

DOCUMENT RESUME

ED 305 936

IR 052 725

AUTHOR White, Phillip M.
 TITLE Criminal Justice and Criminology. Library Research Guide.
 INSTITUTION San Diego State Univ., CA. Univ. Library.
 PUB DATE 88
 NOTE 45p.
 PUB TYPE Guides - Classroom Use - Materials (For Learner) (051) -- Reference Materials - Bibliographies (131)

EDRS PRICE MF01/PC02 Plus Postage.
 DESCRIPTORS College Libraries; *Criminology; Databases; *Government Publications; Higher Education; Library Guides; *Library Materials; *Periodicals; *Reference Materials; Statistical Surveys
 IDENTIFIERS *San Diego State University CA

ABSTRACT

This guide to sources for students at San Diego State University who are doing library research in Criminal Justice, Criminology, and related subject areas begins by noting that topics in these areas can be researched in a variety of subject disciplines, including psychology, sociology, law, social work, political science, public administration, business, education, and even biology, chemistry, and medicine. Annotations are provided for entries whose titles are not self explanatory or for works which are important sources. A variety of sources are listed, including monographs, periodicals, newspapers, databases, bibliographies, government publications, and statistical publications. The University's Public Administration Research Center is described, and two appendixes list periodicals and National Institute of Justice Publications. (EW)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED305936

RO52725

and CRIMINOLOGY

CRIMINAL JUSTICE

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY"

Phillip M. White

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) "

Library Research Guide

Phillip M. White San Diego State University Library 1988

BEST COPY AVAILABLE

Criminal Justice and Criminology

Library Research at San Diego State University

This guide is intended to aid students at SDSU in doing library research in criminal justice, criminology and related subject areas. Topics in these areas can be researched in a variety of subject disciplines ranging from psychology, sociology, law, social work, political science and public administration to business, education, and even biology, chemistry and medicine. Therefore, many different sources are listed. Annotations are provided for entries that need more explanation of the content than is stated by the titles alone, and for the more important and useful sources. Sources that include references to book reviews are also indicated in the annotations. Most materials are in the General Reference room on the main floor of the University Library of San Diego State University. Additional locations may be given.

For more information or assistance, please consult a reference librarian.

Contents

Sources of Background Information	3
Card Catalogs and Subject Headings	6
Periodical Indexes and Abstracts	7
Periodicals in SDSU Library	11
Newspapers	12
Computer Databases	13
Bibliographies	16
Government Publications	19
U. S. Government Publications	19
Statistics	24
California State Publications	27
United Nations Publications	28
Public Administration Research Center	29
Appendix 1 - Periodicals	33
Appendix 2 - National Institute of Justice	37

SOURCES OF BACKGROUND INFORMATION

The handbooks, encyclopedias, and dictionaries listed below are good beginning points for research. They can provide overviews of a topic, or explanation of a concept, and basic factual information to use in getting started in your research. All books with 'Ref' under the call numbers are in the General Reference room stacks, unless otherwise noted.

- HV
6017
B4
Ref
Beckman, Erik. The Criminal Justice Dictionary. Ann Arbor, Mich.: Pierian Press, 1979.
Brings together in one volume terms from law, police administration, corrections, and criminology relevant to criminal justice.
- HV
9471
A65
1980
Ref
Bender, David L., ed. America's Prisons: Opposing Viewpoints. St. Paul, Minn.: Greenhaven Press, 1980.
Includes sections on: prison rape, purpose of prisons, rehabilitation, probation, etc.
- KF
9223
A75
C754
1985
Ref
Bender, David L., ed. Criminal Justice: Opposing Viewpoints. St. Paul, Minn.: Greenhaven Press, 1981.
Includes sections on victimless crimes, police brutality, the death penalty.
- HV
9274
B76
1983
Ref
Brodsky, Stanley L. Handbook of Scales for Research in Crime and Delinquency. New York: Plenum Press, 1983.
Describes scales that are used to measure crime and delinquency psychometrics.
- HV
6028
C68
1984
Ref
Debner, Claudia and O'Neill, Terry, eds. Crime & Criminals, Opposing Viewpoints. 2nd ed. St. Paul, Minn.: Greenhaven Press, 1984.
Presents issues and ideas on topics for speeches or reports dealing with topics of crime and punishment, such as alternative sentencing.

- HV
6025
D43
Ref
- De Sola, Ralph. Crime Dictionary. New York: Facts on File, 1982.
- Defines terms, abbreviations, acronyms, and organizations related to crime and criminals.
- H
62
E35
Ref
- Editorial Research Reports. Washington, D.C.: Congressional Quarterly Inc., 1962-87 (weekly updates).
- An excellent source for an overview of your topic. Long articles are presented on newsworthy topics, such as "Capital Punishment" (Jan. 18, 1985), "Teenage Drinking" (May 15, 1981), "Violent Crime" (March 13, 1981), "Drug Smuggling" (Feb. 8, 1985), "Prison Overcrowding" (August, 1987) and "Gun Control," (Nov. 1987). Bibliographies at end of each chapter will lead you to further materials.
- HV
35
S6
17th
Ref
- Encyclopedia of Social Work. 17th issue. 2 vols. Washington, D.C.: National Association of Social Workers, 1977.
- Volume one, pp. 198-228, provides a good scholarly overview of crime and delinquency with regard to various theories of crime and corrections, probation and parole, and treatment of criminals. Bibliographic references included at ends of chapters. Comprehensive index at end of volume two.
- H
41
I5
Ref
- International Encyclopedia of the Social Sciences. 18 vols. New York: Macmillan, 1968.
- Long articles cover important topics and ideas in the fields of the social sciences, including causes of crime, offense patterns, white-collar crime, homicide, and criminology. Good bibliographies accompany most articles.
- HN
17.5
I72
Ref
Desk
- Isaacson, Walter, ed. Pro & Con. New York: Stonesong Press, 1983.
- Covers both sides of controversial issues, such as capital punishment, gun control, and insanity defense.
- HV
6017
E52
1983
Ref
- Kadish, Sanford H., ed. Encyclopedia of Crime and Justice. 4 vols. New York: Macmillan, 1983.
- An excellent source for background information on a variety of topics dealing with the study of crime and criminal justice. Provides long articles on topics such as "Alcohol and Crime," "Aged and Crime," "Capital Punishment," "Drinking and Driving," etc. Articles are accompanied by bibliographies of books, journal articles, and other materials useful for further research.

HV
7419
L87
Ref

Lutzker, Marilyn. Criminal Justice Research in Libraries:
Strategies and Resources. Westport, Conn.: Greenwood
Press, 1986.

A guide to the materials and process of criminal justice
research. For the graduate student writing a thesis or
dissertation, or faculty doing research.

HV
6789
S54
1982
Ref

Sifakis, Carl, ed.: Encyclopedia of American Crime. New York:
Facts on File, 1982.

Defines and illustrates terms and concepts in crime and
criminology (e.g., mistaken identity, bankruptcy fraud,
capital punishment). Also covers specific people, gangs,
and crimes, with examples, dates, and statistics for the
U.S.

HV
9304
W54
Ref

Williams, Vergil L., ed. Dictionary of American Penology.
Westport, Conn.: Greenwood Press, 1979.

Covers a broad range of topics dealing with prisons and
prisoners today. Each topic covered includes a
bibliography of sources. Includes overall coverage
of correctional systems of each state in the U.S.

CARD CATALOGS AND SUBJECT HEADINGS

The card catalogs are divided into two major sections. The Author/Title Catalog lists books alphabetically by authors and by titles. If you know of a particular book you want, check it by author or title in this catalog. The Subject Catalog lists library materials by subject. To find the correct subject headings for your research topic, use the Library of Congress Subject Headings, a red-covered, two-volume set located near the catalog and reference desks. Criminal justice, criminology, and crime have many sub-fields. Find the most specific headings for your topic before you use the Subject Card catalog. Some of the many subject headings are as follows:

CRIMINAL JUSTICE, ADMINISTRATION OF
CRIME AND CRIMINALS
JUVENILE JUSTICE, ADMINISTRATION OF
CRIMINAL INVESTIGATION
CRIMINAL STATISTICS
CRIMES WITHOUT VICTIMS
PUNISHMENT
VICTIMS OF CRIMES
REHABILITATION OF CRIMINALS
PRISONS
COMMERCIAL CRIMES
TERRORISM
WHITE COLLAR CRIMES
CHILD ABUSE
WOMEN -- CRIMES AGAINST
AGED -- CRIMES AGAINST
CAPITAL PUNISHMENT
GANGS
ORGANIZED CRIME
MAFIA

Please consult a librarian for assistance in choosing subject headings for your topic.

