NJ:
Prentice Hall.

Explains the essentials of effective and comprehensive crime scene investigations. The
chapters include discussions on the physical and mental elements of crime as well as crime
scene tools for evidence gathering. Crime conditions and documentation of evidence are
central points in the text, along with crime typing and issues related to expert witness
testimony. The text contains chapter discussion questions, suggestions for projects, and
summaries that enhance the chapter discussions. A good primary text for classes
addressing the issue of forensic diagnosis and profiling as well as courses in research
methods and physiological psychology.

Albanese, J. S. (1993). Dealing with delinquency: The future of juvenile justice (2nd ed.).
Chicago: Nelson-Hall.

This is a compact text providing a cursory look at delinquency. Addressed are issues such
as the definition and scope of delinquency, the juvenile justice system, and constitutional
issues for children. The rudimentary and simplistic nature of the text renders it useful as a
supplemental text in a course touching on the issues of delinquency or as a main text for an
upper level high school course on delinquency.

Alderman, E., & Kennedy, C. (1997). The right to privacy. New York: Vintage Books.

The authors provide real life stories and cases to explore the complicated issue of privacy
and why people harbor such strong feelings about intrusions. Provocative questions related
to strip-searching, school searches, euthanasia, alternative conception, birth, abortion,
adoption, televised death, peeping toms, privacy in the workplace, and psychological
testing are explored in this text. A good reader for courses in social issues, ethics, and
general courses integrating psychology and the law on all levels.

Alexander, R. (2000). Counseling, treatment, and intervention methods with juvenile and adult
offenders. Belmont, CA: Wadsworth.

Offers a comprehensive overview of both legal and psychosocial issues relevant to the
treatment of children and adults with documented histories of criminal and antisocial
behavior patterns. The introductory chapter explores critical and relevant research. The
subsequent chapters discuss legal issues and patients’ rights in the context of offender
treatment, treatment theories, assessment and diagnosis, and therapeutic modalities. Each
chapter begins with an outline of key chapter topics and ends with a chapter summary and
a list of key terms, helping the reader to focus learning and glean the most salient text
issues. The text is appropriate for junior, senior, and graduate level students in counseling,
ethics, and assessment courses as well as students in general forensic psychology classes.

 7

Banner, S. (2002). The death penalty: An American history. Cambridge, MA: Harvard University
Press.

Offers a well-researched and comprehensive historical expose on the ultimate punishment
of death. The text spans four centuries and considers the evolution of capital punishment.
The author provides a focused historical look at the penalty of death in the United States.
Interspersed pieces of poetry and photographs make real the central theme of the text.
Provocative chapters such as “Terror, Blood, and Repentance” explore the concept of the
death penalty as a general deterrent based upon vicarious learning. An appropriate
supplemental text for learning and motivation, social psychology, ethics, criminality,
delinquency, and general courses in forensic psychology.

Barr, R. D., & Parrett, W. H. (2001). Hope fulfilled for at- risk and violent youth: K-12 programs
that work (2nd ed.). Boston: Allyn and Bacon.

Provides a look at program creation for children who are at higher than average risk for
poor developmental outcomes. Special attention is paid to educational and community
programs geared toward intervention with violent youth. The text is focused on identifying
initiatives that might be successful as opposed to identifying that which does not work with
violent and at-risk youth. A helpful text for any student in behavior management or juvenile
delinquency courses. Probably most useful for students interested in careers that intersect
education, psychology or social work, and the law.

Bartollas, C. (2003). Juvenile delinquency (6th ed.). Boston: Allyn and Bacon.

A foundational delinquency text focusing on the nature and extent of delinquency, the
causes of delinquency, prevention and treatment of delinquency, and social control of
delinquency. Subsumed under the major topical areas are topics such as the historical
treatment of juveniles, relevant statistics, individual and social causation, gangs, police
relations, the courts, institutionalization, and educational issues. Notably, the text devotes
specific attention to issues of delinquency related to gender, race, and class giving special
focus to females and delinquency. The chapters include summaries, key terms, critical
thinking questions, Internet resources, and social policy thinking activities. A solid primary
text for undergraduate juvenile delinquency courses. Might also be of benefit to students in
adolescent issues courses.

Berry, D. B. (2000). The domestic violence sourcebook (3rd ed.). Lincolnwood, Ill: Lowell House.

A simplistic text that defines domestic violence and explains the phenomenon in a historical
context. Psychological and sociocultural explanations regarding antecedents and
consequences of domestic abuse are explained with general attention given to children and
adolescents in domestic violence situations. Legal system issues are discussed along with
information related to prevention and intervention. Practical strategies for dealing with
domestic violence are offered as well as a list of community resources and suggested
readings. Helpful as a supplemental text in a domestic violence, child maltreatment,
counseling, ethics, women’s issues, or adjustment course.

Boland, M. L. (2002). Sexual harassment: Your guide to legal action: What you should know
and what you can do. Naperville, IL: Sphinx Publishing.

A comprehensive introductory primer on the psychology and law of sexual harassment. The
text explains behavioral indicators of sexual harassment, workplace and school related

 8

sexual harassment, the creation of hostile environment, the causes of sexual harassment,
and appropriate prevention and intervention activities. An easy to read supplemental guide
for students interested in workplace ethics and social behaviors.

Botkin, J. R., McMahon, W. M., & Francis, L. (Eds.). (1999). Genetics and criminality: The
potential misuse of scientific information in court: Psychology and the social sciences.
Washington, DC: American Psychological Association.

A wonderful supplemental text for physiological psychology or ethics courses. This book
considers the issue of the extent to which behavior is biologically determined and the
appropriateness of using such information in legal determinations of criminality and guilt.
The authors further consider the nature nurture debate and provide and analytic look at
balancing science and jurisprudence.

Burnett, C. (2002). Justice denied: Clemency appeals in death penalty cases. Boston:
Northeastern University Press.

Text looks at final appeals to a governor in death penalty cases and revolves around
implementation of the death penalty process with emphasis on jury consideration of
evidence, conviction of innocents, possibilities of misconduct, effectiveness of assistance of
counsel, and political issues. Clemency, which is the focus of the text, is the only process
that allows a defendant to fully tell his or her story. Specific attention is given to the state of
Missouri due to Missouri’s active participation in execution processes. Information from
actual clemency petitions is provided along with comprehensive analyses of clemency
petitions in the state of Missouri. Chapter one focuses on the social context of capital cases
and gives an overview of the death penalty process followed by an analysis of police
behavior that taints the reliability of death penalty convictions. Subsequent chapters include
case illustrations and address problems related to ineffective assistance of counsel. Issues
of judicial and governor bias are elucidated with recommendations for reformation. This is a
good supplemental text for punishment, criminality, social psychology, ethics, and decision-
making courses.

Burnett, D. G. (2001). A trial by jury. New York: Vintage Books.

An autobiographical account of one man’s experience of being summoned to jury duty, his
consequential selection, and his service as a jury member and foreman. The book recounts
the author’s intimate and humorous understanding of the case itself, the courtroom
experience, and the story of what happened in secret during jury deliberations. An
interesting text to supplement a course on decision-making, social psychology and a
general course in forensic psychology.

Bynum, J. E., & Thompson, W. E. (2002). Juvenile delinquency: A sociological approach.
Boston: Allyn and Bacon.

The text subtitle is somewhat misleading as the text actually offers a general overview and
focus on delinquency from all of the traditional perspectives of biology, psychology, and
sociology. The text explores delinquency from these perspectives offering chapters on
definitions of delinquency, theoretical causes of delinquency, understandings of
delinquency in social contexts, and the social control of delinquency via the justice system.
A discussion concerning treatment and prevention is also offered. The text provides
numerous statistics in the form of tables and figures to assist the reader in understanding
the complexity of the delinquency dynamic. Each chapter consists of a statement of

 9

objectives as well as a summary and activities for integration of the chapter concepts.
Chapter references are included at the end of each chapter, facilitating recognition of
information sources. This text is a general undergraduate text appropriate for use in a
general introductory course on delinquency or childhood psychopathology.

Campbell, A., & Ohm, R. C. (2002). Legal-ease: A guide to criminal law, evidence, and
procedure. Springfield, IL: Charles C. Thomas.

Provides a comprehensive and helpful guide to criminal law, the law of evidence, and
procedure. A useful history of law is included with an explanation of the trial process and
relevant Constitutional issues.

Ceci, S. J., & Bruck, M. (1999). Jeopardy in the courtroom: A scientific analysis of children’s
testimony. Washington, DC: American Psychological Association.

This text looks at the highly contested issue of the credibility of child testimony. The authors
provide a detailed analysis of factors to be considered in evaluating and comprehending the
statements of children. There is a particular focus on the credence given to child evidence
in instances where the child is the most crucial witness. Uppermost, the book provides
information regarding appropriate processes for eliciting accurate cognitive recall from
children in legal settings.

Crosson-Tower, C. (2002). Understanding child abuse and neglect (5th ed.). Boston: Allyn and
Bacon.

Offers a comprehensive psychological perspective on the issues of child abuse and neglect
while considering religious, historical, and legal foundations. The text discusses child abuse
and neglect as a systemic phenomenon and addresses the issues of child maltreatment
both inside of the family and outside of the family unit. The author offers insight into
intervention strategies, legal responses, and prevention. The author also offers a chapter
devoted to adult survivors of abuse, which gives the reader a more complete lifespan
understanding of child maltreatment. Some attention is also given to cultural competence in
intervention. The chapters include a summary, exploration questions, and suggested
readings for those readers interested in further understanding of the topic. This text would
be appropriate as a primary text in an upper level undergraduate or graduate course on
child abuse and neglect, counseling, ethics, and in practicum or internship courses related
to working with children and families where abuse has been found or suspected.

Curry, H., Clifford, D., & Hertz, F. (2002). A legal guide for lesbians and gay couples (11th ed.).
Berkeley, CA: Nolo.

A comprehensive primer addressing many practical and elusive legal concerns confronting
gay and lesbian individuals and couples. Very timely and little discussed issues such as co-
parenting agreements, child adoption, domestic partnership agreements, same sex
marriage, adult adoption, foster parenting, medical decision making, and child custody and
visitations are all explored and explained in this text. State laws related to the sexual
relationships of gay and lesbian couples are provided along with legal referral information
and resources for individuals with AIDS. A very easy reader and great handbook.
Appropriate for classes looking at issues of sexuality, adjustment, human development,
diversity, and counseling as well practicum and internship courses serving gay and lesbian
clients.

 10

Dobash, R. P., & Dobash, R. E. (1998). Rethinking violence against women. Thousand Oaks,
CA: Sage.

The text is part of a series on violence against women. This work is an anthology on issues
related to violence against females. Cross discipline exploration sets the tone for the text as
various authors from disciplines such as psychology, sociology, anthropology, criminology,
and philosophy seek to expand knowledge and thinking on the issue of violence against
females. The authors push for and demonstrate the need for cross discipline
understandings of the phenomena of violence against women. Chapters consider topics
related to sexual violence, gender politics, contextual male violence and domestic violence.
International and cross-cultural issues are explored as the text considers violence against
women in the context of culture. Geared toward upper level undergraduate and graduate
students in courses related to social violence, gender, cultural diversity, sexuality, family
issues, and women’s issues.

Donnelly, J. (Ed.). (1998). Suicide: Right or wrong? (2nd ed.) (Contemporary Issues Series).
Amherst, NY: Prometheus.

Compilation of views on the suicide question. Looks at the legal, psychological and social
issues surrounding suicide. Explores the conditions that influence decisions about suicide,
suicide demographics, and suicide prevention. The text defines suicide and offers the
philosophical arguments asserted by individuals such as St. Thomas Aquinas, Kant, Hume,
Seneca, and Kevorkian regarding the suicide debate. Specific attention is given to Jack
Kevorkian's reputation in the physician-assisted suicide controversy. Provocative
supplemental text for courses in health psychology, physiological psychology, prevention,
counseling, ethics, adulthood and aging, adjustment, and general courses on forensics.

Douglas, J., & Singular, S. (2003). Anyone you want me to be: A true story of sex and death on
the Internet. New York: Scribner.

An exposé on sadomasochism and stalking on the Internet told in the context of the story of
John Robinson, the Internet’s first serial sexual predator/killer. The author chronicles how
the perpetrator carried out the crimes. Coverage of the trial, jury deliberations, and
interviews with law enforcement and web experts complete this case illustration. An
informative supplemental text for psychopathology, criminology, victimology, human
sexuality, aggression, and general forensic psychology courses.

Dow, D., & Dow, M. (Eds.). (2002). Machinery of death: The reality of America’s death penalty
regime. New York: Routledge.

An anthology of diverse views on capital punishment to illustrate the actualities of the death
sentence. The text explores defects in the criminal justice system and uncovers how
innocent people can be wrongfully accused, convicted, and executed in the name of justice.
The denial of Constitutional rights, racism, inept judges and defense attorneys, death
qualified juries, and faulty jury selections are asserted as the root of injustice within the
system. The authors argue for the abolition of the death penalty for both the innocent and
the guilty. An enlightening supplemental or primary text for death penalty, punishment, and
ethics courses.

Dowbiggin, I. (2003). A merciful end: The euthanasia movement in modern America. New York:
Oxford University Press.

 11

Provides a chronicle of the eugenics and euthanasia movement of the twentieth century.
Issues related to privacy, personal autonomy, government intrusion, and the right to die in
the twentieth century are central to this text. Living will laws, medical power of attorney, and
physician-assisted suicide are considered in a social, historical, and cultural context. The
text also looks at the individual and social impact of these controversial issues. An
interesting supplemental text for adulthood and aging, lifespan development, physiological
psychology, and ethics courses as well as general courses looking at the intersection of
psychology and law.

Duff, A., & Garland, D. (Eds.). (1994). A reader on punishment (Oxford readings in socio-legal
studies). New York: Oxford University Press.

An anthology of essays on the philosophy of punishment and the penal system. The
contributors focus on institutional practices, pragmatic interventions, and the practicality of
punishment. Theoretical justifications for punishment are discussed with special attention
given to the dynamics of the retribution theory of justice and deterrence theory. Both
general and specific deterrence and punishment as forms of communication are explored.
The concept of just deserts permeates the text with some attention given to intermediate
sanctions such as probation and community service. A discussion on punishment efficacy,
cost, and inequality in punitive systems helps to round out this text. A good supplemental
text in courses on criminology, punishment, social psychology, and learning.

Dunne, D. (2001). Justice: Crimes, trials, and punishments. New York: Three Rivers Press.

The author weaves a telling tale of justice denied and conformed relative to some of the
most attended and atrocious crimes of current day beginning with the murder of the
author’s own child. The author chronicles the cases of Martha Moxley and O.J. Simpson.
Graphic and shocking depictions and reflections on crime and punishment are found within
this text. A compelling read on crime and punishment and the world of the forgotten victims.
A good supplemental text for courses in criminality, deviance, victimology, and social
issues.

Dunne, K. (1996). Death scenes: A homicide detective’s scrapbook. Los Angeles: Feral House.

A collection of pictorial illustrations of murder victims. A good reference for courses in
criminality, victimology, and punishment.

Ellis, R. A., & Sowers, K. M. (2001). Juvenile justice practice: A cross disciplinary approach to
intervention. Belmont, CA: Wadsworth.

