ED 473 183 CE 084 427

AUTHOR Lonsway, Kimberly A.

TITLE Hiring & Retaining More Women: The Advantages to Law

Enforcement Agencies.

INSTITUTION Feminist Majority Foundation, Los Angeles, CA. National

Center for Women and Policing.

PUB DATE 2000-00-00

NOTE 15p.

AVAILABLE FROM For full text: http://www.womenandpolicing.org/

PDF/HiringAdvantage.pdf.

PUB TYPE Opinion Papers (120)

EDRS PRICE EDRS Price MF01/PC01 Plus Postage.

DESCRIPTORS Comparative Analysis; *Employed Women; Employment Patterns;

Employment Problems; *Employment Qualifications; Family Violence; *Labor Force Development; *Labor Turnover; *Law Enforcement; Literature Reviews; Personnel Management;

*Personnel Selection; Police; Police Community Relationship; Position Papers; Sex Differences; Sexual Harassment; Social

Science Research; Trend Analysis; Work Attitudes; Work

Environment

IDENTIFIERS Community Policing; Impact Studies

ABSTRACT

Hiring and retaining more women provides numerous important advantages to law enforcement agencies. Research conducted in the United States and internationally has clearly documented that following facts: (1) female officers are as competent as their male counterparts and even excel in certain areas of police performance; (2) female officers are less likely to use excessive force; (3) female officers are more likely to implement "community-oriented policing"; (4) more female officers will improve law enforcement's response to violence against women; (5) increasing the presence of female officers reduces problems of sex discrimination and harassment within a law enforcement agency; and (6) the presence of women can bring about beneficial changers in policy for all officers. Although a number of studies document police officers' and community members' concern that women are not strong enough or aggressive enough for police work, physical strength has not been shown to predict general police effectiveness or ability to handle dangerous situations successfully. Research and practical experience alike provide every reason to believe that hiring and retaining more women in law enforcement will yield benefits not only to women within the police profession but also to their male counterparts, the larger police organization, and the communities in which they serve. (86 endnotes) (MN)

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Lonsway

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

HIRING & RETAINING MORE WOMEN: THE ADVANTAGES TO LAW ENFORCEMENT AGENCIES

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.

PREPARED BY THE NATIONAL CENTER FOR WOMEN & POLICING A DIVISION OF THE FEMINIST MAJORITY FOUNDATION SUMMER 2000

Dr. Kimberly A. Lonsway, Research Director, National Center for Women & Policing

In 1968, the Indianapolis Police Department made history by assigning the first two female officers to patrol on an equal basis with their male colleagues. Since that time, women have entered the field of law enforcement in increasing numbers and played a critical role in the development of modern policing. Yet, the number of women in law enforcement has remained small and the pace of increase slow. The most recent research shows that only 14.3% of sworn personnel are female, with an annual increase of only 0.5% over the last several years. At this rate, women will not achieve parity within the police profession for at least another 70 years, and many have cautioned that time alone is not sufficient for substantially increasing their numbers. Clearly, barriers continue to exist for women in the field of law enforcement, but the need for female officers has never been more critical.

Law enforcement today is facing a crisis -- a loss of public confidence and trust in the wake of police corruption scandals that are unparalleled in recent history. Highly publicized incidents of excessive force and police corruption have generated shocking headlines -- Los Angeles, New York City, Pittsburgh, Philadelphia, New Jersey, Washington DC, Seattle, Chicago, Riverside. Police brutality and corruption lawsuits are costing taxpayers millions of dollars each year, and their number and cost are only increasing. With payouts increasing, it will not be long before taxpayers revolt and demand accountability by police leaders and other public officials.

At the same time, police leaders and executives are under pressure to implement community or service oriented policing, transforming the very nature of the relationship between law enforcement and the communities they serve. Nationwide, communities are demanding a shift in focus from their law enforcement agencies, toward a more modern approach that emphasizes communication and cooperation with citizens as well as informal problem solving.