After finding books in the Subject Card Catalog under your subject headings, write down the call numbers (top, left corner of the card), and go to the floor where your books are to be found, which is determined by the first letter of the call number of each book.

e.g. call number: HV - 'H' call number on third floor.

8665
C758

Book locations by first letter of call numbers:

A-H 3rd Floor
J-P 4th Floor
Q-Z 5th floor.

Books can be checked out for four weeks by taking them down to the circulation desk on the second floor and presenting your student ID card.

PERIODICAL INDEXES AND ABSTRACTS

These indexes provide subject access to journals, magazines, newsletters and other periodicals. Some include books, government documents, pamphlets, conference papers and other materials, too. Indexes usually provide citations by subject and author; abstracts provide short summaries of the full articles as well. Periodical articles are important for getting current information, and for a variety of viewpoints on your topic. Your specific topic may be too narrow to find complete books written about it, but there may be periodical articles on your topic. A reference librarian can advise you on the best periodical indexes to use for your particular topic. These are some of the most important ones for criminal justice and criminology, listed in order of importance.

- HV
6001
C68
Ref
Table 3
- Criminal Justice Abstracts. Hackensack, N. J.: National Council on Crime and Delinquency, 1970- .
- In-depth abstracts of journal articles, books, and government publications are arranged by topical areas of study, such as law and the courts, corrections, drug abuse, organized crime, and related social issues. A cumulative annual index is in the fourth issue of each volume. Formerly called Crime and Delinquency Literature (1970-1976). Book reviews are included in the first section of each quarterly issue.
- HV
6001
E9
Ref
Table 3
- Criminology and Penology Abstracts. Leiden, Netherlands: Criminologica Foundation, 1969- .
- This international abstracting service covers journal articles and books on the etiology of crime and juvenile delinquency, offender control and treatment, criminal justice, and the administration of justice. All abstracts are in English; annual cumulative subject and author indexes are in the fourth quarterly issues. Formerly called Abstracts on Criminology and Penology (1969-1979), and Excerpta Criminologica (1961-1968).
- HV
7231
C74
Ref
Table 3
- Criminal Justice Periodical Index. Ann Arbor, Mich.: University Microfilms. 1975- .
- Indexes over 100 journals and newsletters in the field of criminal justice and law enforcement, covering information on crime, juvenile delinquency, penology, criminal law, and specific crimes. Also available as an online database.

- H
1
S655
Ref
Counter 3A
- Social Sciences Index. New York: H.W. Wilson Co.,
1974- .
- This quarterly subject and author index covers the primary journals in all fields of the social sciences. For earlier volumes see the Social Sciences and Humanities Index (1965-1974), and the International Index (1907-1965). Book reviews listed in separate section in back.
- HV
7551
A24
Ref
Table 3
- Police Science Abstracts. Amsterdam, Netherlands: Kugler
Publications, 1973- .
- This is an international abstracting service covering police science, the forensic sciences, and forensic medicine. Covers journals, government reports, and some books; mostly American and British materials. Table of contents in front of each issue details subject arrangement; also has an alphabetical subject index at end.
- K
33
C87
Ref
Table 3
- Current Law Index. Belfast, Calif.: Information Access
Co., 1980- .
- Indexes over 700 law periodicals by subject, author/title, table of cases, and table of statutes. Follow the cross-references to your specific topic. Book reviews are included in each section by subject, title, author.
- HM
1
S67
Ref
Counter 9A
- Sociological Abstracts. San Diego, Calif.: Sociological
Abstracts, 1952- .
- This is the primary source for current information on developments in sociology, as reported in sociological journals and papers presented at professional meetings. Arrangement of abstracts is by 30 broad areas of research, with annual indexes provided. Book reviews are listed in a supplement of each issue, entitled the "International Review of Publications in Sociology." Also available as an online database covering 1963-present.
- BF
1
P65
Ref
Table 8
&
Sci Ref
Table 2
- Psychological Abstracts. Washington, D.C.: American
Psychological Association, 1927- .
- Psychological Abstracts is the major tool for locating materials in psychology; covers journal articles, books, dissertations, and technical reports. Over 1,300 journals are scanned for relevant articles and approximately one-fourth of the entries are from foreign language journals. Cumulated author and subject indexes for 1927-1980 can be used instead of searching through the index of each volume. Also available as an online database from 1967-present.

- JA Sage Public Administration Abstracts. Beverly Hills, Calif.:
 1 Sage Publications, 1984- .
 S27
 Ref An important source for criminal justice journal articles,
 Table 9 books, government publications, and other materials. Use
 specific subject index at end of each volume.
- Z Public Affairs Information Services (P.A.I.S.) Bulletin.
 7163 New York: Public Affairs Information Service, 1915- .
 P9
 Ref P.A.I.S. selectively indexes periodicals, pamphlets,
 Table 9 government documents, and other publications on social and
 & economic conditions, including all aspects of crime,
 Sci Ref criminology, and criminal justice. International coverage.
 & Also available as an online database from 1976-present.
 Gov Pubs
- H Social Sciences Citation Index. Philadelphia: Institute
 1 for Scientific Information, 1966- .
 S652
 Ref An international, multidisciplinary index to the literature
 Table 6 of the social, behavioral and related sciences, indexing
 over 4,500 journals. Citation indexing allows the user to
 find current articles that cite a particular work. The
 subject indexing is done by key words in titles of articles;
 useful for searching new terminology and very specific
 topics. Includes book reviews under authors' names in
 source volumes. Also available as an online database from
 1972-present.
- Z Current Contents: Social and Behavioral Sciences.
 7163 Philadelphia Institute for Scientific Information, current
 C97 year only.
 Ref
 This weekly current awareness service reproduces the table
 of contents pages from the most recent issues of more than
 1,300 social science journals. The "In This Issue" section
 lists the journals covered in each issue. In the back of
 each issue is a subject index of the significant words from
 the titles of the journal articles. Since the subject terms
 are not standardized, users should check variant spellings,
 synonyms, and related terms to avoid missing relevant
 articles.
- Z Combined Retrospective Index to Journals in Sociology - 1895-1974.
 7164 Arlington, Va.: Carrollton Press, 1978.
 S68
 C18 A great time-saver for locating older citations in
 V.1-6 sociology. Volume 5 covers subjects in crime and
 Ref criminology (pp. 17-46), justice and courts (pp. 47-70),
 Counter 9A penology (pp. 71-109), and other related criminal justice
 areas.

AI Readers' Guide to Periodical Literature. New York: H.W. Wilson,
3 1900- .
R48
Ref The primary index to over 250 magazines of general interest,
Table 1 such as Newsweek, U.S. News and World Report, Time,
 & Psychology Today, Scientific American, and Business Week.
Sci Ref

Computer INFOTRAC. Belmont, Calif: Information Access Co., current three
Tables years.
Ref

Covers general interest and business magazines; a laser disk
accessed by IBM PC's. Type in your topic on any of the four
terminals to get bibliographic references in magazines for
the last few years. Located near General Reference Desks.

Additional periodical indexes may be useful for your topic in criminal
justice. Ask a librarian for assistance.

Periodicals in SDSU Library or in the
Public Administration Research Center (in PSFA-100)
Related to Criminal Justice

Periodicals (magazines, journals) in the library are arranged by call numbers, and are primarily on the first floor for criminal justice. The current issues and the bound volumes are under the same Library of Congress call numbers (e.g., HV 926 J6). Current issues (usually the last year or two) are in the Current Periodicals Reading Room (first floor), and the older bound volumes are on the same floor. Sometimes the older issues are only available in our library on microfilm (e.g. F-2204) or microfiche (e.g., C-557), which are on the first floor in the Microforms and Newspaper Center. The Government Publications Department on the third floor houses periodicals and other reports published by the U.S. government, the California State government, and the United Nations. Consult the Serials Printouts (located in the Reference Room and other locations) to find out if we subscribe to any periodicals you need.