Ellis and Sowers offer a text full of basic skill development activities related to delinquency
interventions from various perspectives. Information on theories and research relevant to
appropriate intervention serves as the foundation for student skill building and practical
application of competences. Chapters focus on practitioner issues, interdisciplinary
teamwork, juvenile assessment, interventions with social systems, and best practices.
Inclusion of graphs, tables, case studies, learning activities, discussion questions and a list
of key terms and concepts facilitate acquisition of reader knowledge. The structure of the
text makes it useful as a teacher’s handbook as well as a guide for students in upper level
assessment and practicum courses.

Finkel, N. J. (2001). Not fair! The typology of commonsense unfairness. Washington, DC:
American Psychological Association.

 12

A very provocative look at the concepts of fairness and unfairness. Provides
multidisciplinary analysis of issue of unfairness along sociocultural lines. Looks at personal
determinations of fairness based upon personal demographics. A great reader for courses
in ethics and social psychology.

Garner, B. (Ed.). (1999). Black’s law dictionary (7th ed.). St. Paul, MN: West Group.

An exhaustive dictionary of legal terminology and concepts. Useful in any forensic course
and particularly with courses employing case books as primary or supplemental texts.

Goldstein, R. J. (2000). Flag burning and free speech: The case of Texas versus Johnson.
Lawrence, KS: University of Kansas Press.

Looks at the act of symbolic speech represented in the seminal Texas versus Johnson “flag
desecration case.” The author explores the sociolegal significance of the Supreme Court
decision in support of Johnson’s behavior. In this text, the flag burning behavior is
considered in relation to “free speech” and other prominent political issues. Goldstein looks
at early flag desecration controversies as well as behavioral responses to the Supreme
Court decision. A good supplemental reader for social psychology courses.

Greene, E., & Bornstein, B. H. (2003). Determining damages: The psychology of jury awards
(Law and Public Policy). Washington, DC: American Psychological Association.

A timely critique on jury decision making regarding compensation for harm. Considers the
complexity of the task of determining wrong and the construal of punishment. The authors
help the reader understand the moral and intellectual dynamics inherent in the damage
awarding process. A wonderful resource for students in social psychology and decision
making courses.

Harr, J. (1996). A civil action. New York: Random House.

A true story of problems in the legal system directly traceable to human error, mixed
motivations, economics, and politics. The psychology behind legal processes such as
depositions, witness interviewing, legal strategy, and jury decision-making are all touched
on in this text. The law of torts is central to this text. A highly beneficial text for illustrating
the complexities of a legal process, the economics of law, and the treatment of victims by
the legal system. A useful supplemental text for general courses in forensic psychology and
victimology.

Henry, S., & Einstadter, W. (Eds.). (1998). The criminology theory reader. New York: New York
University Press.

An anthology of theories on the causes of crime. The text looks at diverse theoretical
vantage points on the topic of criminology with a decided focus on psychosocial
explanations. The integration of feminist and postmodern theory adds to the fullness of the
text. The book is intended as a supplemental text to a primary text in criminality or
deviance.

Herman, J. L. (2000). Father daughter incest. Cambridge, MA: Harvard University Press.

 13

Poignantly addresses the issue of father daughter sexual abuse. The text begins with a
compelling note to the reader on historical/mythical theories of father daughter incest
followed by a discussion on the commonplace occurrence of this form of child
maltreatment. The text evaluates the issue of harm and the question of blame. A very
detailed discussion of the demographics of incest is provided along with a discussion on the
price of secrecy, the crisis associated with disclosure, and the legal system response to
allegations of child sexual abuse by children. Prevention information is addressed and a
reflection on the original publication (written twenty years prior) of the text is offered. Helpful
incest statutes are also listed at the end of the text. Students at all levels will find this book
informative and thought provoking. Useful in classes related to domestic violence, child
maltreatment, women’s issues, child psychology, adolescent psychology, adjustment,
masculinity, and deviance.

Houde, J. (1999). Crime lab: A guide for non-scientists. Ventura, CA: Calico Press.

Looks at the science of criminal investigation via a look behind the scenes at the
complexities of evidence gathering and evidence analysis. For the reader, complex ideas
are reduced to basic terms complete with explanatory graphics. The text strives to simplify
a very complicated process. A very helpful handbook for students with a beginning interests
in crime scene investigation.

Hull, N. E. H., & Hoffer, P. C. (2001). Roe v. Wade: The abortion rights controversy in American
history (Landmark law cases and American society). Lawrence, KS: Kansas University Press.

Looks at the legal and social issue of privacy and female reproductive health and control in
relation to the Roe v. Wade decision and its aftermath. Authors attempt to offer clarity to
both sides of the right to life and pro-choice controversy while attempting to elucidate the
legal foundation of the Court’s ruling. The human impact of the Court’s decision on
individuals and society is explained along with basic insights and information regarding the
landmark case. The authors approach the abortion issue historically considering the
criminalization and legalization of other forms of birth control. The politics of abortion is also
given great weight in this text. A very helpful reader for general psychology and law courses
as well as classes on sexuality, reproductive health, women’s issues, and human
development.

Humes, E. (1996). No matter how loud I shout: A year in the life of juvenile court. New York:
Touchstone.

Humes offers the reader an in depth analysis of the functioning of a prototypical juvenile
court system in California. The text spans one year and uses the participant-observer
model to tell the story of the lives of children, families, and professionals involved in Los
Angeles juvenile courts and child service agencies. The characters and their stories are
factual. The book takes the reader on a tour that includes arrests, lock ups, social service
and court proceedings, and personal reflections from the child characters and
professionals. The structure of the text gives the reader a sense of intimacy with the
juvenile justice system that is not readily attainable with traditional delinquency texts. An
easy and engaging read, the text is appropriate for all undergraduate levels and is
particularly useful as a supplemental text in courses on juvenile delinquency, child
maltreatment, child and adolescent psychology, and childhood psychopathology.

Jackson, M. S., & Knepper, P. (2003). Delinquency and justice: A cultural perspective. Boston:
Allyn and Bacon.

 14

This text explores juvenile delinquency from multiple perspectives. The initial chapter
provides the historical backdrop for the roots of a separate system of justice for children
involved in criminal activities with some discussion of specific treatment issues. The text is
both research and theory focused providing insight on the questions surrounding delinquent
behavior from a psychological, social, and biological perspective. Most helpful are the text
chapters focusing on understanding delinquency from a systemic perspective. Accordingly,
there is a focus on the role of families, school, gangs, police, courts, and the community
systems. Notably, there is specific attention given to issues of race, sex, gender, class, and
culture relevant to the delinquency question. Each chapter begins with an outline of
objectives and culminates with a summary, key concepts, discussion questions, and
learning activities. The text is appropriate for an undergraduate general introductory course
on juvenile delinquency and as a supplemental text for child and adolescent psychology
and development courses.

Kalichman, S. C. (2000). Mandated reporting of suspected child abuse: Ethics, law and
policy (2nd ed.). Washington, DC: American Psychological Association.

An invaluable resource offering psycholegal guidelines for responding to child
maltreatment. The text utilizes a case method to elucidate critical issues related to child
abuse and neglect intervention. The author also touches upon issues related to other
vulnerable populations and provides a useful glossary and directory of local and national
resources for those interested in more specific information related to familial abuse.

Kleespies, P. M. (2003). Life and death decisions: Psychological and ethical considerations in
end of life care. Washington, DC: American Psychological Association.

Offers a realistic consideration of concerns those involved in end of life decisions invariably
face regarding the issues of death and dying. Concepts related to self determination and
integrity are woven throughout the text. This is a very useful supplemental text for human
development and ethics courses.

Kemp, A. (1998). Abuse in the family: An introduction. Pacific Grove, CA: Brooks/Cole.

Offers a comprehensive survey of family abuse. Appropriately, the text explores issues
related to victimization and perpetration of domestic violence. Kemp does a good job of
describing the “landscape” of family abuse and goes on to make clear theories related to
the causes and consequences of abuse in families. The book discusses child physical
abuse, child emotional abuse, child sexual abuse, child neglect, child maltreatment
investigations, sexual offenders, domestic partner abuse, and elder abuse. The author,
understanding the audience, also offers support and encouragement to students that may
be dealing around the issue of abuse in families. Key terms are highlighted within the text
calling the students’ attention to important concepts. All chapters include summaries,
suggested activities, review guides, suggested readings, a solid chapter glossary, legal and
ethical concerns and critical thinking questions. The text is a very comprehensive learning
tool and would be useful for undergraduate students in domestic violence or child abuse
and neglect classes well as students enrolled in family therapy courses.

Krieger, L. H. (2003). Backlash against the ADA: Reinterpreting disability rights. Ann Arbor, MI:
University of Michigan Press.

 15

A collection of articles addressing the resistant and obstructive behavioral response known
as “backlash” to the Americans with Disabilities Act. The authors explore the relationship
between the law and social change. The text strives to advance systematic multidisciplinary
thinking on the issue of disabilities rights. Judicial response patterns, judicial confusion over
definitions of disability, judicial refusal to engage in sociological jurisprudence related to the
issue of disability, refusal to define disabled individuals as minorities, and mitigation
measures used to narrow the scope of ADA coverage are central themes in this collection.
A good supplemental text for human development and general forensic psychology
courses.

Lee, H. C., O’Neil, T. W., & Gill, C. D. (2002). Cracking the case: The science of solving crimes.
Amherst, NY: Prometheus.

An investigative exposé on five infamous murders including the Mathison murder case. The
author provides a helpful definition of the field of forensics and offers relevant case
illustrations and detailed information on crime scene investigation. The author further offers
easy to understand scientific explanations regarding his investigations, findings and
analyses. A good text for general forensic psychology, criminality, and physiological
psychology courses.

Levesque, R. J. R. (2001). Culture and family violence: Fostering change through human rights
law. Washington, DC: American Psychological Association.

The author, an attorney and psychologist, looks at the ecosystem construction of the family
in his attempt to unveil the evolution of violence within the family unit. Focusing on family
violence in context, the author considers the ways in which societal norms and mores may
unintentionally support violence among family members. An excellent text for use in social
psychology and family systems courses.

Loftus, E., & Ketcham, K. (1996). The myth of repressed memory: False memories and
allegations of sexual abuse. New York: St. Martin’s Press.

Argues for caution in the area of recovered memories. Includes a critical analysis of the
methods employed by clinicians in service of unearthing repressed memories of child
maltreatment. Portions of the text are useful for discussions of learning, memory,
motivation, and psychological assessment.

Lynn, S. J., Lock, T., Loftus, E. F., Krackow, E., & Lilienfeld, S. O. (2003). The remembrance of
things past: Problematic memory recovery techniques in psychotherapy. In S. O. Lilienfeld, S. J.
Lynn, & J. M. Lohr (Eds.), Science and pseudoscience in clinical psychology (pp. 205-239). New
York: Guilford Press.

Authors examine the research addressing whether the current techniques used to recover
past memories of childhood abuse are prone to produce distortion. Research includes an
analysis of commonly used therapeutic procedures of symptom interpretation, hypnosis,
and dream interpretation. The authors conclude that some techniques can lead to memory
distortion. This material is especially appropriate for cognitive psychology courses,
introduction to psychology courses, and introduction to counseling classes. Graduate
classes would also benefit from this material.

Maples, W. R., & Browning, M. (1994). Dead men do tell tales: The strange and fascinating
cases of a forensic anthropologist. New York: Broadway Books.

 16

The authors look at the determination of victim demographics in this text with a focus on
memorable and infamous crime investigations. The text includes crime scene photographs
that make real the stories told by the authors and further engage the reader in this
complicated and intriguing aspect of forensics. A provocative text for students interested in
victim typing and criminal profiling.

Mauer, M., & Chesney-Lind, M. (Eds.). (2002). Invisible punishment: The collateral
consequences of mass imprisonment. New York: The New Press.

An anthology chronicling the individual and social cost of mass incarceration and prison
industry growth while examining the fairness of the criminal justice system. Activists and
scholars come together in this text to address covert consequences and
disenfranchisement resulting from evolving “get tough” policies. Authors look at the impact
on neighborhoods and families of those incarcerated and ultimately urge a reconsideration
of the substance and process of crime intervention and prevention. Issues of power,
economics, race and culture as well as the international impact of U.S. policies are
addressed in this timely text. A useful supplemental text for courses focusing on crime,
punishment, and social issues.

Mink, G. (2000). Hostile environment: The political betrayal of sexually harassed women. Ithaca,
NY: Cornell University Press.

While explaining the issue of sexual harassment in legal terms and exploring its judicial and
legislative evolution, the author critiques societal responses to sexual harassment. The
author argues that feminists have betrayed harassment victims. Specifically considered are
the sexual harassment allegations against President Clinton and Clarence Thomas and the
issues of consensually and power in workplace relationships. The author uses seminal legal
case opinions to support and explain relevant issues. Structural legal advantages to
perpetrators and disadvantages to victims are explored. A useful supplemental text for
sexual harassment, sexuality, women’s issues, men’s issues, and human diversity courses.

Moghaddam, F. M., & Marsella, A. J. (Eds.). (2003). Understanding terrorism: Psychological
roots, consequences, and interventions. Washington, DC: American Psychological Association.

A text that explores the issue of terrorism from a psychological perspective. Scholars offer
critical analyses of the psychological and contextual foundations of terrorism along with a
look at the relevance of morality. Systemic prevention and intervention strategies are also
provided along with a look at the relationship between terrorism and the emerging field of
peace psychology.

Monahan, J., & Walker, L. (2002). Social science in law: Cases and materials (5th ed.)
(University Case book). Westbury, CT: The Foundation Press.

Drafted as a traditional law school casebook on the interface of the social sciences and law,
the text is also appropriate for graduate level students and very senior undergraduates in
forensic psychology courses. Monahan stresses the application of social science research
and theory in the United States legal system. The text explores jurisprudential origins of
social science in law and further looks at legal rules, legal methods, law relevant social
science findings, the meaning of social science research, and the social science method.
The text has a non traditional structure opting to present the law and psychology interface
conceptually while unearthing inconspicuous relationships such as the psychology behind

 17

the laws related to obscenity, racial discrimination, and jury instructions. The text further
seeks to integrate the disciplines and increase accessibility across disciplines by providing
a primer of both legal and social science methods. The text is full of illustrative cases in
service of understanding the connections between social science and the law.

Murdoch, J., & Price, D. (2001). Courting justice: Gay men and lesbians’ relationship with the
United States Supreme Court. New York: Basic Books.

An in-depth and comprehensive exploration of the historical relationship between gays and
lesbians and the United States Supreme Court. The text explores the relationship in the
context of gay and lesbian activism and the Supreme Court's response to such activism.
The history of gay and lesbian rights is examined with a focus on Constitutional rights and
freedoms. The text spans five decades and considers the psychology, politics, and law that
serve to influence Supreme Court decision-making. Issues of discrimination and political
empowerment are central to the text. Text is particularly relevant given the 2003 Supreme
Court ruling overturning the Texas sodomy laws. A very solid primary or supplemental text
for any class considering sexuality, prejudice and discrimination, diversity, and adjustment.

Nelson, J. (Ed.). (2000). Police brutality: An anthology. New York: Norton.

An anthology explaining the history of legalized violence known as police brutality. Issues
related to race and culture are explored with a call for reformation of abusive systems of law
enforcement. A good supplemental text for courses in criminality and deviance as well as
classes in social psychology, social issues, and psychopathology.