So what does all of this have to do with the question of hiring and retaining more women?

Research conducted both in the United States and internationally clearly demonstrates that women officers rely on a style of policing that uses less physical force, are better at defusing and de-escalating potentially violent confrontations with citizens, and are less likely to become involved in problems with use of excessive force. Additionally, women officers often possess better communication skills than their male counterparts and are better able to facilitate the cooperation and trust required to implement a community policing model. In an era of costly litigation, hiring and retaining more women in law enforcement is therefore likely to be an effective means of addressing the problems with excessive force and citizen complaints.

As an additional benefit, female officers often respond more effectively to incidents of violence against women, a crime that represents the single largest category of calls to police departments. Increasing the representation of women on the force is also likely to address

another costly problem for police administrators -- the pervasive problem of sex discrimination and sexual harassment -- by changing the climate of modern law enforcement agencies. Finally, the very presence of women in the field will often bring about change in policies and procedures that benefit both male and female officers.

All of these factors can work to the advantage of those within the police profession as well as the communities they serve. We therefore begin this document with the research demonstrating that female officers are equally capable as their male counterparts, and go on to discuss the unique advantages that women offer to the contemporary field of law enforcement.

SIX ADVANTAGES FOR LAW ENFORCEMENT AGENCIES THAT HIRE AND RETAIN MORE WOMEN

1. Female officers are proven to be as competent as their male counterparts

A number of early evaluations were conducted to determine the effectiveness of male versus female officers, in law enforcement agencies such as Washington DC,⁵ St. Louis,⁶ New York City,⁷ Denver,⁸ Newton, Massachusetts,⁹ Philadelphia,¹⁰ California,¹¹ and Pennsylvania.¹²

- The results clearly indicated that men and women were equally capable of successful performance as patrol officers. 13
- Similar research conducted in other countries has reached the same conclusion, ¹⁴ as do more recent efforts that find no meaningful difference between male and female officers in: their activities or productivity on patrol; ¹⁵ their commitment to law enforcement organizations; ¹⁶ their response to violent confrontations; ¹⁷ and their performance evaluations received both at the academy and on the job. ¹⁸

In fact, some studies indicate areas of police performance in which women excel.

- In one study, female police executives were found to be more flexible, emotionally independent, self-assertive, self-confident, proactive, and creative than their male counterparts. Male police executives, on the other hand, were more authoritarian and prejudiced than the women studied.¹⁹
- Other research consistently demonstrates that women in law enforcement have more education than their male peers.²⁰

The body of evidence thus clearly suggests that male and female police officers are equally capable to successfully meet the demands of the law enforcement profession. Of course, as one researcher observed, "not all women are able to handle all police jobs -- but neither are all men."²¹ Furthermore, "in some respects at least, women are better suited for police work than men."²²

2. Female officers are less likely to use excessive force.

"Police work used to be like a laborer's job...the only requirement was that you had to be tough. Now, that's not what we're looking for...[The job] is all about knowing how to talk to people. We screen for drug use, criminal background, but we don't do much screening for people who can get along with other people...A good cop knows how to defuse the situation by talking it out."²³

As this quote indicates, a "good cop" uses communication skills in every aspect of the job and can often reduce the need for force by de-escalating potentially violent situations. By this criterion, women clearly make "good cops," as demonstrated in research both in the U.S. and internationally over the last 25 years.