Steps in Locating Periodical Articles in Love Library

- (1) Use a periodical index (example: Criminal Justice Abstracts)
- (2) Check your subject (example: "Capital Punishment -- Alternatives to")
- (3) Locate specific articles you need.

Example:

Citation: Cheatwood, Derral. "Capital Punishment and Corrections: is There an Impending Crisis?" Crime and Delinquency 34 (April 1985): 461-79.

Abstract: Philosophical and empirical debates about capital punishment remain unresolved, but the number of persons on death row in the United States (1,479 on March 1, 1985) continues to increase. If the U.S. is not prepared to execute this many people, then alternatives are required. Three options are examined: execution, commutation and segregation of the capital offenders, and commutation and dispersal throughout the general prisoner population. The most likely outcome is an increase in life-without-parole statutes and the return of many of these death row prisoners to the general prison population.

- (4) Check names of periodicals in the Serials Printouts for the Library. Write down the call numbers, or microfilm or microfiche numbers, for each periodical. Go to the first floor and locate periodicals by call numbers.

Appendix 1 lists periodicals in the SDSU Library and in the PSFA Library (Public Administration Research Center, Room 100).

NEWSPAPERS

Newspapers provide current information on crime and criminal justice topics of interest to the general public. Issues such as prison overcrowding, juvenile gangs, and the mood of the country regarding capital punishment are covered continually. The following newspaper indexes are some of the most useful:

NEWSBANK INDEX 1970-present, General Reference Table 9

This is an index by subject to selected articles in about 600 regional newspapers around the U.S., including the San Diego Union. The articles are reproduced on microfiche and filed on the first floor under C-315 & C-388 in the Microforms and Newspaper Center.

National Newspaper Index latest three years, Table near Reference Desk

This microfilm index covers the New York Times, the Wall Street Journal, the Washington Post, the Christian Science Monitor, and the Los Angeles Times.

New York Times Index 1851-present, Index Table 9

This is the most important newspaper index in the U.S. Summaries of the news are given along with the citations to specific stories.

Los Angeles Times Index 1972-present, Index Table 9

The major newspaper index for the west coast.

Datetimes 1984-present, Computer Database

This commercial computer system is available by appointment with one of the reference librarians, and costs 85 cents/minute to search and print from. The San Diego Union and thirty-two other newspapers are available in full text. A topic, company, or person can be searched and the complete articles printed out for you. There is no printed index to the San Diego Union.

Newspapers arrive in the library in the Microforms and Newspaper Center, 1st floor, and are stacked in alphabetical order by title. After two-three months, the microforms are received, and are filed by microfilm or microfiche numbers, according to the Serials Printouts.

For examples, the newspapers listed above are filed under the following numbers:

New York Times F-168
Los Angeles Times F-161
Wall Street Journal C-781

Washington Post F-176
Christian Science Monitor C-396

COMPUTER DATABASES

These databases are files of computer-stored information available for access through an online terminal in the library. A computer search is much faster than manual searching through printed sources, and the database tapes are frequently updated to provide the most current information. Most databases are identical to the printed periodical indexes, although some are unique files.

The output of an online search is a list of references similar to that found in a printed index or abstract source. The cost of a search varies, depending on rates set by the commercial vendors involved, and usually ranging between \$15 and \$30. To make an appointment with a reference librarian to have a search done, or to find out if your topic is an appropriate one for a computer search, come by the General Reference desk and talk to a reference librarian. The databases are listed in possible order of importance to criminal justice.

Criminal Justice Periodical Index. Ann Arbor, Mich.: University Microfilms International, 1975- .

Provides comprehensive indexing of 100 administration of justice and law enforcement periodicals, journals, and newsletters. Covers crime, juvenile delinquency, the justice system, penology, criminal law, crime against persons or property, political or social crime, drug abuse, and environmental and industrial crime. Also available as a printed periodical index in the General Reference room.

NCJRS. Rockville, Md.: National Criminal Justice Reference Service, 1972- .

Covers all aspects of law enforcement and criminal justice from police, courts, corrections, juvenile justice, community crime prevention, criminal justice system, etc. Includes citations from books, journal articles, U.S. and international research reports, and audiovisual presentations.

Sociological Abstracts. San Diego, CA: Sociological Abstracts, Inc., 1963- .

Covers the world's literature in sociology and related disciplines in the social and behavioral sciences. Over 1,200 journals and other serial publications are scanned each year to provide coverage of original research, reviews, discussions, monographic publications, conference reports, panel discussions, and case studies. Also available as a printed index in the General Reference room.

Social SciSearch. Philadelphia: The Institute for Scientific Information, 1972- .

A multidisciplinary database indexing every significant item from the most important 1,500 social sciences journals throughout the world and social sciences articles selected from about 3,000 additional journals in the natural, physical, and biological sciences. Subject searching is by words in the titles of articles. Citation searching produces a list of references citing an author's particular work. Also available as the Social Sciences Citation Index, a printed index located on an index table in the General Reference room, covering 1966-present.

Psyc Info Washington, D.C.: American Psychological Association, 1967- .

Over 1,300 periodicals and other materials are indexed and abstracted to cover the world's literature in psychology and related disciplines. Also available as a printed index entitled Psychological Abstracts, covering 1927-present, in the General Reference room and the Science Reference room.

PAIS International, Bulletin. New York: PAIS, Inc., 1972- .

Covers journals, books, government publications and other materials in all fields of the social sciences including criminology, criminal justice, political science, law, international relations, economics, sociology, education, and social welfare. Good for international coverage of crime and criminal justice. Also available as a printed index from 1915-present in the General Reference room and in Government Publications.

Legal Resource Index. Belmont, Calif.: Information Access Corporation, 1980- .

Indexes over 750 key law journals and six law newspapers plus many books and government documents related to law and crime. Journals are indexed thoroughly, including book reviews, case notes, columns, letters to the editor, transcripts, and editorials.

Child Abuse and Neglect. Washington, D.C.: U.S. National Center for Child Abuse and Neglect, 1965- .

Includes five types of materials: bibliographic references, ongoing research project descriptions, service program listings, legal references, and audiovisual materials. The bibliographic references are English-language books, periodical articles, government publications, and conference proceedings in the field of child abuse and neglect. Also includes abstracts of court case decisions.

Mental Health Abstracts. Alexandria, Va.: IPI Plenum Data Co., 1969- .

Indexes and abstracts over 1,200 journals, books, dissertations, conference proceedings, and other materials in all areas of mental health and the social sciences from 41 different countries. Compares to Psychological Abstracts in its coverage of psychology journals.

Additional databases may be appropriate for your topic. A reference librarian can advise you on what is available.

BIBLIOGRAPHIES

Bibliographies list materials published on a particular topic or in a particular field. They are useful to researchers since the compiler has pulled together many references on the topic. Some bibliographies are annotated with descriptions or evaluations of each item. Indexes and abstracts are useful for updating bibliographies. Check the Subject Card Catalog for the topic with the subheading "bibliography" (e.g., HOMICIDE--BIBLIOGRAPHY).

- Z
7164
P76
B34
1986
- Bailey, William G. Police Science, 1964-1984, a Selected Annotated Bibliography. New York: Garland Publishing, 1986.
- Law reviews, dissertations, U.S. government documents, books, and journal articles are organized into twenty chapters covering all areas of police science. Subject index at end.
- HV
6626
C67
1983
- Costa, Joseph J. Abuse of Women: Legislation, Reporting, and Prevention. Lexington, Mass.: Lexington Books, 1983.
- Arranged into broad subject areas; includes citations to books, journal articles, newspapers and television material, from the 1970's primarily.
- Z
5703
A1
D38
Ref
- Davis, Bruce L. Criminological Bibliographies and Uniform Citations to Bibliographies, Indexes and Review Articles of the Literature of Crime Study in the U.S. Westport, Conn.: Greenwood Press, 1978.
- Comprehensive listing of over 1,400 bibliographies indexed by subject, compiler, and issuing agency. Arranged chronologically within seven broad categories. Emphasis is on literature published in the U.S. that is of interest to social scientists, students, and others engaged in research on the nature of crime and the criminal justice system.
- Z
7164
N17
D72
Ref
- Drug Abuse Bibliography. Troy, New York: Whitson Publishing Co., 1970-present.
- These yearly volumes supplement Drugs of Addiction and Non-Addiction, Their Use and Abuse 1960-1969. Check the subject headings given in front of each volume, which identify all topics of drug research, such as "Crime, Criminology and Drug Abuse", and "Prison, Prisoners and Drug Abuse." The materials included are drawn from many different indexes, abstracts and bibliographies in a wide range of subject fields, and include books, journal articles, government publications and other materials. There is a lag of about two or three years in publishing each volume.