Parenti, C. (1999). Lockdown in America: Police and prisons in the age of crisis. London: Verso.

A reader on the tragedies and irony of the criminal justice system. The text argues that the
growth of the prison system is a direct outgrowth of capitalistic economies. Explores the
economic and political foundations of the criminal justice system growth along with an
examination of various types of policing and police policies. The politics of prison life are
discussed with a focus on abuses. Issues related to race and class are discussed. A good
text for courses on social issues, punishment, and criminality.

Patterson, J. T. (2001). Brown v. Board of Education: A civil rights milestone and its troubled
legacy. New York: Oxford University Press.

Part of a series in Pivotal Moments in American History that looks contextually at historical
challenges and events. The text provides a concise narrative of the fifty-year aftermath of
the Brown v. Board of Education decision and the chain of events that led to the
monumental case. The author also shares the subsequent invocations of the Brown
decision to support and break down related affirmative action initiatives. Social, political,
and legal consequences of the Brown decision are explained along with a look at the extent
to which the Brown decision, mandating integration, impacted the academic achievement of
African American children. Historical pictures are included to add to the understanding of
the text issues. A good reader for students in both undergraduate graduate courses in
psychology and law and history and systems.

Pelzer, D. (1995). A child called “it”: Once child’s courage to survive. Deerfield Beach, FL:
Health Communications.

 18

An autobiographical account of the author’s childhood filled with life-threatening parentally
inflicted torture and psychological abuse. The text is a wake up call regarding the hidden
reality of child maltreatment and the need for responsive social, legal, and political action. A
touching text that will be most useful as a supplemental text in child development, child and
adult psychopathology, family therapy, child maltreatment, and domestic violence courses.

Posner, E. A. (2002). Law and social norms. Cambridge, MA: Harvard University Press.

Focuses on the role law plays in fostering prosocial norms while discouraging antisocial
norms. In service of this focus, the text explores the theoretical ideas surrounding rational
choice theory, game theory, and public policy. The author argues for a methodology that
includes a systematic analysis of the relationship between the law and societal instruments
of cooperation. The text looks at the models of cooperation employed in the creation and
maintenance of social norms while considering issues related to families, criminal law,
discrimination, distributive justice, privacy, and symbols in relation to law and politics. An
interesting integration of law, psychology, sociology, economics, and politics. A beneficial
addition to social psychology and decision-making courses.

Posner, R. A. (1998). Sex and reason. Cambridge, MA: Harvard University Press.

A comprehensive look at sexual behavior theories in relation to social and legal regulation
of sexuality. Issues related to the economics of sexuality and the legal and social
implications of sexual behaviors are explored within the text. The chapters include topics
such as polygamy, adultery, artificial insemination, abuse, pederasty, homosexuality, and
eugenics. The text also attends to the cross-cultural history of sexual mores and the label of
deviant sexuality. Sex crimes and punishment are discussed as well as discrimination
based on sex. A very in-depth and analytical text for advanced undergraduate and graduate
students seriously interested in the intersection of sexuality and the law.

Quinsey, V., Skilling, T., Lalumiere, M., & Craig, W. (Eds.). (2003). Juvenile delinquency:
Understanding the origins of individual differences (Law and public policy: Psychology and the
social sciences). Washington, DC: American Psychological Association.

This text takes a decidedly physiological look at understanding child criminal behavior. The
authors consider current findings and theoretical understanding of antisocial child behavior
within in a developmental framework. Most useful as a supplemental text in a juvenile
delinquency course.

Prejean, H. (1996). Dead man walking: An eyewitness account of the death penalty in the
United States. New York: First Vintage Books.

An account of a Roman Catholic nun’s pen pal friendship with and spiritual support of a
Louisiana inmate on death row convicted of murdering two adolescents. The text offers a
compassionate look at the parties involved and the human consequences of capital
punishment. Students at all levels who are interested in crime, punishment, and
transpersonal psychology will appreciate this text.

Ramsland, K. M. (2001). The forensic science of C.S.I. New York: Berkley Boulevard Publishing
Group.

Examines the world and work of crime scene investigators via looking at issues of crime
scene evidence collection, analyses, and expert witness testimony regarding forensic

 19

findings. Provides a basic step-by-step approach to looking at investigations of crime
scenes beginning with the initial call. The text covers most topics related to processing the
crime scene. Issues such as handling of bodies subsequent to murder are addressed as
well as profiling and typing of victims. Matters related to intuition, criminal logic, and
deception detection fills the pages of this text. A helpful overview of forensic specialties is
provided along with a glossary and within-text definitions of key terms. Students interested
in profiling and forensic evaluations will find this text beneficial.

Remley, T. P., & Herlihy, B. (2001). Ethical, legal, and professional issues in counseling. Upper
Saddle River, NJ: Merrill/Prentice Hall.

This text, drafted primarily for students in counseling programs, offers a comprehensive
overview of legal and ethical issues inherent in counseling relationships. Appropriately, the
text begins with an introduction that identifies the origins of law and the foundations of
ethics. Recognition of legal issues is addressed in the first chapter. Subsequent topics
include professional practice issues such as licensing, professional politics, the rights of
patience and clients, record keeping, subpoenas, competence, malpractice, boundary
issues, child client rights, and confidentiality. Chapters on ethics and multiculturalism are
included. A useful chapter covering ethical and legal decision-making rounds out the text.
The text provides summaries, key points, and case analyses to encourage active learning.
The text is clearly appropriate as a primary text for students in graduate counseling
programs and as a supplemental text for undergraduate students enrolled in counseling,
ethics, and service provision practicum courses.

Rosen, J. (2001). The unwanted gaze: The destruction of privacy in America. New York:
Vintage Books.

This text argues that ever-increasing small intrusions into privacy vis a vis new technologies
known as the “unwanted gaze” cause immeasurable injury. The author suggests that
nonconsensual invasions into privacy result in inaccurate assumptions and inappropriate
behavioral responses by the “eavesdroppers.” The text spends a great deal of time focusing
on legal, technological, and cultural developments that infringe upon one’s ability to control
personal and interpersonal communication. The author offers an alternative view of
behaviors typically deemed sexually harassing. The text asserts that such behaviors can
also be understood as invasions of privacy. Discussion about former President Clinton,
Monica Lewinsky, and Paula Jones serve to weave this complicated topic into a story
students can embrace. A good reader for general law and psychology courses as well as
social issues and ethics classes.

Rosenthal, E., Kubby, S., & Newhart, S. (2003). Why marijuana should be legal. New York:
Thunder’s Mouth Press.

Asserts that marijuana should be legalized because the benefits outweigh the harm. The
authors analyze the human impact of marijuana and the impact of marijuana laws on
individuals. The text takes a sociocultural and legal look at the reasons marijuana is illegal
and argues that misinformation fuels the current laws and debate on the subject. The text
also looks at the medical benefits of marijuana and offers resources for the legalization of
marijuana across the country. A provocative reader that will be of interest to students in
physiological psychology, social psychology, social issues, and deviance courses.

Sachs, J. S. (2001). Corpse: Nature, forensics, and the struggle to pinpoint time of death.
Cambridge, MA: Perseus Books Group.

 20

Looks at the forensic evidence issues around determining the time of death to create a
more complete understanding of the circumstances surrounding the crime of murder. This
text is a simple explanatory look at the ever-growing field of forensics. A fascinating
supplemental text in courses focusing on physiological psychology, criminology,
psychopathology, and general forensics.

Schewe, P. A. (Ed.). (2003). Preventing violence in relationships: Interventions across the life
span. Washington, DC: American Psychological Association.

Various contributors provide a developmental perspective on understanding the dynamics
of familial and other interpersonal relationship violence. This text goes beyond simply
looking at the context of domestic violence. It goes on to offer a comprehensive look at
appropriate intervention with a focus on developing adaptive interpersonal relations in
service of decreasing incidents of domestic violence. A useful text for assisting students
with applying domestic violence and social psychology theories to real life circumstances.

Scheck, B., Neufeld, P., & Dwyer, J. (2001). Actual innocence: When justice goes wrong and
how to make it right. New York: Penguin.

A nonfiction exposé on the human error, corruption, inhumanity, and injustice inherent in
the United States criminal justice system. Social and economic issues associated with the
realization of justice for groups and individuals are explored. True stories, personal
experience, court transcripts, and legal documents are the sources for this text. Issues of
system incompetence are addressed along with a discussion on the human cost associated
with justice gone wrong for victims and alleged/actual perpetrators of crime. Dialogue based
on interviews provides a dose of reality. A very engaging supplemental text for social
issues, general forensics, and victimology courses.

Schopp, R. F. (2001). Competence, condemnation, and commitment: An integrated theory of
mental health law (Law and public policy: Psychology and the social sciences). Washington,
DC: American Psychological Association.

Looks at the legal constructs of competence and commitment through a psychological
lense. The author discusses the legal definition and psychological concept of competence
while considering how psychological theory informs the administration of justice related to
competence, culpability, and legal seclusion. A useful supplemental text for students in
general psychology and law course as well as those in abnormal psychology courses.

Siegel, L. J. (2002). Juvenile delinquency: The core. Belmont, CA: Wadsworth.

A well-structured and student-friendly text on the topic of juvenile delinquency. The text first
considers the nature of childhood in a historical and legal context. This introductory chapter
is followed by a chapter that looks at the nature and extent of delinquency via statistical
research. Psychological, sociological, and systemic explanations for delinquency are
explored in subsequent chapters with a focus on families, schools, and peers. A helpful
history of the juvenile justice system is offered along with attention to the relationship
between juveniles, the police, and the courts. This text is organized to encourage active
learning with its use of color graphics, check points, web citations and resources, a running
glossary, tables, focus boxes, summaries, key terms, and discussion questions.
Appropriate primary text for undergraduate students in juvenile delinquency courses.

 21

Siegel. L. J., & Senna, J. J. (2000). Juvenile delinquency: Theory, practice, and law (7th ed.).
Belmont, CA: Wadsworth.

A traditional delinquency textbook organized to focus on the concept, theories, and
antecedents of delinquency. In addition, the juvenile justice system and the social control of
delinquency are examined. The text begins by providing an understanding of the concept of
childhood and adolescence and the definitions of delinquency with minor attention given to
youth crime around the world. Juvenile crime rates are explored and biopsychosocial
theories of causation are discussed. The history of the juvenile justice system is offered
somewhat later in the text, followed by a look at the laws and policies that shape the current
juvenile justice system. A helpful look at correctional programs for delinquency rounds out
the text. Cases, questions for discussion, and highlighted key terms with a running glossary
all assist in making the text more assessable. Overall, a solid primary undergraduate text
for students studying juvenile delinquency and criminality.

Sifakis, C. (2003). The encyclopedia of American prisons. New York: Checkmark Books.

This is an A-Z reference manual on the total institutionalization process of imprisonment.
The text provides three hundred entries that include a historical overview of the American
prison system. The author examines prison reformation and the growing historical
pressures to rehabilitate prisoners. Information on famous wardens, prisons, prisoners,
uprisings, and riots is provided along with psychosocial issues related to prison life. The text
also covers topics such as recidivism and capital punishment of the mentally retarded. This
publication is complete with numerous photographs and illustrations that make it a
necessity for courses addressing penology, punishment, and social reform.

Stefan, S. (2002). Hollow promises: Employment discrimination against people with mental
disabilities. Washington, DC: American Psychological Association.

Stefan provides a critical analysis of the laws that govern the rights of citizens with
disabilities. The text focuses on discrimination against individuals with mental challenges.
Particular attention is given to the administration of justice related to the Americans with
Disabilities Act and the role of employers in the efficacious implementation of the Act.

Strum, P. (2002). Women in the barracks: The VMI case and equal rights. Lawrence, KS:
University of Kansas Press.

Provides a look at issues of sex, gender roles, and discrimination in the United States
through an examination of the sex discrimination lawsuit file against the Virginia Military
Institute. The text gives a thorough legal history of the case and explains the Court’s
thinking and decision-making in the context of evolving thought about the roles of males,
females, masculinity, and femininity. A solid supplemental text for graduate students and
senior level undergraduate students enrolled in classes related to gender studies, prejudice
and discrimination, and general courses in psychology and law.

Sunstein, C. R., Hastie, R., Payne, J. W., Schkade, D. A., Viscusi, W. K., & Priest, G. L. (2002).
Punitive damages: How juries decide. Chicago: University of Chicago Press.

An anthology on jury behavior in the context of deciding economic punishment. Much
experimental data offered to explain how juries go about making decisions related to
awards of punitive damages. Psychology, economics, and law are considered as the
authors attempt to explain the jury process. Controlled experiment findings on jury

 22

deliberations and jury nullification are provided along with a look at judicial versus jury
decision-making. Jury outrage and corporate recklessness are addressed and a sample of
jury instructions is provided for reader understanding. A great reader for students in social
psychology, decision making, and general courses in forensic psychology.

Taylor, J. K. (1999). What to do when you don’t want to call the cops: A non-adversarial
approach to sexual harassment. New York: New York University Press.

This text argues that too much legal control, pressure, and demand fuel the problem of
sexual harassment in the workplace. The author explores the history of sexual harassment
law with an eye toward research findings related to sexual harassment as a problem of poor
interpersonal communication, gender role confusion about sexual communication, and
cultural assumptions about male and female communication styles. The text is directed
toward females and has a non-apologetic victim-blaming tone that will encourage critical
debate in courses related to women’s issues, sex and gender, sexual harassment, and
social psychology.

Tonry, M. (1998). Sentencing matters (Studies in crime and public policy). New York: Oxford
University Press.

A look at the sentencing process and sentencing reform in the criminal justice system.
Provides a summary of the literature on sentencing while examining the impact of penalties.
Discusses new developments in policy and research and the issue of sentencing and
politics. Chapters focus on research related to sentencing laws and practices, intermediate
sentencing, three strikes laws, and cross cultural issues in sentencing. A very useful
supplemental text for any courses looking at issues of criminality, learning, or clinical
forensic practice.

Van Koppen, P. J., & Penrod, S. (2002). Adversarial versus inquisitorial justice: Psychological
perspectives on criminal justice systems. Plenum Publishing Corporation.

A psycholegal comparison and contrast of United States and European systems of justice.
This texts looks specifically at the nuances of legal investigatory and trial procedures
inherent in the diverse justice systems. A very helpful way to integrate an international
perspective into the study of psychology and law.

Wells, G. L., & Loftus, E. F. (2003). Eyewitness memory for people and events. In A. M.
Goldstein (Ed.), Handbook of psychology: Forensic psychology, Vol. 11 (pp. 149-160). New
York: Wiley.

Authors review the research on eyewitness memory. The first section deals with theory and
research for events. The results suggest that event memory is very malleable. The second
section addresses eyewitness memory for people. The authors conclude that mistaken
identification rates are high. Specific procedures to avoid such mistakes are provided. This
material can easily be incorporated into a cognitive, social, or introductory psychology
course.

Williams, C. R., & Arrigo, B. A. (2002). Law, psychology and justice: Chaos theory and the
(dis)order. Albany, NY: State University of New York Press.

Looks at the interface of psychology, psychiatry, and law in the context of chaos theory.
The mix of order and disorder are explored as possible explanations for the failings of

 23

forensic psychology. The text focuses on issues related to forensic mental health
assessment and treatment. Useful for discussion on assessment, treatment and mental
health policy.