- Z
7161
I594
Ref
- International Bibliography of Sociology. Paris: UNESCO,
1955-59. Chicago: Aldine, 1960-
- This annually published bibliography of scholarly books, periodicals, and government publications has a classified arrangement. Also, a detailed subject index is provided to locate items on specific topics, such as in criminology. There is a publication lag of about two years.
- Z
7164
C5
K34
Ref
- Kalisch, Beatrice J. Child Abuse and Neglect, an Annotated Bibliography. Westport, Conn.: Greenwood Press, 1978.
- Although somewhat outdated, still good for older materials from 1800s to 1978.
- RC
569
L47
Ref
- Lester, David and Sell, Betty H., eds. Suicide; A Guide to Information Sources. Detroit: Gale Research Co., 1980.
- A systematic guide to the study of suicide. The chapters in Part I identify general and specific sources of information on suicide, including books, bibliographies, encyclopedias, periodical articles, dissertations, and statistics sources. The chapters in Parts II-V cover the various aspects of suicide most commonly studied by scholars.
- Z
7164
T3
N67
- Norton, August R. and Greenberg Martin H. International Terrorism: An Annotated Bibliography and Research Guide. Boulder, Colo.: Westview Press, 1980.
- Covers all aspects of international terrorism. Includes about 1,000 entries of journal articles, books, newspaper stories, Rand documents, U.S. congressional hearings, and other materials. Divided into subject sections, such as assassination, bombings, skyjacking, and is also divided by geographic region.
- Z
5118
C9
R3
- Radzinowicz, Sir Leon. Criminology and the Administration of Criminal Justice: A Bibliography. Westport, Conn.: Greenwood Press, 1976.
- Books, articles, reports and other materials are arranged under a wide variety of topics on the sociological focus of criminology, and on the policy and research aspects of criminal justice and penology. Includes materials in English published over the preceding twenty years on the state of crime and its interpretation, major sociological explanations, different categories of crime, violence, the police, penal sanctions, etc.

HV Triche, Charles W. The Capital Punishment Dilemma, 1950-1977:
8694 A Subject Bibliography. Troy, N. Y.: Whitson Pub. Co.,
T73 1979.
Ref Books, essays, pamphlets, periodicals, government
publications, and newspaper articles are included. Pages
33-270 are the subject arrangement.

Z Wells, Dorothy P. Child Abuse: An Annotated Bibliography.
7164 Metuchen, N.J.: Scarecrow Press, 1980.
C5
W37 Good for historical articles and books.

HV Wolfgang, Marvin E., ed. Criminology Index; Research and
5118 Theory in Criminology in the United States, 1945-1972.
C9 2 vols. New York: Elsevier, 1975.
W64
Ref "...a central source of detailed references to virtually
every significant article and book relating to the etiology
of crime and delinquency published since 1945." -Foreword,
p. ix. Includes journal articles, books, and reports from
criminology, sociology, law, psychology, psychiatry,
anthropology, and economics. Volume one includes an author
and a keyword subject index. The first half of volume one
and all of volume two is a citation index which lists
authors (and their associated works) who have cited authors
appearing in the source document index, thus grouping and
tracing works and authors dealing with the same topic.

Additional bibliographies may be located on your particular topic by
consulting the subject section of the card catalog under the appropriate
headings, and then looking for the subheading "Bibliography", such as
given below:

PROSTITUTION - BIBLIOGRAPHY

RAPE - BIBLIOGRAPHY

WHITE COLLAR CRIMES -- UNITED STATES -- BIBLIOGRAPHY

GOVERNMENT PUBLICATIONS

Government publications on the third floor cover a wide range of subjects of public interest. Many publications produced by the U.S. Department of Justice and the U.S. Department of Health and Human Services are of special interest to criminal justice researchers. Also, California state and United Nations publications are found on the third floor.

U. S. GOVERNMENT PUBLICATIONS

The U.S. Government is the largest publisher in the world. The library receives reports, statistics, studies, and other publications from many departments and agencies of the government, as well as congressional hearings, laws, federal regulations, and census materials. There are separate catalogs and indexes for government publications, and they have their own call number system, called the Superintendent of Documents Classification, which is arranged by agency. Go to the third floor, Government Publications room for this card catalog and other indexes to government reports. Librarians staff a reference desk there to help you. The following sources are the most important access points to what the government publishes. Statistic reports are primarily in the section of this guide on "Statistics".

- GP 3.8 U.S. Superintendent of Documents. Monthly Catalog of United
Gov Pub States Government Publications. Washington, D.C.:
U.S. Government Printing Office, 1895-
Table 1
- This is the primary index to U.S. government publications. This monthly index provides author, title, keyword, and subject indexing, and cumulates it into semi-annual and annual indexes. Located on index tables in Government Publications, third floor. Also available as an online database from 1976-present.
- Microfilm Government Publications Index. Santa Monica, CA: Information
Machine Access Corp, 1980-present.
Index
Gov Pub An index to U.S. government publications by subject,
title, author, and issuing agency.
- Z Index to U.S. Government Periodicals. Chicago: Infodata
1223 International., Inc. v. 2- , 1970-
Z7
I53 Articles from government magazines indexed by subject
Gov Pub and personal names. Complete titles of the magazines
Table 1 indexed and their corresponding Superintendent of
Documents numbers are located in the front of each
volume. Note: this is available online.

KF
49
C62
Gov Pub
Table 3

Congressional Information Service (CIS) Index. Washington, D.C.: CIS, 1970 - (monthly).
Indexes and abstracts all U.S. congressional hearings, reports, and documents. Congressional hearings often provide valuable witness information from experts in the field. Available online.

Z
1223
Z7
A573
Gov Pub

Andriot, John L., ed. Guide to U.S. Government Publications. McLean, Va.: Documents Index, Inc., 1986.

An annotated guide Superintendent of Documents classification to the important series and periodicals currently being published by the various U.S. government agencies, as well as important reference works issued within the various series. Use this guide as a quick way to locate document titles and numbers. By checking under "J" for Justice Department, you get a listing of the publications of each division, such as those of the Bureau of Prisons, the Drug Enforcement Administration, the Law Enforcement Assistance Administration, the National Institute of Justice, the Bureau of Justice Statistics, the Office of Juvenile Justice and Delinquency Prevention, and many other divisions.

J26.26
Gov Pub
Microfiche

U.S. National Institute of Justice. National Criminal Justice Reference Service (NCJRS): Document Retrieval Index. Washington, D.C.: Government Printing Office, 1972- .

This index is for a national and international collection of information on all aspects of law enforcement and criminal justice, including juvenile justice, corrections, courts, community crime prevention, evaluation, human resources development, organized crime, and police topics. Included are books, published articles, published and unpublished research, project reports, and audio-visual presentations. The Document Retrieval Index is a microfiche publication that provides bibliographic descriptions of these materials in the NCJRS Library in Washington, DC. Once specific items have been identified through the index, one may obtain the materials in a variety of ways, either through our library collections, or by loan or purchase. This index, therefore, is for the researcher who needs more information than is readily available at SDSU. The index is divided into five parts: (1) document citation, (2) subject index, (3) personal name index, (4) title index, and (5) NCJ thesaurus. Located in a binder on reference shelf.

Examples of U.S. Government Publications useful for Criminal Justice Research, listed in order by titles:

- J1.2 P82 U.S. Department of Justice. Attorney General's Commission on Pornography. Final Report. 2 vols. Washington, D.C.: Government Printing Office, 1986.
- J1.2 F2112 U.S. Department of Justice. Attorney General's Task Force on Family Violence - Final Report. Washington, D.C.: Government Printing Office, 1984.
- J26.9 C86 U.S. National Institute of Law Enforcement and Criminal Justice. Basic Sources in Criminal Justice. Washington, D.C.: U.S. Government Printing Office, 1978.
- HE20.8114/3 C61 U.S. National Institute of Mental Health. The Clinical Prediction of Violent Behavior. Washington, D.C.: Government Printing Office, 1980.
- HE20.8114/3 P75 U.S. National Institute of Mental Health. Crime and Delinquency Issues: Police, Prisons, and the Problem of Violence. Washington, D.C.: Government Printing Office, 1977.
- J1.20/2:EL2 U.S. Department of Justice. Crimes Against the Elderly: Annotated Bibliography. Washington, D.C.: Government Printing Office, 1977.
- HE20.8114/3 C73/2 U.S. National Institute of Mental Health. Criminal Commitments and Dangerous Mental Patients: Legal Issues of Confinement, Treatment, and Release. Washington, D.C.: Government Printing Office, 1976.
- HE20.8114/3 B39 U.S. National Institute of Mental Health. Dangerous Behavior: A Problem in Law and Mental Health. Washington, D.C.: Government Printing Office, 1978.
- HE20.8114/3 D35 U.S. National Institute of Mental Health. Decision-making in the Criminal Justice System: Reviews and Essays. Washington, D.C.: Government Printing Office, 1975.
- HE20.8114/3 C86 U.S. Department of Health and Human Services. National Institute of Mental Health. Center for Studies of Crime and Delinquency. The Future of Crime. Washington, D.C.: Government Printing Office, 1980.

One of a series on current issues in crime and delinquency. Covers future trends in crime causation based on underlying factors such as family structure, the economy, and education and values of people. Also addresses 'unconventional crimes' such as white-collar crime and political crimes. Good, lengthy bibliography on pp. 70-85.

- J 1.20/2:In8 U.S. Department of Justice. International Criminology and Criminal Justice, A Selected Bibliography. Washington, D.C.: Government Printing Office, 1978.
- HE20.8114/3 U.S. National Institute of Mental Health. Legal Aspects of the Enforced Treatment of Offenders. Washington, D.C.: Government Printing Office, 1979.
L52
- HE20.8114/3 U.S. National Institute of Mental Health. Mental Health and Law: A System in Transition. Washington, D.C.: Government Printing Office, 1975.
L41
- HE20.8114/3 U.S. National Institute of Mental Health. Mental Health Services in Local Jails: Report of a Special National Workshop. Washington, D.C.: Government Printing Office, 1982.
J19
- HE20.8114/3 U.S. National Institute of Mental Health. Observing the Law: Applications of Field Methods to the Study of the Criminal Justice System. Washington, D.C.: Government Printing Office, 1975.
L41/2
- J 1.20/2:P71 U.S. Department of Justice. Plea Bargaining, a Selected Bibliography. Washington, D.C.: Government Printing Office, 1976.
- HE20.8114/3 U.S. National Institute of Mental Health. Research on Victims of Crime: Accomplishments, Issues, and New Directions. Washington, D.C.: Government Printing Office, 1982.
V66
- HE20.8114/2 U.S. National Institute of Mental Health. Research Report of the Center for Studies of Crime and Delinquency. Washington, D.C.: Government Printing Office, 1973- .
- J 1.2:C15 U.S. Department of Justice. The Role of Campus Security in the College Setting. Washington, D.C.: Government Printing Office, 1972.
- HE20.8114/3 U.S. National Institute of Mental Health. Routinizing Evaluation: Getting Feedbacks on Effectiveness of Crime and Delinquency Programs. Washington, D.C.: Government Printing Office, 1973.
R76
- HE20.8114/3 U.S. National Institute of Mental Health. Strategic Criminal Justice Planning. Washington, D.C.: Government Printing Office, 1975.
J98
- HE20.8202 Johnston, Lloyd D. et al. Student Drug Use in America 1975-1981. Washington, DC: U.S. Department of Health and Human Services, 1981.
ST9
975-81

J 1.20/2:V66 U.S. Department of Justice. Victim Compensation and Offender Restitution, a Selected Bibliography. Washington, D.C.: Government Printing Office, 1975.

National Institute of Justice

Many reports by this agency are useful for criminal justice research. See Appendix 2 for a listing of many of the reports in the Library.

STATISTICS

Statistics can be found in journal articles, books, government publications, handbooks -- many places. The following list contains some of the most important sources, mostly from the U.S. government.

Indexes:

- HA American Statistics Index. (ASI). Bethesda, Md.: Congressional
7554 Information Service, 1973- .
U.S.
- A46 Indexes all statistical data published in U.S. government
Gov Pub documents from 1960. Includes Justice Department
Table 2 publications, such as those by the Bureau of Prisons, the
 Drug Enforcement Administration, the Law Enforcement
 Assistance Administration, the National Institute of
 Justice, the Bureau of Justice Statistics, the Office of
 Juvenile Justice and Delinquency Prevention, and so on.
 Comprehensive.
- HA Index to International Statistics. (IIS). Bethesda, Md.:
154 Congressional Information Service, 1983- .
I544
- Gov Pub An index to statistical publications of international
Table 2 organizations, including the United Nations
 System.
- Z Statistical Reference Index. (SRI). Bethesda, Md.: Congressional
7554 Information Service, 1980- .
U5
- S75 Comprehensive index to private organization and state
Ref government sources. A microfiche set available in General
Table 6 Reference provides access to much of the material. Very
 important for detailed state criminal justice statistics.

The library has the accompanying microfiche sets of the materials indexed in the above three indexes.

Other Statistics Sources:

- J29.11 U.S. Department of Justice. Bureau of Justice Statistics.
Gov Pub Bureau of Justice Statistics Bulletin. Washington, D.C.:
U.S. Government Printing Office, 1981- .

The Bureau of Justice Statistics publishes annually 25-30 reports on crime in the U.S., including reports on crime against the elderly, the Hispanic victim, rape victimization, and criminal victimization in urban schools. The Bulletin is useful for current information and statistics on crime and corrections. Annual index.

F275
S8
Gov Pub
CA

California. Department of Finance. California Statistical Abstract. Sacramento, 1970- .

This annual covers all types of statistics for California, including those related to crime, prisons, and law enforcement. Index in back. The 1970 Abstract is a historical volume, incorporating data "as far back as availability or space limitations permitted." Located at Government Publications desk.

J250
C75
Gov Pub
CA

California. Bureau of Criminal Statistics. Crime and Delinquency in California. Sacramento, 1972- .

An annual statistical compilation covering the following topics: crimes, arrests, adult felony arrest dispositions, adult corrections, the juvenile justice system, and criminal justice agency expenditures and personnel. Charts and graphs show trends for both crime rates and criminal justice administration.

HV
6787
U54
1983
Ref

U.S. Department of Justice. Bureau of Justice Statistics. Report to the Nation on Crime and Justice: The Data. Washington, D.C.: Government Printing Office, 1983.

Comprehensive picture of crime and criminal justice in the U.S. represented in graphs and simple-to-understand graphs and charts.

J29.9
SD-SB-12
Gov Pub
U.S.

U.S. Department of Justice. Bureau of Justice Statistics. Sourcebook of Criminal Justice Statistics. Washington, D.C.: Government Printing Office, 1983.

Brings together in one volume, national statistical data for the U.S. of interest to the broad criminal justice community. The sources of statistics gathered here are those published by hundreds of operating agencies, academic institutions, research organizations, public opinion polling firms, and other groups, representing the public and private sectors. Use the index in back to pinpoint your topic.

HA
202
Ref
&
Gov Pub
&
Sci Ref

U.S. Bureau of the Census. Statistical Abstract of the United States. Washington, D.C.: Government Printing Office, 1879- .

This annual work contains a wide range of statistics on practically every topic, including social, political, and economic conditions of the U.S. Check this for quick statistics on topics in criminology; or criminal justice.

J1.1417
Gov Pub
U.S.

U.S. Department of Justice. Federal Bureau of Investigation.
Uniform Crime Reports for the United States.
Washington, D.C.: Government Printing Office, 1930- .