Wilson, J. Q. (2002). The marriage problem: How our culture has weakened families. New York:
Harper Collins.

Provides an analysis of the legal and social institution of marriage from a historical, cross-
cultural, and social perspective. The author talks about the purpose and function of
marriage and family and the cultural dynamics that have weakened this legal and social
union. The text considers whether marriage has become a dispensable entity based upon
evolution of its structure. The relationship between sex and marriage is explored along with
attention to African American families, single parent households, and working mothers. A
text that will challenge students in marriage and family, women’s issues, social psychology,
and adjustment classes.

Winick, B. J., La Fond, J. Q., Kalichman, S. C., & Sales, B. D. (Eds.). (2003). Protecting society
from sexually dangerous offenders: Law, justice, and therapy (Law and public policy:
Psychology and the social sciences). Washington, DC: American Psychological Association.

A truly interdisciplinary resource that looks at commitment laws, policies, and ethical
decision making related to commitment of sexual predators. Under the concept of least
restrictive alternative, the authors consider Constitutional challenges related to treatment
and punishment of offenders while providing a concise look at reducing recidivism among
dangerous sexual predators. Particularly useful in abnormal psychology, ethics, and
learning and cognition courses.

Winton, M. A., & Mara, B. A. (2001). Child abuse and neglect: A multidisciplinary approach.
Needham Heights, MA: Allyn and Bacon.

Offers an introductory, yet comprehensive, multidisciplinary understanding of child
maltreatment, focusing on child physical abuse, child sexual abuse, child emotional and
psychological abuse, and child neglect. The text commences with a chapter on recognizing
child abuse and neglect and understanding the theoretical explanations of child
maltreatment. The text is complete with attention to diagnosis, assessment, and
interviewing, as well as treatment and prevention. Interesting case studies throughout the
text assist with synthesizing the information and applying such to hypothetical situations.
Case studies revolving around topics such as Munchausen Syndrome by Proxy and writing
letters to judges serve to enhance the reader’s understanding of the myriad issues
surrounding child abuse and neglect. Appendices covering epidemiology, child abuse
reporting, and journal resources make this text a valuable resource. This text is appropriate
as a primary text in an undergraduate course on child abuse and neglect or domestic
violence and as a supplemental text in other child-focused classes.

Psychology and Law Articles (Psychology Journals)

Arrigo, B. A., & Tasca, J. J. (1999). Right to refuse treatment, competency to be executed, and
therapeutic jurisprudence: Toward a systematic analysis. Law and Psychology Review, 23, 1-
47.

Article presents a sociohistorical analysis on the right to refuse treatment doctrine. In
addition, the authors explore how this right was extended to incompetent death row

 24

inmates. Finally, the authors explore the concept of therapeutic jurisprudence and comment
on the applicability of this concept to death row inmates engaged in treatment refusal.
Article would be useful in an abnormal psychology class.

Barton, T. D. (1999). Therapeutic jurisprudence, preventative law, and creative problem solving:
An essay on harnessing emotion and human connection. Psychology, Public Policy, and Law, 5,
921-943.

This article raises the possibility that legal professionals overuse a “judging” problem
solving approach that emphasizes power, order, and normative expectations. Emotions and
interpersonal relationships are often overlooked. The author recommends the use of
therapeutic jurisprudence, preventative law, and creative problem solving. Article could be a
useful addition to a cognitive psychology or community psychology course.

Beh, H. G. (2002). The role of institutional review boards in protecting human subjects: Are we
really ready to fix a broken system? Law and Psychology Review, 26, 1-47.

Article discusses historical and current cases where the Institutional Review Board (IRB)
failed to protect study participants, offers reasons why IRBs may fail to protect human
subjects, and offers suggestions to reform the system. Article is a good supplement to an
upper division research methods class.

Brakel, S. J. (2003). Competency to stand trial: Rationalism, “contextualism” and other modest
theories. Behavioral Sciences and the Law, 21, 285-295.

Explores the complicated and confusing process of competence to stand trial with particular
attention given to issues of rationality and levels of competence necessary to halt the
adjudication process. The article goes on to look at the overall procedural implications of
making incompetence to stand trial determinations and considers the impact of sentencing,
pleading, and waiving the right to counsel.

Brainerd, C. J., & Reyna, V. F. (2002). Recollection rejection: How children edit their false
memories. Developmental Psychology, 38, 156-172.

Authors discuss fuzzy-trace theory, present a new methodology for studying recollection
rejection, and describe implications for child forensic interviewing. The article is well suited
for integration into a cognitive, developmental, or topics course in memory.

Brigham, J. C. (1999). What is forensic psychology, anyway? Law and Human Behavior, 23,
273-298.

The author offers an indispensable discussion on the definition of forensic psychology.
Using a psycho-historical approach, the author explains the interesting evolution of the field.
Moreover, the author discusses the major contrasts between the fields of law and
psychology and the areas of interface while focusing on current issues of controversy.

Brooks, R. W., & Jeon-Slaughter, H. (2001). Race, income, and perceptions of the U.S. court
system. Behavioral Sciences and the Law, 19, 249-264.

An empirical report on the relationship between income, race, and perceptions of the United
States court system. The study confirmed previous findings that suggested Black
Americans with higher incomes tend to have a higher level of skepticism regarding the

 25

fairness of systems of justice. Interestingly, the article points out that Blacks with higher
incomes tend to have more faith in the possibility of justice related to actions of the U.S.
Supreme Court as opposed to the actions of intermediate courts.

Brown, P., & Dean, S. (2002). Assessment as an intervention in the child and family forensic
setting. Professional Psychology: Research and Practice, 33, 289-293.

Authors discuss the importance of the clinical assessment often ordered before a Children’s
Court decision is rendered. According to the authors, this assessment is often the first time
children, adolescents, and families are introduced to a clinical psychological assessment.
Research was conducted in Australia. The material in the article can easily be incorporated
into adolescent psychology or abnormal psychology courses.

Bruck, M., Ceci, S. J., & Hembrooke, H. (2002). The nature of children's true and false
narratives. Developmental Review, 22, 520-554.

Authors provide a comprehensive review of the research on the credibility and reliability of
young children's narratives. Researchers conducted a study to address some unanswered
questions. Results revealed that fictional narratives were more aggressive, spontaneous,
and elaborative than true narratives. In addition, false narratives were less consistent when
children were asked to repeat themselves. Consequently, the authors question the
credibility of children's reports in certain situations. This material can be incorporated into a
cognitive, developmental, social, and introduction to psychology courses.

Campbell, T. (2003). Sex offenders and actuarial risk assessments: Ethical considerations.
Behavioral Sciences and the Law, 21, 269-279.

Considers the issues of sex offender recidivism rates in the context of risk assessments.
The articles looks at the issues of inconsistency and inaccuracy in the context of predictive
limitations of instruments while addressing ethical challenges inherent in using relevant
forensic assessments.

Carlsmith, K. M., Darley, J. M., & Robinson, P. H. (2002). Why do we punish? Deterrence and
just deserts as motives for punishment. Journal of Personality and Social Psychology, 83, 284-
299.

Authors compare two popular justifications for punishment. The just deserts approach is the
assertion that a person deserves punishment proportionate to the crime. The deterrence
approach is the notion that punishment reduces the likelihood of future criminal activity. The
research suggests that participants preferred to utilize the just deserts approach.
Implications for public policy are discussed. The subject matter can easily be incorporated
into social psychology and topics classes in aggression. Furthermore, the article can
provide the backdrop for an interesting discussion of the death penalty in an advanced
introductory psychology class.

Clark, J. W. (2000). The social psychology of jury nullification. Law and Psychology Review, 24,
39-57.

Article describes the historical use of jury nullification, examines various psychosocial
antecedents and evaluates the decisional law involving juror nullification, and finally
concludes an instruction on jury nullification is essential to a system of justice concerned

 26

with equity. This thought provoking piece would be a nice addition to a social psychology
course.

Cohn, E. S., White, S. O., & Sanders, J. (2000). Distributive and procedural justice in seven
nations. Law and Human Behavior, 24, 553-579.

Authors present international perspectives on the impact of distributive justice and
procedural justice on decision making in Bulgaria, France, Hungary, Poland, Russia, Spain,
and the United States. Procedural justice focuses on impartiality while distributive justice
focuses deservingness. Provides and interesting comparative analysis useful for students in
decision making, ethics, and cross cultural psychology courses.

Collet, M. E., & Kovera, M. B. (2003). The effects of British and American trial procedures on the
quality of juror decision-making. Law and Human Behavior, 27, 403-422.

These authors contrast British and American trial procedures in their analysis of juror
decision making efficacy. The article explores the extent to which the lower level of
distraction in British courts results in better jury decisions. The research uncovered that
although the participants experienced the British procedures as more fair, jurors were not
necessarily more attuned to nuances in evidentiary offerings. A good comparative analysis
that yields some interesting debate on perception of judicial processes and jury decision
making.

Cooper, V. G., & Zapf, P. A. (2003). Predictor variables in competency to stand trial decisions.
Law and Human Behavior, 27, 423-436.

This article considers the legal criterion for competency decisions and the possibility of bias
related to clinical, criminological, and socio-demographic variables in criminal defendants
participate in competency evaluations. The authors’ findings suggest that the competency
examination process is relatively unbiased.

Cunningham, M. D., & Vigen, M. P. (2002). Death row inmate characteristics, adjustment and
Confinement: A critical review of literature. Behavioral Sciences and the Law, 20, 191-210.

Summarily provides a review of research on death row inmates. Provides demographic
analyses, psychological and physical morbidity data and incarceration–related factors that
tend to exacerbate inmate pathology. Article contradicts some assumptions regarding
behavioral characteristics of death row inmates and discusses implications for forensic
research, practice, and policy.

Edens, J. F., Hart, S. D., Johnson, D. W., & Olver, M. E. (2000). Use of the Personality
Assessment Inventory to assess psychopathy in offender populations. Psychological
Assessment, 12, 132-139.

Authors investigated the efficacy of the Antisocial Features (ANT) subscale of the
Personality Assessment Inventory (PAI) to measure psychopathy. Results revealed high
correlations between the Hare Psychopathy Checklist and the Antisocial Features subscale
of the PAI. Aspects of the article would be a useful addition to an abnormal psychology,
personality psychology, or topics classes in assessment or aggression.

Fabian, J. M. (2003). Death penalty mitigation and the role of the forensic psychologist. Law and
Psychology Review, 27, 73-120.

 27

Article focuses on cases addressing death penalty mitigation, explores the purpose and
strategy of mitigation during the capital sentencing phase, describes the role of the forensic
psychologist in death penalty sentencing evaluations, and examines problems associated
with death penalty mitigation, specifically focusing on Antisocial Personality Disorder and
mental retardation. The article is a nice supplement to any abnormal or counseling
psychology course.

Farkas, G. M., DeLeon, P. H., & Newman, R. (1997). Sanity examiner certification: An evolving
national agenda. Professional Psychology: Research and Practice, 28, 73-76.

Authors report the results of a national survey to assess the degree to which psychologists
are able to serve as forensic experts. The authors discuss whether there should be
specialized training for forensic professionals. Article might be useful for inclusion in an
abnormal psychology or an introduction to counseling class. Some aspects may also be
appropriate in an introduction to psychology class.

Fox, D. R. (1999). Psycholegal scholarship’s contribution to false consciousness about injustice.
Law and Human Behavior, 23, 9-30.

The author looks at the original purpose of the nexus of the fields psychology and law in
relation to the current integrated functioning in the administration of justice and the
development of false legal consciousness. This interesting article explores legal doctrines
that, via false consciousness, may lead to inequity and injustice. Very appropriate for a
history and systems course and general and topical courses in law and psychology.

Fulero, S. F., Greene, E., Hans, V., Nietzel, M. T., Small, M. A., & Wrightsman, L. (1999).
Undergraduate education in legal psychology. Law and Human Behavior, 23, 137-153.

An indispensable article elucidating the many ways that forensic psychology can be
integrated across the undergraduate psychology curriculum. Useful for any educator
seeking to create a law and psychology course or looking to simply consider psycholegal
topics in the context of traditional psychology courses.

Green, E., Johns, M., & Smith, A. (2001). The effects of defendant conduct on jury damage
awards. Journal of Applied Psychology, 86, 228-237.

Authors discuss the tendency for jurors to be influenced by the reprehensibility of the
defendants’ conduct versus severity of the plaintiff’s injuries when making decisions about
damage awards. Article would be an interesting addition to social psychology courses,
particularly the social cognition section. In addition, the article could be the basis for an
interesting discussion on the appropriateness of high damage awards.

Greenberg, L. R., & Gould, J. W. (2001). The treating expert: A hybrid role with firm boundaries.
Professional Psychology: Research and Practice, 32, 469-478.

The authors discuss the boundaries that must be maintained in child custody cases in order
for a therapist to support a child’s needs, accomplish interventions, or provide information to
the court. The authors utilize Greenberg & Shuman's (1997) article as a framework for
discussing their results. Article would be useful in a child psychology or introduction to
counseling class.

 28

Greenberg, S. A., & Shuman, D. W. (1997). Irreconcilable conflict between therapeutic and
forensic roles. Professional Psychology: Research and Practice, 28, 50-57.

The ethics of engaging in dual clinical and forensic roles is discussed. Article may provide
useful information for an introduction to counseling course.

Groscup, S. D., Penrod, S. D., Studebaker, C. A., Huss, M. T., & O’Neil, K. M. (2002). The
effects of Daubert on the admissibility of expert testimony in state and federal criminal cases.
Psychology, Public Policy, and Law, 8, 339-372.

Authors discuss the criteria that judges have historically used with respect to the
admissibility of expert testimony. Authors discuss the Frye standards (1923), Federal Rules
of Evidence (1976), and the recent Daubert criteria (1993) for admissibility. The Daubert
opinion encouraged judges to evaluate scientific evidence based on methodology and
created a set of four factors to be considered. The effect of the Daubert criteria is analyzed
and discussed. Material from the article can be easily incorporated into social psychology
and cognitive psychology courses. In addition, existing sections in an introductory
psychology course dealing with eyewitness testimony or critical thinking can be augmented
with a discussion of aspects of this article.

Guy, L. S., & Edens, J. F. (2003). Juror decision making in a mock sexually violent predator trial:
gender differences in the impact of divergent types of expert testimony. Behavioral Sciences
and the Law, 21, 215-237.

Explores the impact of expert witness testimony on juror decision making with a decided
focus on evaluation of violence risk. The study seeks to explore the impact of testimony
resulting from clinical opinion, actuarial assessment, and psychopathy ratings on juror
perception. The article suggests that the sex of a juror may play a part in the decision
making process regarding dangerousness and risk among sexual predators. This article is
useful in courses considering gender differences.

Haney, C. (1997). Commonsense justice and capital punishment: Problematizing the “will of the
people.” Psychology, Public Policy, and Law, 3, 303-337.

Article discusses the role of commonsense justice in capital jurisprudence. Specifically, the
problems that often result when a jury is too reliant on this perspective are discussed.
Aspects of the article could be incorporated into topics classes on group dynamics and
social cognition or a cognitive psychology course.

Hess, A. K. (1998). Accepting forensic case referrals: Ethical and professional considerations.
Professional Psychology: Research and Practice, 29, 109-114.

Author discusses the many potential ethical, legal, and professional dilemmas that need to
be considered when entering into the legal system as a consultant or expert. Issues raised
in this article are germane to an introduction to counseling course.

Horowitz, I. A., & Bordens, K. S. (2002). The effects of jury size, evidence complexity, and note
taking on jury process and performance in a civil trial. Journal of Applied Psychology, 87, 121-
130.

This study examines the effect of 6- and 12 person juries, evidence complexity, and juror
note taking on compensatory and punitive damage awards. The results reveal that 12-

 29

person juries are more restrained, that is, not as variable in their compensation awards,
than their 6-person jury counterparts. In addition, it appears that allowing the jury to take
notes reduces the tendency for extreme punitive damage awards. This effect was most
pronounced in the 6-person jury. This study provides a wealth of material for a social
psychology class and can easily be incorporated into the group decision-making material.

Hunsley, J., & Bailey, J. M. (2001). Whither the Rorschach? An analysis of the evidence.
Psychological Assessment, 13, 472-485.

The use of the Rorschach in clinical, legal, forensic, and occupational setting is discussed.
The authors conclude that continued use of the Rorschach in these settings is unwarranted.
Directions for future Rorschach research are provided. This article can serve as the
springboard for a discussion regarding the validity of the Rorschach and would be
appropriate for a personality psychology or advanced introduction to psychology class.

Jernigan, A. S. (2000). Driving while black: Racial profiling in America. Law and Psychology
Review, 24, 127-138.

Timely article examines racial profiling. Cases are cited as well as some potential solutions.
Nice article for inclusion in a social psychology course or a topics course in prejudice and
discrimination.

Kovera, M. B., & Cass, S. A. (2002). Compelled mental health examinations, liability decisions,
and damage awards in sexual harassment cases: Issues for jury research. Psychology, Public
Policy, and Law, 8, 96-114.

The implications of compelled mental health examinations for jury decision making in
sexual harassment cases is examined in this article. This material may be useful in a topics
course on sexual aggression/harassment. Aspects of the article could also be incorporated
into the social cognition portion of a social psychology course.

Krauss, D. A., & Sales, B. D. (2000). Legal standards, expertise, and experts in the resolution of
contested child custody cases. Psychology, Public Policy, and Law, 6, 843-879.

Authors compared the best-interest-of-the-child standard (BICS) used in child custody
disputes with the least detrimental alternative standard. The authors conclude, based on
their analysis of existing empirical research, forensic practice of mental health
professionals, available instruments, and ethical issues, that the BICS does not reflect the
needs of the legal system or psychologists. Article might be an interesting addition to a child
psychology or introduction to counseling course.

Krauss, D. A., & Sales, B. D. (2001). The effects of clinical and scientific expert testimony on
juror decision making in capital sentencing. Psychology, Public Policy, and Law, 7, 267-310.

Article contains a wealth of information in the introductory section regarding the use of
expert testimony and the effect of such testimony on jury decisions. The study found that
mock jurors weighed clinical opinion expert testimony more heavily than scientific expert
testimony even when the clinical expert’s testimony was successfully attacked during cross-
examination. This study provides fertile ground for discussion in cognitive psychology
courses. Portions of this material may provide examples of various phenomena discussed
in the social cognition portion of social psychology classes. In addition, this material could

 30

also be integrated into the existing eyewitness and expert testimony material present in
many introductory psychology textbooks.

Loftus, E. F., (1993). The reality of repressed memories. American Psychologist, 48, 518-537.

Author provides a very comprehensive review of the repressed memory controversy. Article
was released at the height of this controversy and serves as a nice introduction to the topic.
Material can easily be incorporated into a cognitive, social, or introductory psychology
course.

Loper, A., Hoffschmidt, S. J., & Ash, E. (2001). Personality features and characteristics of
violent events committed by juvenile offenders. Behavioral Sciences and the Law, 19, 81-96.

This article offers a study on the distinct personality features that tend to be associated with
antisocial acting out behaviors in children. In service of addressing the topic, the author
looks at childhood psychopathology and emotional reactivity related to violent acts
committed by children.

Lovoy, L. (2001). A historical survey of the glass ceiling and the double bind faced by women in
the workplace: Options for avoidance. Law and Psychology Review, 25, 179-203.

Article looks at the history of the discrimination of women and examines the vestiges of
such discrimination in the modern-day workplace – specifically the glass ceiling. Policy
suggestions aimed at eliminating the glass ceiling are provided. In addition, the author
provides legal theories of sexual harassment, an in depth examination of the antecedents of
sexual harassment, and a critique of the current legal statutes designed to eliminate sexual
harassment. This is a good supplement for courses on gender and sexual harassment.

Mumley, D. L., Tillbrook, C. E., & Grisso, T. (2003). Five year research update (1996-2000):
Evaluations for competence to stand trial. Behavioral Sciences and the Law, 21, 320-350.

Provides a comprehensive evaluative review of literature from 1996-2000 on the issue of
evaluating litigants for competence to stand trial. Although the type of studies reviewed
varied, issues related to assessment methods, psycholegal abilities, special needs
populations, and empirical reports were addressed. The important challenge of restorative
treatment is also explored along with suggestions related to improving the quality of
psychological evaluations of competence to stand trial. A good resource for students
interested in working with special needs populations as well as students in development
and psychopathology courses.

Ogloff, J. R. P. (2000). Two steps forward and one step backward: The law and psychology
movement(s) in the 20th century. Law and Human Behavior, 24, 457-483.

Provides a summary of the historical evolution of law and psychology over the last one
hundred years. Author questions the extent to which the joint law and psychology
movement has actually been impactful within the respective disciplines of law and
psychology. A very useful piece for integration in introductory psychology and law courses.

Ogloff, J. R. P., & Cronshaw, S. F. (2001). Expert testimony: Assisting or misleading the trier of
fact? Canadian Psychology, 42, 87-91.

 31

Authors briefly address the circumstances under which psychological testimony should be
admitted into evidence at trial. Article represents an introduction to a special section on
exert testimony in the Journal of Canadian Psychology. Aspects of the introduction and
subsequent articles from the special section could be incorporated into a cognitive
psychology, introduction to counseling, or the eyewitness/exert testimony portion of an
introduction to psychology course.

Orth, U. (2003). Punishment goals of crime victims. Law and Human Behavior, 27, 173-186.

This articles addresses the perspectives of actual adult crime victims related to their desires
for the punishment of their criminal perpetrators. Research results revealed five types of
punishment goals that include: recognition of victim status, retaliation, victim security,
societal security, and confirmation of societal values. This article will spark provocative
discussions in learning and motivation and introductory psychology courses.

Otto, R. K., & Heilbrun, K. (2002). The practice of forensic psychology: A look towards the future
in light of the past. American Psychologist, 57, 5-18.

Authors presented the current state of forensic psychology. Aspects that point to the health
of the discipline include the development of professional organizations, publications, and
certification requirements. The authors also discuss future challenges for the field. The
article provides a very comprehensive view of the field, aspects of which can be
incorporated into the portion of the introductory psychology course that discusses subfields.
In addition, aspects of the article can be helpful in an abnormal psychology or introduction
to counseling course.

Penrod, S., & Cutler, B. (1995). Witness confidence and witness accuracy: Assessing their
forensic relation. Psychology, Public Policy, and Law, 1, 817-845.

Authors discuss jurors’ willingness to believe eyewitnesses and overestimate the reliability
of this testimony. In addition, given jurors’ insensitivity to factors that have been shown to
impact eyewitness testimony, the authors recommend increased use of eyewitness
testimony experts in the courtroom. This study provides fertile ground for discussion in
cognitive psychology courses. Portions of this material may provide examples of various
phenomena discussed in the social cognition portion of social psychology classes. In
addition, this material could also be integrated into the existing eyewitness and expert
testimony material present in many introductory psychology textbooks.

Perlin, M. L., Gould, K. K., & Dorfman, D. A. (1995). Therapeutic jurisprudence and the civil
rights of institutionalized mentally disabled persons: Hopeless oxymoron or path to redemption?
Psychology, Public Policy, and Law, 1, 80-119.

The authors examine the rights of the institutionalized mentally disabled as a vehicle for
determining the effectiveness and appropriateness of the therapeutic jurisprudence
perspective. Article provides a wealth of information that may be useful in an abnormal
psychology class.

Peters, M. (2001). Forensic psychological testimony: Is the courtroom door now locked and
barred? Canadian Psychology, 42, 101-108.

In an interesting contrast to the United States, the article details the fact that in Canada it is
becoming increasingly more difficult to have psychological testimony admitted into evidence

 32

at trial. The author provides suggestions to help psychologists ensure that their testimony
will be held admissible in court. This article would provide an interesting addition to an
introduction to counseling course.

Petrila, J. (2003). The emerging debate over the shape of informed consent: Can the doctrine
bear the weight? Behavioral Sciences and the Law, 21, 121-133.

This article looks at the possible need to expand the ethical mandate of informed consent to
include non-treatment related information. The author considers whether informed consent
might also include information such as psychologist credentials, financial incentives, and
cost containment in light of emerging legal developments. Explores the extent to which too
much information may actually erode the therapeutic relationship.

Redding, R. E. (2002). The impossibility of parental licensure. American Psychologist, 57, 987-
988.

The author discusses Lykken’s (2001) American Psychological Association award address
in which he called for parental licensing. According to Lykken, parents would need to meet
legislatively defined criteria before they could conceive or adopt. The current author
addresses the likelihood that this requirement will be enacted and suggests alternative
strategies for ensuring the welfare of children. This article and the Lykken address would
provide fodder for an interesting discussion in a child psychology or community psychology
class.

Redding, R. E., & Reppucci, N. D. (1999). Effects of lawyers’ socio-political attitudes on their
judgment of social science in legal decision making. Law and Human Behavior, 23, 31-54.

Explores the use or nonuse of social science research in the administration of justice. This
article delves into the role lawyer preconceptions play in the decision to include or exclude
psychosocial findings in court proceedings. The article focuses on decision making related
to the death penalty, but the findings can be extrapolated to decision making on myriad
psycholegal issues. An excellent article for use in a social psychology course focusing on
prejudice and discrimination.

Roberts, J. W. (2003). Between the heat of passion and cold blood: Battered woman's
syndrome as an excuse for self-defense in non-confrontational homicides. Law and Psychology
Review, 27, 135-156.

This author does a very good job describing the history and classification of battered
woman’s syndrome. He also devotes time to discussing controversy regarding the
syndrome’s existence and use in the legal setting. Finally, the need for a jury instruction on
self-defense and expert testimony on battered woman syndrome is discussed as the only
means to obtain a fair trial for a woman claiming self-defense. This article would be useful
in a counseling or sexual aggression class.

Roesch, R., Hart, S. D., & Zapf, P. A. (1996). Conceptualizing and assessing competency to
stand trial: Implications and applications of the MacArthur Treatment Competence Model.
Psychology, Public Policy, and Law, 2, 96-113.

Authors described the similarities and differences between the American and Canadian
approach to determining competency to stand trial. Article could be useful in an abnormal
psychology class.

 33

Rogers, R. (2000). The uncritical acceptance of risk assessment in forensic practice. Law and
Human Behavior, 24, 595-605.

The author addresses concerns regarding the accuracy of forensic risk assessments and
discusses examining the merits of risk assessments in clinical practice. This article contains
an important discussion and critique of the current system of risk assessment that will be
useful in an assessment course.

Salekin, R. T., Yff, R. M. A., Neumann, C. S., Leistico, A. R., & Zalot, A. A. (2002). Juvenile
transfer to adult courts: A look at the prototypes for dangerousness, sophistication-maturity, and
amenability to treatment through a legal lens. Psychology, Public Policy, and Law, 8, 373-410.

Study examines the criteria judges use to determine dangerousness, sophistication-
maturity, and amenability to treatment. In addition, judges provide the characteristics of
juveniles they felt warranted a transfer to adult criminal courts. Policy implications are
discussed. This article would be a useful addition to an adolescent psychology class and
could be used in the social cognition section of a social psychology course.

Sands, D. C., III. (2003). To turn the black box translucent: Decision heuristics, deterrence,
punitive damages, and future directions of inquiry. Law and Psychology Review, 27, 157-170.

Article addresses the importance of considering the jurors tendency to use cognitive
shortcuts or heuristics when determining punitive damages in the civil justice system. This
reliance on heuristics distorts a juror’s perceptions of the frequency of events that punitive
damages are supposed to prevent. Article provides a nice set of examples of everyday
heuristic use for use in a social psychology class.

Schopp, R. F. (1995). Sexual predators and the structure of the mental health system:
Expanding the normative focus of therapeutic jurisprudence. Psychology, Public Policy, and
Law, 1, 161-192.

Author discusses the notion of therapeutic jurisprudence, mental health law, and social
control. The author provides an in depth analysis of many ways by which mental illness is
perceived and addressed in the legal system. Finally, sexual predator statutes are
examined to illustrate the benefits and shortcomings of the current system. This article
contains valuable insights into the role of mental illness in the legal system and would be of
benefit to students in an abnormal psychology class.

Seto, M. C., Lalumiere, M. L., & Kuban, M. (1999). The sexual preferences of incest offenders.
Journal of Abnormal Psychology, 108, 267-272.

Authors examine the inclusive fitness theory within the context of incest offenders. The
results of their analysis do not support this theory. Consequently, an alternative theory to
explain biological father incest is presented. Aspects of this article could be incorporated
into an abnormal psychology, child psychology, or a topics course on child abuse.

Skeem, J. L., & Golding, S. L. (1998). Community examiners’ evaluations of competence to
stand trial: Common problems and suggestions for improvement. Professional Psychology:
Research and Practice, 29, 357-367.

 34

Authors discuss the problem of clinical psychologists with little forensic training providing
assessments of a defendant’s competence to stand trial. Suggestions for improvement
include more comprehensive, focused programs with more stringent certification
requirements. Aspects of the article are well suited for discussion in an abnormal
psychology class.

Skeem, J. L., & Golding, S. L. (2000). Describing juror’s personal conceptions of insanity and
their relationship to case judgments. Psychology, Public Policy, and Law, 7, 561-621.

The authors investigate jurors’ preconceptions of insanity and the nature of these
preconceptions or prototypes. Results reveal that participants appear to use three
prototypes in determining insanity: 1) severe mental disability, 2) moral insanity, and 3)
mental state at time of offense. Importantly, these prototypes appear to be related to the
way in which participants interpret case information and rendered verdicts. These findings
can be incorporated into the social cognition and group dynamics material in social
psychology courses, abnormal psychology courses, and the cognition portion of
introductory psychology courses.

Small, M., & Kimbrough-Melton, R. (2002). Rethinking justice. Behavioral Sciences and the
Law, 20, 309-315.

The authors take a sociological jurisprudence look at the concomitant evolution of small and
large social units in the United States legal system. This provocative article explores new
theoretical paradigms related to restorative justice and community justice while offering the
argument that family structure and function plays a crucial role in the realization of goals
embodied in the concept of justice. A very useful article for a class exploring or focusing on
family systems theory or social psychology.

Soper, J. (1999). Straddling the line: Adolescent pregnancy and questions of capacity. Law and
Psychology Review, 23, 195-216.

Article addresses the ability of adolescents to make critical decisions in an informed manner
within the context of adolescent pregnancy. The article examines the philosophical and
historical roots of children's policy in the United States, the problems currently faced by
pregnant adolescents, the validity of the assertion that adolescents do not have the
capacity to make decisions in a mature fashion, and the social ramifications for adolescent
parents. This article would be a welcome addition to an adolescent psychology class.