Over 15,000 city, county, and state law enforcement agencies voluntarily report data on crimes to the Uniform Crime Reporting Program. The primary purpose of this program is to generate a reliable set of criminal statistics for use in law enforcement administration, operations, and management. These statistics are also used by sociologists, criminologists, and students of criminal justice. Latest edition located at Government Publications desk.

CALIFORNIA STATE PUBLICATIONS

Use the California Publications card catalog within the Government Publications division (third floor - University Library) to find reports on California crime and criminal justice topics. The following are samples of what can be found here, listed here in order by their titles.

J250 California. Department of Justice. The Administration of
J86 Juvenile Justice in California. Sacramento, 1982- annual

Information by sex, age, ethnicity, and many other details on arrests, referrals, and incarcerations of juveniles in California, summarized with statistics and graphs.

J125 California. Judicial Council of California. Annual Report.
R4 Sacramento, 1985- annual.

Surveys issues, activities, and costs of the California Judicial System, including the Supreme Court, Courts of Appeal, Superior Courts, Municipal Courts, and Justice Courts. Topics include issues such as cameras in court, age increase factor for child support awards, costs of courts, and statistics on the number of cases handled.

J250 California. Bureau of Criminal Statistics. BCS Outlook.
097 California Bureau of Criminal Statistics, 1983- monthly.

Current crime statistics in California, divided by cities and types of crimes. Compares California with the rest of the United States.

J150 California. Department of Justice. Biennial Report of the
R4 California Department of Justice - Major Activities.
Sacramento, 1936/38- (biennial).

The roles and functions of each division and branch of the California Attorney General's office are summarized, with statistics and budgets. Highlights of court cases, accomplishments and other activities are presented.

J145 California. Office of Criminal Justice Planning. California
V53 Victim/Witness Assistance Program.

Analysis of this program that helps victims and witnesses of crimes in dealing with crimes and the criminal justice system.

J250
C75

California. Bureau of Criminal Statistics. Crime and
Delinquency in California. Sacramento, 1965- annual.

Overall picture of crime in California for the previous year given statistically, and with charts and piegraphs, including crime trends.

UNITED NATIONS PUBLICATIONS

The Government Publications Department has documents of the main organs of the United Nations. There is a separate card catalog and other indexes for U.N. materials. However, publications from constituent organizations attached to the United Nations, such as FAO, ILO, WHO, and UNESCO, should be checked in the main card catalogs on the second floor, since these materials are not in this special collection.

Check the United Nations Catalog and other indexes in the Government Publications Division, third floor, for materials on your topic.

THE PUBLIC ADMINISTRATION RESEARCH CENTER

PFSA-100 Elaine Wonsowicz, Operations Manager
265-6084 Institute of Public and Urban Affairs
School of Public Administration and Urban Studies
San Diego State University

This center serves students within the School of Public Administration and Urban Studies, including criminal justice. Materials can be used on the premises or checked out for two weeks. Reserve materials can be used for two hours.

Materials are divided into three basic subject areas: Planning, Public Administration, and Criminal Justice. Materials are arranged by general research categories, which share the same call number; however, journals are shelved in alphabetical order, in the journal area, and books are shelved in alphabetical order by the authors' last names.

You can access materials by the card catalog or the three computer lists at the front desk. Volume I lists journals; Volume II lists research categories for the bins; Volume III lists San Diego materials, by bin number location.

The following listings will be useful for criminal justice research:

Research Bins (subject categories of materials available in collection)

1. Criminal Justice Administration categories:

Goals and Standards	Education
Reports	National Institute of Justice
Systems	Reports
Research	Comparative Criminal Justice
Planning	Systems
Sourcebooks	-other countries
Personnel	

2. Juvenile Justice categories:

Juvenile Delinquency Reports	Juvenile Delinquency Diversion
Research and Reports	Courts
Causes of Juvenile Delinquency	Calif. Youth Authority
Juvenile Delinquency	Juvenile Facilities
Laws and Legislation Related to	Probation and Detention
Prevention of	Youth Authority Wards
Subcommittee	Serious/Violent Juvenile Crime

3. Crime categories:

Civil Disorders
Prevention
Crime control
Prevention and control
Private security
Crime in California

Crime and Social Justice
(San Diego)
Victimless crime
Drug Offences
Drug Abuse
Drug Diversion
Drug Enforcement
Drug Rehabilitation
Information on Specific
Drugs
Drug Education
Research and Reports
Research Strategy
Reference
Drug Use Prevention
Traffic Offenses
Marijuana Use
Methadone Treatment

Obscenity
Organized Crime
White Collar Crime

Victims and Witnesses
Victims and Witnesses
(Child & Spouse Abuse)
Victimization

Property Crimes
Robbery
Burglary
Gangs
Rape (Sexual Assault)
Child Abuse
Spouse Abuse

Homicide
Street Crime
Terrorism
Public Opinion on Crime
Statistical Digest/Statistics
Computer & Electronic Security
Privacy of Criminal Records
Crime Records

4. Police categories:

Law Enforcement
Administration
Technology
Personnel
Organizations
Productivity
Recruitment & Career
Development
Education
Team Policing/Injury/
Danger/Patrolling, etc.
Discretion and Authority
Minority Group Relations

California Highway Patrol
Corruption in Local Government
and Police Departments
Berkeley P.D. Annual Reports
L.A. City & County Annual Reports
Glendale P.D. Annual Reports
Agencies
Reports and Research
Volunteers in Law Enforcement
Contractual Law Enforcement
Community Alert Programs
Alarm System/Home Security
Community Relations

5. Courts

Administration
Case Filings
Planning
Volunteers
Jury
Legislation

Judicial Procedure
Defense
Public Defender
Attorney General
Prosecution

Speedy Trial
Plea Bargaining
Pre-trial Intervention
Diversion (Alternatives,
Restitution)
Reform
Judges
Research Reports

Alternative Methods of Trial
and Sentencing
Sentencing
Bail
Testimony
Federal System
Annual Reports
Statistics

Periodicals in PSFA are included in Appendix 1.

San Diego Materials

Reports from San Diego City and County agencies, departments, governments, and institutes may be found in PSFA-100. Bins are arranged by topics such as law enforcement, crime and social justice, probation, Grand Jury, juvenile delinquency, corrections, drug abuse, police and community relations, etc. Check here whenever you are working on a topic in criminal justice or crime on the city or county level.

Unfortunately, SDSU Library cannot subscribe to all criminal justice periodicals. However, other San Diego area libraries carry some which SDSU does not receive. Here is a list of journals not found here, but received at other local libraries, including location information.

American Journal of Criminal Law (USD-Law)

American Journal of Trial Advocacy (CLL)

Australian and New Zealand Journal of Criminology (UCSD)

California Prisoner (CLL and USD-Law)

Canadian Criminological Forum (USD-Law)

Canadian Journal of Criminology (USD-Law)

Corrections Digest (USD-Law)

Crime and Justice (Chicago) (CLL and UCSD and USD)

Crime and Control Digest (USD-Law)

Crime Victims Digest (USD-Law)

Criminal Law Quarterly (CLL)

Criminal Law Review (London) (CLL and UCSD)

Deviant Behavior (UCSD)

Justice Watch (USD-Law)

Law and Order (USD-Law)

Narcotics Control Digest (USD-Law)

Police Studies (USD-Law)

Prison Law Monitor (USD-Law and CLL)

Location Information

USD-Law	University of San Diego
CCL	San Diego County Law Library
UCSD	University of California, San Diego

Other Libraries for Criminal Justice Materials

1. University of San Diego - Kratter Law Library (USD-Law)
(260-4541)
2. San Diego County Law Library (CLL)
(1105 Front St., 236-2231)
3. University of California, San Diego (UCSD)
(Central Library 534-3336)

Interlibrary Loan (Room 208)

This office will obtain periodical articles or books that are not in the library. Materials are requested from other libraries, such as UCLA, Berkeley, UCSD, and other California State Universities. Usually, there is no charge for this service, but allow one or two weeks to receive the materials.

22

APPENDIX 1

Periodicals 1987

Appendix 1 lists periodicals in the SDSU Library and in the PSFA Library (Public Administration Research Center, Room 100). F = microfilm accessed number. C = microfiche accession number.