Stockdale, M. S., O’Connor, M., Gutek, B. A., & Geer, T. (2002). The relationship between prior
sexual abuse and reactions to sexual harassment: Literature review and empirical study.
Psychology, Public Policy, and Law, 8, 64-95.

The study examines whether past experience with sexual harassment influences current
perceptions and evaluations of sexual harassment in the workplace. Article provides an
extensive literature review and an empirical study investigating this relationship. Material
from this article could be incorporated into an introduction to counseling class or a topics
class in sexual aggression/harassment.

Trivits, L. G., & Reppucci, N. D. (2002). Application of Megan’s Law to juveniles. American
Psychologist, 57, 690-704.

 35

Positive and negative aspects of Megan’s Law are addressed. The article primarily
examines characteristics, treatment, and recidivism rates for juvenile sexual offenders. The
authors also discuss the appropriateness of treating juvenile sexual offenders in the same
manner as adult sexual offenders in the criminal justice system. Article provides information
that would be appropriate for an abnormal psychology, adolescent psychology, or a topics
class in sexual aggression.

Tucillo, J. A., DeFilippis, N. A., Denney, R. L., & Dsurney, J. (2002). Licensure requirements for
interjurisdictional forensic evaluations. Professional Psychology: Research and Practice, 33,
377-383.

Increased use of psychologists as expert witnesses has resulted in a rising number of
psychologists working in jurisdictions outside their licensure. This study surveyed the
psychology regulatory boards of the United States, nine Canadian provinces, and several
U.S. territories to assess the legal, practical and ethical implications that result from
interjurisdictional practice. The results of this study can be easily incorporated into
abnormal psychology and introduction to counseling classes.

Wiener, R. L., Hackney, A., Kadela, K., Rauch, S., Seib, H., Warren, L., & Hurt, L. E. (2002).
The fit and implementation of sexual harassment law to workplace evaluations. Journal of
Applied Psychology, 87, 747-764.

The authors examine how people make evaluations of social-sexual conduct at work. They
also tested the effectiveness of three different legal standards that define sexual
harassment in the workplace and assessed the errors full-time workers make when
applying these standards. The results of this article can be incorporated into applied social
psychology courses and topics classes on sexual harassment.

Wiener, R. L., & Hurt, L. E. (1999). An interdisciplinary approach to understanding social sexual
conduct at work. Psychology, Public Policy, and Law, 5, 556-595.

Authors review whether sexual harassment laws are in agreement with social science
empirical research. Results suggest that a more interdisciplinary approach is warranted.
Article would be an important addition to a sexual harassment course.

Wilson, R. J., Auculak, B., & McWhinnie, A. (2002). Restorative justice innovations in Canada.
Behavioral Sciences and the Law, 20, 363-380.

Looks at restorative, as opposed to retributive, justice in relation to initiatives currently
utilized in Canada. The principles of the restorative justice continuum and community
participation are addressed in the context of correctional interventions and communal
empowerment. Social control theory is at the heart of this article that also looks at issues of
accountability and recidivism.

Winick, B. J. (1995). Ambiguities in the legal meaning and significance of mental illness.
Psychology, Public Policy, and Law, 1, 534-611.

The author discusses the Supreme Court’s 1992 decision of Foucha v. Louisiana. This case
dealt with the constitutionality of the state’s ability to confine to a mental hospital, criminal
defendants who have successfully plead not guilty by reason of insanity. Winick uses this
case as the vehicle for discussing the definition of mental illness in the legal system, the
appropriateness of the insanity defense for certain disorders, the conditions under which

 36

the state can impose civil commitment or involuntary mental health treatment, and the
implications this decision has on therapy. The article provides a wealth of information that
can easily be incorporated into abnormal psychology courses. In addition, the issue of
involuntary commitment is an area ripe for discussion that may serve to add depth to the
abnormal portion of an introductory psychology course.

Yarmey, A. D. (2001). Expert testimony: Does eyewitness memory research have probative
value for the courts? Canadian Psychology, 42, 92-100.

The author presents some of the challenges that an eyewitness memory expert may face
during a trial. In addition, research is discussed in the context of responding to criticisms
regarding expert eyewitness testimony. The article provides a different perspective – that of
the eyewitness memory expert. Furthermore, this article is written from the viewpoint of a
Canadian. Each of these unique aspects further warrants the inclusion of this article in
social psychology courses, cognitive psychology courses, or a topics class in eyewitness
memory. In addition, this material can be incorporated into an introductory psychology
class.

Yen, R. J. (2003). Tourette's Syndrome: A case example for mandatory genetic regulation of
behavioral disorders. Law and Psychology Review, 27, 29-54.

Article examines the ethical issues that surround genetic testing for behavioral disorders.
Tourette’s Syndrome was chosen by the author as a case example of the potential
implications of mandatory testing. This very thought provoking piece could be easily
incorporated into an abnormal or counseling psychology class.

Psychology and Law Articles (Law Journals) – Access by LexisNexis

Blumenthal, J. A. (2002). Law and social sciences in the twenty-first century. Southern
California Interdisciplinary Law Journal, 12, 1-53.

A wonderful article for helping to conceptualize the common roots of psychology and law
and the integration of the two disciplines as a growing and unique content area. The author
looks at issues that researchers in the field have addressed and considers their
achievements and challenges. A brief overview of the current state of the field is offered as
well as information on discipline related challenges and some suggestions for psycholegal
reformation. An indispensable reading for general psychology and law courses and any
course seeking to integrate forensic topics into the curriculum.

Connolly, K. D. (2003). Promoting justice through interdisciplinary teaching, practice, and
scholarship elucidating the elephant: Interdisciplinary law school classes. Washington University
Journal of Law and Policy, 11, 11-61.

An article looking at interdisciplinary education inside and outside the law school education
process. The author asserts that interdisciplinary education facilitates a legal professional’s
ability to comprehend client related challenges and increase cultural competence. This
article looks at the benefit of integrating the knowledge and skills from various disciplines to
create a well rounded and integrated education. An excellent reading for general
psychology and law courses.

Duncan, W. C. (2003). Sexual orientation bias: The substantive limits of the ethics rules. The
American University Journal of Gender, Social Policy, & the Law, 11, 85-100.

 37

Examines allegations of sexual orientation bias as such relates to the justice system. This
article focuses on the American Bar Association’s denouncement of bias based upon
sexual orientation. The author looks at examples of sexual orientation bias and the
regulation of covert acts of discrimination. The article also focuses on legal profession
ethical mandates regarding sexual orientation bias and the limits of such codified
provisions.

Elkins, L. A. (2003). Five foot two with eyes of blue: Physical profiling and the prospect of a
genetics-based criminal justice system. Notre Dame Journal of Law, Ethics, & Public Policy, 17,
269-305.

This article addresses the controversial topic of using biological data as markers to profile
individuals in criminal processes. The author examines the age-old notion that crime and
deviance are biologically based and more prevalent in certain biologically similar groups of
people and looks at the potential usefulness of genetics in decreasing social and racial
criminal profiling. This is a provocative article that will be useful in physiological psychology,
social psychology, criminality, and social issues classes.

Jensen, P. J. (2003). Frye versus Daubert: Practically the same? Minnesota Law Review, 87,
1579-1620.

Compares and contrasts two landmark cases related to the use of social science data to
improve upon the administration of justice. The cases relate to the admissibility of evidence
and the author concludes that the cases, themselves, are less significant than external
factors that weigh in on the decision of evidence admissibility. This is a good read for
students in research methods, ethics, and general psychology and law courses.

Petrosino, A. (2003). Standards for evidence and evidence for standards: The case of school-
based drug prevention. The Annals, 587, 180-207.

This article addresses the development of evaluative standards in relation to research on
school-based drug prevention programs. The author looks at that which is essential to
efficacy in prevention programming and the necessary standards for determining
programmatic success. A helpful article for students in classes related to childhood
psychopathology, child and adolescent development, research methods, counseling,
physiological psychology, delinquency, and educational psychology.

Sharpe, D. J. (2003). The use of evidence in admiralty proceedings: Judges evaluate seafarers
as eyewitnesses. Journal of Maritime Law and Commerce, 34, 87-96.

A nontraditional look at the relationship between psychology and the law. In this article, the
author looks at judicial determination of the accuracy of eyewitness testimony. The author
asserts that judges are critical of the credibility of much of the eyewitness testimony offered
in maritime cases. A good supplement to social psychology courses.

Shoenfelt, E. L., Maue, A. E., & Nelson, J. (2002). Reasonable person versus reasonable
woman: Does it matter? The American University Journal of Gender, Social Policy, & the Law,
10, 633-672.

Examines the controversy surrounding the use of the reasonable person versus the
reasonable woman standard in sexual harassment case determinations related to the

 38

creation of a hostile work environment. Pertinent Supreme Court cases are discussed to
elucidate the legal analysis of the debate. This article explores the extent to which further
debate on the issue may be futile. The authors provide a helpful background on sexual
harassment law and address empirical data and future research directions.

Solan, L. M., & Tiersma, P. M. (2003). Hearing voices: Speaker identification in court. The
Hastings Law Journal, 54, 373-435.

This article looks at voice recognition and identification in legal processes in relation to
admissibility as evidence. The authors summarize data on the issue of reliability and the
factors that impinge upon reliability as well as the role of expert witness testimony related to
speaker identification. Challenges related to voice identification technologies are discussed
and suggestions for better practices are offered. Appropriate for integration in physiological
psychology and social psychology courses.

Vojdik, V. K. (2002). Gender outlaws: Challenging masculinity in traditionally male institutions.
Berkeley Women's Law Journal, 17, 68 -121.

This article examines the sociopolitical dynamics inherent in sex discrimination cases. The
author suggests that the legal system needs to address the issue of gender inequality in the
context of the culture of respective social institutions. The author begins by focusing on
remedial analyses used in education-related racial desegregation cases and uses theories
of gender and masculinity to argue that gender must be reconceptualized as a social
institution. A very useful reading for social psychology, prejudice and discrimination, women
and psychology, and gender/sex-focused courses.

Walker, B. A. (2003). The color of crime: The case against race-based suspect descriptions.
Columbia Law Review, 103, 662-688.

Discusses race relations in a sociohistorical context as such relates to the criminal justice
system. The author asserts that race-based suspect descriptions increase discrimination
and hampers law enforcement legitimacy. This article explores the implications of race-
based suspect descriptions and the inherent injustices of such a classification system. The
authors suggest the development and use of a universal complexion chart in lieu of using
race as an identifier. Appropriate for social psychology, criminality, prejudice and
discrimination, research methods and physiological psychology courses.

Psychology and Law Cases – Access by LexisNexis

Barefoot v. Estelle (1983). 463 U.S. 880.

Supreme Court case looks at the use of expert mental health witness testimony to predict
future behavior. Appropriate for abnormal psychology, psychological assessment, history
and systems, and ethics courses.

Brown v. Board of Education of Topeka (1954). 347 U.S. 483.

Supreme Court case looks at the effects of segregation and involves the use of social
science research and theory to create law. Useful for courses exploring prejudice and
discrimination and, more pointedly, classes in history and systems, research methods, and
psychological assessment.

 39

Daubert v. Merrell Dow Pharmaceuticals (1993). 113 S. Ct. 2786.

Supreme Court case addresses the usefulness of social science evidence in judicial
proceedings. Excellent for discussions in research methods, history and systems,
assessment, and ethics courses.

Frye v. United States (1923). 293 F. 1013.

Supreme Court case discusses social science expert witness evidentiary requirements.
Helpful for discussions in courses addressing research methods, history and systems,
assessment, and ethics.

Furman v. Georgia (1972). 408 U.S. 238.

Supreme Court case considers social science research in relation to capital punishment
and deterrence theory. Helpful for discussions in learning and motivation, history and
systems, social psychology, and research methods.

Kent v. United States (1966). 383 U.S. 86.

United States Supreme Court case addresses the psychosocial criteria used in determining
whether a child will stand trial as an adult. Appropriate for discussions in child and
adolescent psychology, adjustment, assessment, social psychology, childhood
psychopathology, physiological psychology, and learning.

Mississippi University for Women v. Hogan (1982). 458 U.S.718.

United States Supreme Court case used social science to examined sex discrimination and
affirmative action in higher education. Useful for discussions in women and psychology,
adjustment, and social psychology classes.

Paris Adult Theatre I v. Slaton (1973). 413 U.S. 49.

United States Supreme Court case looks at the admissibility of social science evidence of
obscenity. Useful for classroom discussions, debates, and reflections in social psychology.

People v. Bledsoe (1984). 36 Cal.3d 236.

California case looks at the use of evidence Rape Trauma Syndrome in rape prosecutions.
Helpful for class discussions in adjustment, women and psychology, child and adolescent
psychology, abnormal psychology, and assessment.

Plessy v. Ferguson (1896). 163 U.S. 537.

United States Supreme Court case addresses Constitutional law and the use of social
science evidence to create law. Useful for history and systems and social psychology
course discussions.

State v. Jarzbek (1987). 204 Conn. 683.

Connecticut case looks at the admissibility of videotaped child testimony outside the
presence of the alleged perpetrator in child sexual abuse trials. Will be helpful in

 40

discussions related to child development, learning, memory, social psychology, perception,
and adjustment.

Tarasoff v. Regents of University of California (1976). 17 Cal.3d 425.

California Supreme Court case focuses on professional tort liability of mental health
clinicians when dealing with potentially dangerous clients. A useful case illustration for
ethics, abnormal psychology, and clinical service practica.

Yeager v. Greene (1985). 502 A.2d. 980.

Case looks at the issue of juror note taking to assist with recall, attention, and
understanding. A useful case for classes addressing sensation and perception and learning
and memory.

Forensic Psychology Film List (Documentary and Educational Films)

Aileen: Life and Death of a Serial Killer (2003, Columbia Tristar): A film portraying the life of
serial killer Aileen Wuornos. A follow up to Nick Broomfield’s first film on Aileen.

Aileen Wuornos - The Selling of a Serial Killer (1992, Metro-Goldwyn-Mayer): This is Nick
Broomfiled’s first film on Aileen Wuornos – detailing the life of America's first female serial killer
after her incarceration.

Anatomy of a Trial (1992, West Educational Publishing): Depicts the various aspects of the trial
process.

Assault on Gay America: The Life and Death of Billy Jack (2000, PBS Video): A film addressing
sexual orientation, human rights, and hate crimes.

Battered Hearts (1996, World Photo Images): Addresses domestic violence.

Criminals (1995, Image Entertainment): Film portrays criminals talking openly about their crimes
– from petty thieves to more serious crimes.

Gacy (2002, DEJ Productions): This film deals with serial killing (John Wayne Gacy).

International Law Video Course (Programs 7 and 9) (1995, WTL Productions): These programs
explore international human rights and international criminal law.

Interrogation (2001, New Video Group): A film focusing on crime investigation

Jonesboro Schoolyard Ambush (1998, Kurtis Productions and Towers Productions): Violent
delinquency is the focus of this film.

Just Get It (1994, Video Publishing House): Race discrimination and sexual harassment are
examined in this film.

Mississippi, America (1996, PBS Video): An illustrative special on civil rights.

Nova - Mind of a Serial Killer (1992, Image Entertainment): Documentary profiles the FBI’s
members of an elite team of investigators as they seek to uncover serial murders.

 41

Nuremberg (2000, Warner Brothers): A production dealing with the famous Nazi perpetrated
genocide and crimes against humanity trial process.

Serial Killers (1994, Wavelength Video Productions): A documentary looking at notorious serial
killers.

Sex, Power, and the Workplace (1993, Lumina Productions): A dramatization of issues related
to sexual harassment.

Sexual Harassment Awareness (1998, American Media, Inc.): A film that addresses sexual
harassment dynamics.

Sexual Harassment: Building Awareness on Campus (1998, Media Education Foundation): A
dramatization of issues related to sexual harassment in educational settings.

Silent Witnesses: The Kitty Genovese Murder (1999, New Video Group): The issues of crime
and bystander responsibility are examined in this film.

The Death Penalty (1996, PBS Video): This production focuses on the death penalty.

The Brandon Teena Story (1999, New Video Group): Issues of civil rights, hate crimes, and the
death penalty are the focus of this production.

The Constitution: That Delicate Balance (1984, The Annenberg CBP Collection): Programs 5
and 6 from this series examine the relationship between crime and insanity and crime and
punishment.

The Day Reagan Was Shot (2001, Paramount Pictures): A docudrama focusing on crime and
insanity.

The Element of Crime (1990, Danish Film Institute): This film explores crime profiling.

The Lessons of Littleton (1999, Quality Educational Media Incorporated – 2 Videos): Juvenile
violence, serial murder, and suicide are the focus of these productions.

The Road to Bloody Sunday: How the Troubles in Northern Ireland Began (1999, Oregon Public
Broadcasting): This production addresses international civil rights.

The Rosa Parks Story (2002, Xenon Pictures): Jim Crow Laws and civil rights are examined in
this film.

The Trial (1999, Milestone Film and Video): This film illustrates issues related to capital
punishment.

When the Bough Breaks (2001, Filmakers Library): A documentary looking at issues
surrounding maternal imprisonment.

Women’s Rights (1995, Globalvision): A production examining rape, ethnic cleansing, and
crimes against humanity.

 42

Lecture/Discussion Suggestions and Sample Syllabi

Lecture/Discussion Suggestions

Although the lecture and discussion topics are listed under a single psychology content area,
many can be used in various content areas. For instance, the topic of juror bias in predictions of
dangerousness can be explored in a course, lecture, or discussion on Cognition, Social
Psychology, or Abnormal Psychology. Of course, some topics lend themselves to the
construction of entire courses.

History and Systems

• History of Forensic Psychology
• The Life and Times of Hugo Munsterberg
• The Evolution of Psychology and Law since the Brown Decision
• The Development of Therapeutic Jurisprudence
• Early Biopsychosocial Theories of Criminality
• The Evolution of the Doctrine of Parens Patriae
• The Evolution of the Doctrine of In Loco Parentis
• The Roots of the Integration of Psychology and the Law
• The Evolution of the Child Welfare Movement
• The Development of the Battered Women’s Movement
• The Evolution of the Civil Rights Movement
• Future Directions in the Field of Psychology and Law
• Sociological Jurisprudence

Research Methods

• Legally Reliable Social Science
• The Use of Social Science Research in Legal Contexts
• The Use of Pseudoscience in Legal Contexts
• The Frye Evidentiary Standard
• The Daubert Evidentiary Standard
• The Differences between Legal Research Methods and Social Science Methodology
• Social Science Methods used to Determine Gender or Sex Discrimination in Employment

Situations
• Social Science Methods used to Determine Race or Age Discrimination in Educational

Settings
• Validity and Reliability of the Methods Employed
• Pros and Cons of using Social Science Research to Answer a Legal Question of Ultimate

Fact
• The Science of Eyewitness Testimony

Biological Bases of Behavior

• The Relationship between Fetal Alcohol Syndrome and Criminal Behavior
• Intoxication as a Defense to Criminal Behavior
• The Use of Psychotropic Medications to Achieve Legal Competence to Stand Trial
• Beneficial and Harmful Physiological, Cognitive, and Emotional Aspects of Marijuana Usage
• Legal Consequences of Illicit Drug Usage

 43

• Advances in Genetics and the Impact on Jurisprudence
• Sociopolitical and Economic Reasons for the Criminalization of Marijuana Usage
• Current Biological Explanations for Criminal Behavior
• Overview of Historical Explanations for Criminal Behavior
• The Role of Hormones in Male Antisocial Behavior
• Post Partum Psychosis as a Defense to Mother Perpetuated Infanticide

Learning, Cognition, and Motivation

• The Use of the “Matrix” and “Professional Wrestling” Defenses in Criminal Defense

Strategies
• Punishment Efficacy
• Pros and Cons of Capital Punishment
• Pros and Cons of Corporal Punishment
• Psychology of the Jury Selection Process
• Impact of Expert Witness Testimony on Jury Decision Making
• Misperceptions about the Insanity Defense
• The Impact of Crime Reconstruction on Jury Decision Making
• Juror Perceptions about the Insanity Defense
• The Role of Moral Development in the Development of Antisocial Behavior
• Problems Inherent in Eyewitness Testimony
• Research and Theories on the Correlations between Media Violence and Child Violence
• Objectivity and Values in Legal Decision Making
• The Challenge of Infantile Amnesia Related to Child Testimony in Maltreatment Cases
• The Repressed Memory Controversy
• Legal Competence to Understand the Concept of Truth and the Consequences of Lying
• Proving the Mens Rea (Culpable Mental State) Element in Crime Commission

Human Development

• Credibility and Accuracy of Young Witnesses in Child Abuse Cases
• The Development of Pediatric Jurisprudence
• Legal Competence of Children
• Treating Juvenile Incompetence
• Adjudicating Children as Adults
• The Appropriateness of Capital Punishment for Children
• Should Children be Allowed to Make Independent Decisions regarding Abortion?
• Should Children be Allowed to Marry without Parental Approval?
• Children’s Rights versus Parents Rights
• The Risk Factors for Elder Abuse
• Local Family Violence Intervention Services
• Child Custody and the Tender Years Doctrine
• Best Interest of the Child and the Concept of the Psychological Parent
• Legal Issues Related to Gay and Lesbian Parenting
• Psychological Issues Related to Trans-racial Adoption
• The Indian Child Welfare Act
• Impact of Divorce on Adult Developmental Outcomes
• The Pros and Cons of Sole Custody
• The Challenge of Alzheimer’s in Guardianship Determinations

 44

Adjustment

• The Neuropsychological Consequences of Child Abuse
• The Legalization of Physician-Assisted-Suicide
• Psychosocial Antecedents of Suicide
• Psychosocial and Legal Consequences of Physician Assisted Suicide and Euthanasia
• Criminal Behavior as Problem Solving
• Defining Sexual Harassment
• Sexual Harassment Prevention in Schools
• The Underreporting of Male Sexual Victimization
• The Role of Rape Crisis Counseling
• Peer Mediation as Violence Prevention in Schools
• Law Related Education as Drop Out Prevention in Schools

Abnormal Psychology

• Assessing Dangerousness and the Duty of Reasonable Care
• Appropriate Use of Risk Assessment Instruments
• Distinctions between Insanity, Incompetence, and Guilty But Mentally Ill
• Psychological Evaluations for the Insanity Defense
• Psychological Evaluations for Competence Determinations
• Error Rates in Predictions of Dangerousness
• The Role of Prejudice and Discrimination in Clinical Predictions of Dangerousness
• The Legal and Practical Impact of the Tarasoff Decision
• Juror Biases in Predictions of Dangerousness
• The Use of Psychological Syndromes as Defenses to Crime
• Diagnostic Criteria for Battered Woman’s Syndrome
• Diagnostic Criteria for Battered Child Syndrome
• Diagnostic Criteria for Rape Trauma Syndrome
• Diagnostic Criteria for Post Traumatic Stress Disorder
• Concerns Related to the use of Syndromes in Criminal Proceedings

Social Psychology

• Racial Profiling and Issues Related to Person Perception
• The Impact of Impression Error in Legal Processes
• Social and Legal Implications of Racial Profiling
• Psychological Consequences of Employment Discrimination
• Defining the Reasonable Woman, Person, or Victim in Harassment Cases
• The Evolution of Hate Crimes in the United States
• Group Dynamics in the Jury Decision Process
• Attraction Research and the Jury’s Perception of Defendants and Perpetrators (What is

Beautiful is Good)
• The Legislation of Xenophobia
• Stanford Prison Experiment and the Impact of Roles, Norms, and Conformity
• The Role of Power Differential in Harassment by Teachers
• Defining a Hostile Environment
• Ingroup/Outgroup Bias and the Police

 45

• The Psycholegal Implications of Chaos Theory for Prevention Services

Sample Syllabi for Undergraduate Courses

For additional syllabi related to psychology and law, go to:
http://www.unl.edu/ap-ls/syllabus.htm

COURSE TITLE: PSYCHOLOGY AND LAW
(May also be titled Forensic Psychology)

COURSE DESCRIPTION

Explores the interface of psychology and the law. Discussion will focus on the psychological
underpinnings of legislation, common law, and the administration of justice. Students will also
gain an awareness of the ways in which the law functions to regulate the practice of psychology.
Prior psychological knowledge is required for this course.

COURSE OBJECTIVES

• Students shall demonstrate a comprehension of psychology and law as a content area.
• Students shall demonstrate an understanding of the four-fold relationship between

psychology and the law.
• Students shall demonstrate a comprehension of the philosophical and social science

underpinnings of substantive and procedure law.
• Students shall demonstrate command of the methods of psycholegal research and writing.
• Students shall demonstrate a comprehension of the methods of psycholegal problem

analysis.
• Students shall develop the ability to relate psycholegal theories to “real life” situations.

TEXT

Wrightsman, L. S., Greene, E., Nietzel, M. T., & Fortune, W. H. (2002). Psychology and the
legal system (5th ed.). Belmont, CA: Wadsworth.

SCHEDULE OF COURSE EVENTS

Week 1
 Focus: Class Overview and Introduction of Psychology and Law as a Content Area

 Psychology, Legal, and Computerized Psycholegal Research

Week 2
 Focus: Introduction to the Law and Psychology as a Content Area & Ethics vs. Law
 Read: Chapter 1: Psychology and the Law

 Chapter 2: Psychologists and the Legal System
Handouts: Frye, Daubert, and Tarasoff Cases, Federal Rules of Evidence, &

State Practice Guidelines
 Film: Mumford (excerpts) & Prince of Tides (excerpts)

Week 3
 Focus: Philosophical and Social Science Foundations of Legal Theory and Practice

 46

 Read: Handout: Moral Development
 Chapter 3: Legality, Morality, and Justice

Week 4
 Focus: Understanding the Legal Process and the Administration of Justice
 Read: Chapter 4: The Legal System and Its Players

Week 5

Focus: Biological, Psychological, & Sociological Explanations of Adult Deviance &
Juvenile Delinquency

 Read: Chapter 5: Theories of Crime
 Film: A Clockwork Orange (excerpts) & When a Child Kills
 Due: General Integrative Research Paper #1

Week 6
 Focus: The Role of the Executive Branch in the Administration of Justice
 Read: Chapter 6: The Police and the Criminal Justice System

Week 7

Focus: Criminal Profiling, Interviewing/Interrogations, Entrapment, & Eyewitness
Testimony

 Read: Chapter 7: Crime Investigation: Witnesses
 Chapter 8: Pages 230-232: Entrapment on the Internet

Handout: In re Gault
 Film: The Critical Issues: Eye Witness Testimony
 Guest: Lecture on the Realities of Criminal Profiling: Police Detective

Week 8

Focus: Legally Sound Forensic Interviewing & Biopsychosocial Evaluations
 Insanity Defense, Competence, & Amenability to Treatment
 Expert Witness Testimony

 Read: Chapter 11: Forensic Assessment in Criminal Cases

Week 9
 Focus: Social Learning Theory & Treatment vs. Rehabilitation
 Matching Causal Theories of Crime with Theories of Intervention
 Read: Chapter 17: Punishment and Sentencing

Guest: Juvenile Crime Responses: Member – U.S. House of Representatives
 Exam: Mid Term Exam

Week 10 Semester Break

Week 11
 Focus: Child Custody Evaluations, Civil Competence, & Disability
 Read: Chapter 12: Forensic Assessment in Civil Cases
 Due: General Integrative Research Paper # 2

Week 12
 Focus: Special Role of the Jury, Jury Selection, & Death Qualified Juries
 Read: Chapter 14: Jury Trials I

Week 13

 47

 Focus: Jury Decision Making & Jury Nullification
 Read: Chapter 15: Jury Trials II

Week 14
 Focus: Battered Child Defense & Battered Woman Defense

 Rape Trauma Syndrome, PTSD, & Reactive Attachment Disorder
 Read: Handout: Reasonable Woman Standard

 Chapter 16: Psychology of Victims
 Film: Television Special: Reactive Attachment Disorder and Child Homicide

Weeks 15 & 16
 Due: Service Learning Projects Presentations & Reports
 Exam: Final Examination (Comprehensive)

COURSE ACTIVITIES

Midterm and Final Examinations:

The course assessments (tests) shall be completed twice a semester. The format of the
assessments will be written with test items comprised of multiple choice, fill-in-the-blank,
true/false, and short answer essay questions. The purpose of the periodic course assessment
(test) is to give you the opportunity to demonstrate (and reflect upon) your acquisition of basic
theories and concepts related to psychology and law.

Self Assessments:

At the completion of the mid term and final examination, you shall complete a self assessment
reflecting on your growth in the class. The assessment may be typed or handwritten. You may
complete the assessment at home or immediately following the mid term and final course
assessment. Your self assessment will be graded based upon your ability to identify and reflect
on relevant academic, professional, and personal growth during the course. The purpose of the
self assessment is to facilitate your ability to introspect and articulate your knowledge and
abilities related to the integration of psychology and law.

Service Learning Activity:

General Instructions: You will select and complete a service learning activity related to the
interface of psychology and law. You will present your reflections on your experience to the
class. The purpose of the service activity is to foster your ability to identify psycholegal service
entities and to cultivate your ability to apply course knowledge to the external world and to your
life.

Possible Service Activities: 1) On Site Training Initiatives, 2) Direct Services to Clients, 3) Direct
Services to Agencies, 4) Other Activity as Agreed Upon with Instructor.

Research Papers:

You will compose two research papers focusing on the interface of law and psychology. Your
papers shall be general integrative papers on relevant topics of your choice. Each paper shall
be ten pages in length. Through the research paper assignments, you will learn to identify the
psychological underpinnings of the law and to further develop your research skills, critical
reading skills, writing skills, and reflective thinking skills.

 48

For each research paper, you will select a specific branch of the federal, state, or local
government. Identify a critical legal action taken by your selected branch of government. For
instance, you may select a new piece of legislation enacted, a change in public policy, or a
change in governmental functioning. Identify the psychological theories that might serve to
explain and/or understand the specific actions taken. Identify public policy related to the actions
identified. Choose articles from professional law and psychology journals. You may also use
either one book or one Internet reference. Utilize common law and statutory law whenever
necessary. Be cautious about using popular press and Internet sources that do not include
references for their information.

METHOD OF EVALUATION

Your final course grade will be comprised of: Research Papers (100 points – 50 points each),
Mid Term (100 points), Final Exam (100 points), Service Project and Presentation (50 points),
Self Assessments (50 points – 25 points each), Attendance and Participation (50 points).