ACJS Today (Am. Criminal Justice Society Newsletter)
(May 1983-) in PSFA-100

AOC Newsletter (Judicial Council of Calif)
(May 1983-) in PSFA-100

Advances in Alcohol and Substance Abuse
HV 5800 A356 (1981-)

American Correctional Association. Proceedings
HV 987 A5 (1887-) third floor stacks

American Criminal Law Review
K 1 M43 (current issues); F-1635 (1972-)

American Journal of Corrections
HV 7231 P853 (1954-1978)

BCS Outlook (Bureau of Criminal Statistics)
J 250 097 (1983-) Govt. Pub. Calif.

British Journal of Criminology
HV 6001 L632 (1960-)

British Journal of Delinquency
HV 6001 L633 (1950-60) ask at Circulation Desk

California Prisons
(December 1983-) in PSFA-100

Campus Law Enforcement Journal
HV 8290 C27 (current issues); C-1596 (1980-)

Child Abuse and Neglect
HV 713 C3815 (1977-); F-3473 (1981-)

Contemporary Crises
HV 6001 C65 (1982-)

Correctional Research
HV 7231 C6 (1960-1973)

Corrections Magazine
(May 1975-June 1983) in PSFA-100

Corrections Today

HV 7231 P8532 (1979-)

Crime and Delinquency

HV 6001 N25 (1960-); C-1356 (1979-); F-1113 (1960-78)
and (July 1960-April 1984) in PSFA-100)

Crime and Social Justice

HV 6001 C673 (current issues) and N.1-6 (1974-76);
F-2184 N.7(1977-); and (Jan. 1974-May 1982) in PSFA-100

Crime Laboratory Digest

J1.14/18 11n.2(1984-) Govt. Pub. U.S.

Crime Prevention Review

J150: C77 (1973-) Govt. Pub. Calif.; and (Oct 1973-July 1979) in
PSFA-100

Criminal Justice (on order)

Criminal Justice Ethics

HV 7231 C75 (current issues); C-2148 (1982-)

Criminal Justice History

HV 7921 C75 (1980-)

Criminal Justice Newsletter

(March 1979-) in PSFA-100

Criminal Justice Review

K 3 R493 (1976-)

Criminal Law Bulletin

(April 1973-) in PSFA-100

Criminologist

(March 1984-) in PSFA-100

Criminology

HV 6001 C68 (current issues); C-730 (1970-)
and (May 1970-Nov 1985) in PSFA-100

Drug Abuse and Alcoholism Newsletter

HV 5800 D72 (1971-)

Drug Abuse and Alcoholism Review

HV 5800 D753 (1973-)

Drug Enforcement

J 24.3/2 (1973-) Govt. Pub. U.S.; and (Spring 1983-) in
PSFA-100

FBI Law Enforcement Bulletin

J1.14/8 (1936-) Govt. Pub. U.S.

Federal Probation

JU10.8 (1941-) Govt. Pub. U.S.

Focus (N.Y. National Probation & Parole Assoc.)

HV 9261 P7 (1948-54) Ask at Circulation Desk

Friends of the Court (State of Hawaii)

(March 1984-) in PSFA-100

International Journal of Criminology and Penology

HV 6001 I52 (1973-78)

International Journal of Offender Therapy

HV 9261 J6 (1969-71)

International Journal of Offender Therapy & Comparative Criminology

HV 9261 J62 (current issues & 1972-75); F-2204 (1976-)

International Journal of the Sociology of Law

HV 6001 I522 (1979-)

International Review of Criminal Policy

ST/ESA/Ser.M (n.16-) Govt. Pub. U.N.

Issues in Criminology

HV 6001 I8 (1966-75)

Journal of Criminal Justice

HV 7231/J62 (1983-); F-1227 (1973-82)
and (June 1975-Nov. 1983) in PSFA-100

Journal of Criminal Law and Criminology

K3 J622 (1973-)
and (Spring 1970-) in PSFA-100

Journal of Criminal Law, and Criminology, and Police Science

K3 J62 (1928-1972)

Journal of Drug Issues

HV 5800 J68 (current issues & 1971-73) ; F-1647 (1974-)

Journal of Police Science and Administration

HV 7551 J5 (1973-)

Journal of Research in Crime and Delinquency

HV 6001 J74 (current issues & 1964-72); C-1357
(1979-) ; F-1722 (1973-78);
and (July 1965-) in PSFA-100

Journal of Social Issues

HN 51 J6 (1945-); F-1366 (1945-)

Justice Assistance News
J1.59 (1980-) Govt. Pub. U.S.

Justice Quarterly
(June 1986-) in PSFA-100

Law Enforcement News
(Jan. 1977-) in PSFA-100

Lawyers Alert
(Feb. 1986-) in PSFA-100

NELS (National Employment Listing Service)
(May 1985-) in PSFA-100

Office of Criminal Planning (Calif)
J145 N4 (1986-) Govt. Pub. Calif.

On the Line
HV 7231 06 (current 2 years only)

Peace Officer Law Report (Calif)
(July 1971-) in PSFA-100

Police Chief
(Jan 1963-) in PSFA-100

Polygraph
HV 8078 A1 A44 (current issues); F-1407 (1972-)

Police Chief
HV 7551 P5 (current issues) and (1973-80) ;
C1847 (1981-)

Sentencing Practices Quarterly (Calif.)
(June 1984-) in PSFA-100

Suicide and Life-Threatening Behavior
HV 6493 L52 (1971-)

Victimology
HV 6250 V53 (1976-)

Additional periodicals in the social sciences and related fields useful
for your topic will be found in the Serials Printouts.

APPENDIX 2

NATIONAL INSTITUTE OF JUSTICE (NIJ) PUBLICATIONS

NIJ was established in 1979, under the United States Department of Justice. Since the materials it publishes are so important for research in criminal justice and related areas, the following selected list is provided to show the variety of subjects covered. All the titles are published by the U.S. National Institute of Justice, Washington, D.C., Government Printing Office. For additional titles, check the U.S. Government card catalog, third floor.

- J28.18 Adult Offender Education Programs. 1981.
Ad9
- J28.11 Affirmative Action Equal Employment Opportunity in the Criminal Justice System; a Selected Bibliography. 1980.
Af2
- J28.23 AIDS in Correctional Facilities: Issues and Options. 1986.
A1 1
- J28.24 AIDS in Prisons and Jails: Issues and Options. 1986.
A12
- J28.2 Alaska Bans Plea Bargaining. 1980.
Alls
- J28.2 Alcohol Use and Criminal Behavior, an Executive Summary. 1981.
All/
summ.
- J28.2 The Armed Criminal in America: A Survey of Incarcerated Felons. 1985.
C28/16
- J28.2 Arrest Convictability as a Measure of Police Performance. 1982.
Ar6
- J28.2 Arrests Without Conviction: How Often They Occur and Why. 1983.
Ar6/2
- J28.2 Arson Investigation and Prosecution: A Study of Four Major American Cities. 1984.
Ar7
- J28.24 Assessing Criminal Justice Needs. 1984.
As2

- J28.10 Assisting Child Victims of Sexual Abuse: The Sexual
Ab9 Assault Center, Seattle, Washington, the Child Protection
Micro- Center--Special Unit, Washington, D.C.; Exemplary Fiche
Projects. 1981.
- J28.2 A Balance of Forces, Executive Summary. 1982.
B18
- J28.2 Basic Issues in Corrections Performance. 1982.
C81
- J28.2 Basic Issues in Prosecution and Public Defender Performance.
C83 1982.
- J28.2 Beyond the Courtroom: A Comparative Analysis of Misdemeanor
C83/3 Sentencing: Executive Summary. 1984.
exec.
summ.
- J28.11 Bibliographies in Criminal Justice; a Selected Bibliography.
C86 1980.
- J28.2 Calling the Police: Citizen Reporting of Serious Crime. 1984.
C13/2
- J28.2 Calls for Service: Citizen Demand and Initial Police Response.
C13 1981.
- J28.11 Child Abuse and Neglect; A Literature Review and Selected
C43 Bibliography. 1980.
- J28.23 Citation Release. 1984.
C49
- J28.11 Citizen Crime Prevention Tactics; a Literature Review and
P92 Selected Bibliography. 1980.
- J28.2 Citizen's Role in the Courts. 1980.
C49
- J28.2 Classification, Prediction, Methodology Development. 1984.
C56
- J28.23 Compensating Victims of Crime: An Analysis of American
C73 Programs. 1983.
- J28.2/2 Competency to Stand Trial. 1985.
C73
- J28.23 Confronting Domestic Violence: A Guide for Criminal Justice
V81 Agencies. 1986.
- J28.23 Coping With Police Stress. 1986.
St8