COURSE TITLE: DOMESTIC VIOLENCE

COURSE DESCRIPTION

This course will explore the legal, historical, social, psychological and political underpinnings of
the various forms of domestic violence in the United States. The class will examine the myriad
antecedents and consequences of domestic violence. This course will explore the overall
administration of justice related to domestic violence. No prior psycholegal experience or
knowledge is required for this course.

COURSE OBJECTIVES

• Students shall gain a comprehension of key terms, concepts, principles, and theories related

to domestic violence.
• Students shall demonstrate a comprehension of legal, historical, social, psychological and

political underpinnings of domestic violence.
• Students shall understand the basic psychological and sociological implications of domestic

violence.
• Students shall grasp the basic underlying concepts as well as the substance of various

areas of law concerning domestic violence.
• Students shall relate course content and process to “real life” situations.

TEXT

Gosselin, D. K. (2000). Heavy hands: An introduction to the crimes of domestic violence. Upper
Saddle River, NJ: Prentice Hall.

SCHEDULE OF COURSE EVENTS

Week 1
 Focus: Course Overview, Defining Domestic Violence, & Types of Violence in the Family
 Read: Pages 1-14

Week 2

 49

 Focus: Prevalence of Domestic Violence & Relevant Local/National Statistical Data
 Social and Legal Definitions of Family
 A Global View of Family Social and Legal Relations
 Read: Pages 4-46

Week 3
 Focus: Domestic Violence: A Global Concern & Relevant International Stat Data
 Read: Pages 46-60.
 Film: Battered Hearts
 Guest: Speaker – History of the Battered Women’s Movement

Week 4
 Focus: Theoretical Models
 Read: Pages 61-90.

Week 5

Focus: Sexual Assault, Domestic/Acquaintance Rape, & Marital Rape Shield Laws
 Read: Pages 91-122.
 Handout: (People vs. Bledsoe)
 Guest: Speaker: Psychological Implications of Family Violence Theories
 Film: Women’s Rights

Week 6

Focus: Abuse Survivors, Short & Long Term Psychological Consequences of
Victimization, & Legal Consequences of Family Violence

 Read: Pages 123-152.

Week 7
 Focus: Legal, Legislative, Executive, & Judicial Responses to Domestic Violence
 Read: Pages 153-188.

Week 8
 Exam: Mid-term examination

Week 9
 Focus: The Role of the Police, Police Training, & Law Enforcement Goals
 Relationship between Police and Prosecutor Goals
 Read: Pages 189-219.

Week 10

Focus: Law Enforcement Response, Prejudicial Responding, Appropriate Training
 To Arrest or Not to Arrest & Lower Level Prosecutorial Discretion
 Read: Pages 220-251.

Week 11
 Focus: Recognizing Child Maltreatment, Abuse, & Neglect
 Mandated Reporting of Child Abuse, Legislative Directives and Protections
 Limits of Confidentiality
 Read: Pages 253-285.

Week 12
 Focus: Recognizing the Primary Forms of Elder Abuse & Relevant Statistical Data

 50

 Elder Abuse Prevention and Appropriate Intervention
 Read: Pages 286-314.

Week 13
 Focus: Stalking and Associated Crimes, Domestic Homicide, & Infanticide
 Read: Pages 315-345.

Week 14
 Focus: Domestic Violence on the Internet
 Pedophilia, Pederasty, & Technophilia
 Read: Pages 349-366.

Weeks 15 & 16
 Due: Prevention & Community Service Learning Projects
 Exam: Final Examination

COURSE ACTIVITIES

Midterm and Final Examinations:

The course assessments (tests) shall be completed twice a semester. The format of the
assessments will be written with test items comprised of multiple choice, fill-in-the-blank,
true/false, and short answer essay questions. The purpose of the periodic course assessment
(test) is to give you the opportunity to demonstrate (and reflect upon) your acquisition of basic
theories and concepts related to domestic violence.

Self Assessments:

At the completion of the mid term and final examination, you shall complete a self assessment
reflecting on your growth in the class. The assessment may be typed or handwritten. You may
complete the assessment at home or immediately following the mid term and final course
assessment. Your self assessment will be graded based upon your ability to identify and reflect
on relevant academic, professional, and personal growth during the course. The purpose of the
self assessment is to facilitate your ability to introspect and articulate your knowledge and
abilities related to domestic violence.

Service Learning Activity:

General Instructions: You will select and complete a service learning activity related to domestic
violence. You will present your reflections on your experience to the class. The purpose of the
service activity is to foster your ability to identify domestic violence service entities and to
cultivate your ability to apply course knowledge to the external world and to your life.

Possible Service Activities: 1) On Site Training Initiatives, 2) Direct Services to Clients, 3) Direct
Services to Agencies, 4) Other Activity as Agreed Upon with Instructor

Prevention Project Activity:

Each student will be assigned a Prevention Project group. Each group will select a population at
risk for experiencing some form of domestic violence. Each group will locate an agency that
provides services to the identified group. Each group will create a prevention pamphlet for each
identified group and agency. The pamphlet will provide information about the definitions of the

 51

relevant form of domestic violence. The pamphlet will provide relevant statistical data regarding
domestic violence. The pamphlet will include relevant data on prevention, intervention, and
safety planning. Each group will identify and include appropriate local, national, and
international resources. Each group will make arrangements with the identified organization or
agency to make the pamphlet available to the identified clientele. Each group is free to select
the appropriate population and service agency. The purpose of the prevention project is to
assist your ability to integrate relevant acquired knowledge and apply your knowledge to the
world outside of the classroom.

METHOD OF EVALUATION

Your final course grade will be comprised of: Midterm Examination (100 Points), Final
Examination (100 Points), Prevention Project (100 Points), Service Learning Project (50 Points),
Self Assessments (50 Points), Class Participation (25 Points), Class Attendance (25 Points)

COURSE TITLE: JUVENILE DELINQUENCY

COURSE DESCRIPTION

This course examines the various explanations and theories of delinquency, focusing on the
psychosocial concepts and processes. Examines how the various explanations/theories of
delinquency influence social policy, social agencies, and intervention strategies. No prior
psycholegal knowledge is required for this course.

COURSE OBJECTIVES

• Students shall learn the causal explanations for delinquency.
• Students shall learn the psychosocial and political underpinnings of delinquency.
• Students shall learn intervention strategies for delinquency.
• Students shall learn the overall functioning of the juvenile justice system in relation to

delinquency and child welfare.

TEXTS

1) Trajanowicz, R., Morash, M., & Schram, P. (2001). Juvenile delinquency: Concepts and
control (6th ed.). Upper Saddle River, NJ: Prentice Hall.

2) Humes, E. (1996). No matter how loud I shout: A year in the life of juvenile court. New York:
Touchstone.

SCHEDULE OF COURSE EVENTS

Week 1
 Focus: Introduction, Overview, & Defining Delinquency
 Text 1: Chapter 1: Issues in Understanding Delinquency
 Chapter 2: Delinquents in and out of the Juvenile Justice System

Week 2
 Focus: Understanding the Causal Theories of Deviance
 Text 1: Chapter 3: Biological and Psychological Explanations of Delinquency

 52

Week 3
 Focus: Understanding the Causal Theories of Deviance (Continued)
 Text 1: Chapter 4: Sociological Explanations of Delinquency
 Film: Sleepers (excerpts)
 Exam: Quiz 1

Week 4
 Focus: Understanding Adolescent Biopsychosocial Development
 Text 1: Chapter 5: The Adolescent

Week 5

Focus: Understanding the Microsystem: Parenting, Sibling Relations, Discipline, & Social
Control

 Text 1: Chapter 6: The Family and Juvenile Delinquency
 Film: When the Bough Breaks
 Exam: Quiz 2

Week 6

Focus: Understanding the Microsystem: Peer Relations, Social Learning, Group
Dynamics, Learning Challenges, Attachment, & Reciprocal Causation

 Text 1: Chapter 7: Schools, Peers, and Gangs

Week 7

Topic: Legal Responses to Juvenile Delinquency, Police and Juveniles, & Delinquency
Investigation Processes

 Text 1: Chapter 8: Handling the Juvenile Delinquent
 Handouts: In re Gault, Kent, and Winship Cases

Weeks 8 & 9
 Exam: Mid Term Examination

Semester Break

Week 10
 Focus: Delinquency Interventions and Treatment: Detention & Diversion
 Labeling Theory
 Text 1: Chapter 9: Prevention and Diversion
 Chapter 10: Intermediate Sanctions and Alternatives

Week 11

Focus: Institutionalization as Treatment, Multisystemic Therapy, Mandatory Sentencing, &
The Pros and Cons of Treatment Alternatives

 Text 1: Chapter 11: Institutions for Juveniles
 Chapter 12: Methods of Treatment
 Chapter 13: Delinquency Control-A Look to the Future
 Exam: Quiz 3

Week 12
 Focus: The Role of the Juvenile Judge
 Text 2: Prologue
 Chapters 1 - 5

Week 13

 53

 Focus: Child Welfare Systems
 Text 2: Chapters 6 - 9
 Exam: Quiz 4

Week 14
 Focus: Child Welfare Reforms, Federal Initiatives, & Local Initiatives
 Text 2: Chapters 12 - 19
 Epilogue

Weeks 15 & 16
 Focus: Community Outreach
 Due: Completion of Service Projects
 Exam: Final Examination

COURSE ACTIVITIES

Quizzes, Midterm, and Final Examinations:

The major course assessments (tests) shall be completed twice a semester. The format of the
assessments will be written with test items comprised of short answer essay questions. Four
quizzes will be administered during the semester. The format for the quizzes will be multiple-
choice. The purpose of the periodic course assessments (tests and quizzes) is to give you the
opportunity to demonstrate (and reflect upon) your acquisition of basic theories and concepts
related to delinquency.

Self Assessments:

At the completion of the mid term and final examination, you shall complete a self assessment
reflecting on your growth in the class. The assessment may be typed or handwritten. You may
complete the assessment at home or immediately following the mid term and final course
assessment. Your self assessment will be graded based upon your ability to identify and reflect
on relevant academic, professional, and personal growth during the course. The purpose of the
self assessment is to facilitate your ability to introspect and articulate your knowledge and
abilities.

Service Learning Activity:

General Instructions: You shall complete four hours of community service related to juvenile
delinquency. You will select and complete a service learning activity related to juvenile
delinquency. You will present your reflections on your experience to the class. The purpose of
the service activity is to foster your ability to identify juvenile service providers and to cultivate
your ability to apply course knowledge to the external world and to your life.

Possible Service Activities: 1) On Site Training Initiatives, 2) Direct Services to Clients, 3) Direct
Services to Agencies, 4) Other Activity as Agreed Upon with Instructor

METHOD OF EVALUATION

Your final course grade will be comprised of: Quizzes (100 Points – 25 points each), Midterm
examination (100 points), Final examination (100 points), Service Learning (50 Points), Self
Assessments (50 Points), Attendance and Participation (50 points).

 54

Internet Resources

General Information

American Psychology-Law Society – Division 41, American Psychological Association.
(http://www.unl.edu/ap-ls/)

Web site includes information about the Society, conferences, graduate programs including
internship information, jobs, teaching, and links.

Career information from the American Psychology-Law Society.
(http://www.unl.edu/ap-ls/careers.htm)

Invaluable information related to everything from employment opportunities and salary
information to subspecialties and training.

Graduate program information from the American Psychology-Law Society.
(http://www.unl.edu/ap-ls/graduateprograms.htm)

Includes information related to clinical and non-clinical Ph.D./Psy.D. programs as well as
Masters program related to psychology and law.

PsycLAW.org: Linking Psychology and Law.
(http://www.apa.org/psyclaw/)

American Psychological Association web site focusing on the link between psychology and
law. Includes recent news, APA Amicus briefs, and links to a wide variety of on-line and
print resources.

Social Psychology Network Links to Social Psychology Topics.
(http://www.socialpsychology.org/social.htm)

Includes links to a broad range of social psychological topics. While not all topics are
directly related to psychology and law, a number are associated with psychology and law
topics such as civil rights and domestic violence. Also includes links to sites focused on
psychology and law as well as forensic psychology.

Organizations

American Academy of Forensic Psychology
(http://www.abfp.com/)
Phone: (800) 255-7792

American Academy of Forensic Sciences
(http://www.aafs.org/)
PO Box 669
Colorado Springs, CO 80901-0669
Phone: (719) 636-1100

 55

American College of Forensic Examiners International
(http://www.acfei.com/)
2750 East Sunshine
Springfield, MO 65804
Phone: (417) 881-3818

American College of Forensic Psychology
(http://www.forensicpsychology.org/)
PO Box 5870
Balboa Island, California 92662
Phone: (949) 673-7773

Australian And New Zealand Association Of Psychiatry, Psychology And Law
(http://www.med.monash.edu.au/psychmed/anzappl/)

European Association of Psychology and Law
(http://www.law.kuleuven.ac.be/eapl/)
c/o Department of Psychology
University of Erlangen-Nuremberg
Bismarckstr. 1
D-91054 Erlangen, Germany
Phone: +49-(0)9131-8522330

Institute of Forensic Psychology
(http://www.ifp-testing.com/)
5 Fir Court, Suite 4
Oakland, New Jersey 07436
Phone: (201) 337-4996

International Academy of Law and Mental Health
(http://www.ialmh.org/)
Académie internationale de droit et de santé mentale
c/o Chaire de psychiatrie légale et d'éthique biomédicale Philippe Pinel
Faculté de médecine
Université de Montréal
C.P. 6128, Succ. Centre-Ville
Montréal, Québec, H3C 3J7
Canada
Phone: +1 (514) 343-5938

General Forensic Psychology Journals

Behavioral Sciences & the Law
(http://www.interscience.wiley.com/jpages/0735-3936/)

Law and Human Behavior – Journal of the American Psychology-Law Society
(http://www.kluweronline.com/issn/0147-7307)

Law and Psychology Review
(http://www.law.ua.edu/lawpsychology/)

 56

Psychology, Public Policy, and Law – Journal of the American Psychological Association
(http://www.apa.org/journals/law.html)

Topical Web Sites

Death Penalty Information and Resources
(http://www.soci.niu.edu/~critcrim/dp/dp.html)

This web page is maintained by the Critical Criminology Division of the American Society of
Criminology. Includes general information and statistical data from the Department of
Justice, a variety of papers, fact sheets, legislative information, and links.

Eyewitness Consortium
(http://eyewitnessconsortium.utep.edu/)

 This consortium was created by six eyewitness researchers. The Eyewitness Consortium is

devoted to education, research and training concerning the scientific fundamentals that
underlie eyewitness identification and its proper administration in law enforcement. The site
includes several useful media links.

Eyewitness Evidence: A Guide for Law Enforcement
(http://www.ncjrs.org/txtfiles1/nij/178240.txt)

This National Criminal Justice Reference Center research report includes information
related to the initial crime report, the use of mug shots, witness interviews, field
identification procedures, and suspect line-ups. Includes an appendix of additional
readings.

Reference

American Psychology-Law Society. (2005). Graduate programs: Clinical PhD/PsyD programs.
 Retrieved February 6, 2005, from http://www.ap-ls.org/students/graduateIndex.html

Author Note

The authors would like to thank Linda M. Woolf for her comments and suggestions during the
development of this manuscript.