- J28.23 Correctional Facility Design and Construction Management. 1985.
C81/2
- J28.11 Correctional Staff Development and Training. 1980.
C81
- J28.24 Corrections and the Private Sector. 1984.
C81
- J28.2 Crime Analysis. 1980.
C86
- J28.11 Crime Analysis, a Selected Bibliography. 1980.
C86/2
- J28.24 Crime and Mental Disorder. 1984.
C86/12
- J28.2 Crime and Protection in America: A Study of Private Security
and Law Enforcement Resources and Relationships:
Executive Summary. 1985. C86/14
exec.
summ.
- J28.9 Crime Victim Compensation: Program Model. 1980.
C86
- J28.11 Criminal Justice Information Systems, a Selected Bibliography.
C86/3 1980.
- J28.17 Criminal Justice Research: Annual Report. 1980- .
- J28.2 The Criminal Justice Response to Victim Harm. 1984.
C86/11
- J28.11 Criminal Violence and Justice. 1981.
C86/5
- J28.11 Criminal Violence: Biological Correlates and Determinants. C86/4
1982.
- J28.2 Developing a Regulatory Bureaucracy: The Office of Surface
Mining Reclamation and Enforcement. 1983. R26
- J28.2 Doing Crime: A Survey of California Prison Inmates. 1980.
C12
- J28.2 Drugs, Alcohol, and Crime. 1984.
D84/3
- J28.2 Drugs and Crime: A Survey and Analysis of the Literature. 1980.
D84

- J28.2 L52 Examining Local Legal Culture: Practitioner Attitudes in Four Criminal Courts. 1982.
- J28.10 V81 Exemplary Projects: Major Violator Unit, San Diego, CA. 1980.
- J28.24 Ex7 Expanding Sentencing Options: a Governor's Perspective. 1985.
- J28.24 F76 The Forensic Use of Hypnosis. 1984
- J28.2 G74 Government Responses to Crime. 1982.
- J28.2 G76 Grand Jury Reform: A Review of Key Issues. 1983.
- J28.24 P93/2 The Growing Role of Private Security. 1984.
- J28.2 G93 Guardian Angels: An Assessment of Citizen Response to Crime.
- J28.11 H19 The Handicapped Offender, Selected Bibliography. 1981.
- J28.23 M46/2 Highlights From the Issues and Practice Report on the Use of Mediation and Arbitration in Small Claims Disputes. 1983.
- J28.23 T28 Hypnotically Refreshed Testimony: Enhanced Memory or Tampering With Evidence?
- J28.2 C49/3 Informal Citizen Action and Crime Prevention at the Neighborhood Level: Synthesis and Assessment of the Research. 1985.
- J28.24 In8 Interviewing Victims and Witnesses of Crime. 1985.
- J28.2 J19 Jailing Drunk Drivers: Impact on the Criminal Justice System: Executive Summary. 1985.
exec.
summ.
- J28.13 J97 Jury Usage and Management: Trainer's Handbook. 1977.
- J28.2 R31/2 Justice Research: The Practitioners' Perspective. 1983.
- J28.11 J98/2 Juvenile Justice Publications of the U.S. Department of Justice, a Comprehensive Bibliography. 1982.

- J28.11 Law Enforcement Assistance Administration. Publications of the National Institute of Law Enforcement and Criminal Justice: Comprehensive Bibliography. 1978- .
P96
- J28.13 Maintaining Municipal Integrity: Criminal Justice Research Utilization Program. 1980.
M92
- J28.2 Managing Arson Control Systems: Executive Summary. 1984.
Ar7/2
- J28.13 Managing Patrol Operations: Trainer's Handbook. 1980.
P27
- J28.2 National Criminal Justice Thesaurus.
T34
- J28.2 Neighborhood Justice Centers Field Test: Final Evaluation Report. 1980. 1/Op.
N31
- J28.2 A Network of Knowledge: A Directory of Criminal Justice Information Sources. 1984.
N38
- J28.15 NIJ Standards (Series). 1980- .
- J28.2 Non-stranger Violence: The Criminal Court's Response. 1983.
N73
- J28.23 Partnerships in Neighborhood Crime Prevention. 1983.
P25
- J28.23 Patrol Deployment. 1985.
P27
- J28.23 Pretrial Release Program Options. 1984.
P92
- J28.18 The Principles of Guidelines for Sentencing: Methodological and Philosophical Issues in Their Development. 1981.
Se5
- J28.11 Prison and Jail Health Care. 1982.
P93
- J28.24 The Private Sector and Prison Industries. 1985.
P93
- J28.23 The Privatization of Corrections. 1985.
P93/2
- J28.24 Probation and Felony Offenders. 1985.
P94
- J28.24 Probing the Links Between Drugs and Crime. 1985.
D84/2

- J28.24 P94/2 Prosecution of Child Sexual Abuse: Innovations in Practice. 1985.
- J28.2 P96 Public Danger as a Factor in Pretrial Release: A Comparative Analysis of State Laws. 1985.
- J28.9 R18 Rape: Guidelines For a Community Response. 1980.
summ.
- J28.11 R24 Recreation and Leisure Time Activities in the Correctional Setting. 1981.
- J28.11 R31 Mail Security. 1980.
- J28.2 R53 Robbery in the United States: An Analysis of Recent Trends and Patterns. 1983.
- J28.2 G76/2 The Role of the Grand Jury and the Preliminary Hearing in Pretrial Screening. 1984.
- J28.2 W58 Research on White Collar Crime, Thinking About White Collar Crime: Matters of Conceptualization and Research. 1981.
- J28.11 R88 Rural Crime and Criminal Justice. 1981.
- J28.2 Sal Safe and Secure Neighborhoods: Physical Characteristics and Informal Territorial Control in High and Low Crime Neighborhoods. 1982.
- J28.2 C86/13 Shaping Criminal Justice Policy. 1985.
- J28.2 F76/2 Sourcebook in Forensic Serology, Immunology, and Biochemistry. 1983.
- J28.2 F76 Sourcebook of Forensic Serology, Immunology, and Biochemistry: Unit IX Translations of Selected Contributions to the Original Literature of Medicolegal Examinations of Blood and Body Fluids. 1983.
- J28.11 C18 Standards of Care in Adult and Juvenile Correctional Institutions; a Selected Bibliography. 1980.
- J28.2 St2/2 Statement of Recommended Judicial Practices Adopted by the National Conference of the Judiciary on the Rights of Victims of Crime. 1984.
- J28.23 T17 Targeting Law Enforcement Resources: The Career Criminal Focus. 1986.
- J28.15/2 Technology Assessment Program, NIJ reports. 1984-

- J28.2 Theft by Employees in Work Organizations: Executive Summary.
T34/2 1983.
exec.
summ.
- J28.2 The Urban Public Sector and Urban Crime: A Simultaneous
Url System Approach. 1980.
- J28.24 Use of Forfeiture Sanctions in Drug Cases. 1985.
D84/3
- J28.11 Variations on Juvenile Probation; A Selected Bibliography.
J98 1980.
- J28.24 Violence in Schools. 1983.
V81
- J28.11 The Violent Offender in the Criminal System. 1981.
V81
- J28.2: Weapons, Crime and Violence in America: A Literature Review
W37 and Research Agenda. 1981.
liter.
- J28.2 Weapons, Crime, and Violence in America, Executive Summary. 1981.
W37
exec.
summ.
- J28.23 When the Victim is a Child: Issues for Judges and Prosecutors.
V66 1985.
- J28.11 White-collar Crime. 1980.
W58
- J28.2 Women Employed in Corrections. 1983.
W84