- To date, there are a number of studies demonstrating that female officers utilize a less authoritarian style of policing that relies less on physical force -- despite similarities in activity and effectiveness.²⁴
- Other recent research finds no difference in the level of force used by male verses female officers during the course of routine professional duties.²⁵

Yet regardless of whether female and male officers use comparable levels of force during routine activity, it is clear that women are significantly less likely to be involved in employing both deadly force²⁶ and excessive force.²⁷

The question of force and physical strength

Of course, the question of force lies at the heart of the traditional reluctance to hire women into policing. A number of studies document that police officers and community members are both concerned that women are not strong enough or aggressive enough for police work.²⁸

- Yet physical strength has <u>not</u> been shown to predict either general police effectiveness²⁹ or the ability to successfully handle dangerous situations.³⁰
- In fact, there are no documented cases of negative outcomes due to the lack of strength or aggression exhibited by a female officer.³¹

Rather, some have suggested that alternative characteristics might be preferable to physical strength, such as the ability to defuse potential violence³² and maintain composure in situations of conflict.³³ It is therefore important to note that female officers not only exhibit more reasoned caution than their male counterparts, but also that they increase this tendency in their male partners.³⁴

- Given that an estimated 80-90% of policing involves noncriminal or service functions,³⁵ the
 emphasis in traditional policing on physical strength might actually serve as a liability to
 police departments seeking to successfully meet the demands of their community.
- In addition, it serves to "weed out" women (and men) who could potentially implement an alternative model of policing that focuses less on physical force and more on interpersonal communication.³⁶

An emphasis on communication

In contrast, a shift away from the current emphasis on physical force is likely to capitalize on the interpersonal skills that female officers possess not only in equal measure to their male counterparts, but often to a greater degree. Perhaps for this reason, at least two studies have documented a preference among community members for female officers to respond to potentially dangerous situations.³⁷

- Unfortunately, these interpersonal skills have not traditionally been emphasized in selection standards and background investigations. In fact, a history of perpetrating violence has often been ignored when screening potential candidates.³⁸
- In today's environment of ever-increasing litigation, law enforcement agencies cannot afford to overlook any means of reducing their risk of excessive force in favor of a more serviceoriented style of policing.³⁹

By hiring and retaining more women, departments can go a long way toward transforming their focus to one that emphasizes interpersonal skills and cooperation with the community.

3. Female officers implement "community-oriented policing."

Community policing represents a new approach to modern law enforcement, emphasizing communication and cooperation with citizens as well as informal problem solving. It is therefore important to note that women officers receive more favorable evaluations and fewer citizens complaints than their male counterparts.⁴⁰

- To illustrate, one study found that male officers were the target of 50% more insults by citizens and almost three times as many threats or attempts at injury in comparison with their female peers.⁴¹
- In another, police training instructors indicated that female officers have an advantage over their male peers in several areas, including empathy toward others and interacting in a way that is not designed to "prove" something.⁴²

For their part, female officers are reportedly less cynical in their view of citizens, ⁴³ which is noteworthy because such an orientation is associated with a decreased likelihood of using both reasonable and excessive force. ⁴⁴ Women in law enforcement are also less likely to be involved in misconduct, ⁴⁵ and they report greater support for the principles of community policing than their male colleagues. ⁴⁶ It is no wonder, then, that many have suggested hiring more female officers as a way of improving the public image of the police department. ⁴⁷

4. More female officers will improve law enforcement's response to violence against women.

Research indicates that 2-3 million women are physically assaulted each year in the U.S. by their male partners, ⁴⁸ and that a total of 21-34% of American women are physically assaulted by a male intimate sometime during their adults lives. ⁴⁹ In addition, the most recent national estimates indicate that 1 out of 6 American women will be sexually assaulted ⁵⁰ and 1 out of 12

will be stalked⁵¹ during their lifetime. Clearly, the extent of the problem highlights the critical importance of police response to crimes of violence against women.

- The cost of failure in this particular area is high, both in human and financial terms. For
 example, ineffective police response has been found to deter victims of domestic violence
 from reporting future assaults.⁵²
- Inappropriate response also adds to the risk of litigation, as departments are increasingly being held accountable for failing to properly handle domestic violence. This is especially true in cases where a protective order has been issued.⁵³
- Fortunately, the benefits of success are also substantial. For example, effective police response has been found to both improve the self-esteem of battered women⁵⁴ and increase the likelihood that they will leave abusive relationships.⁵⁵

Because the police response to crimes of violence against women is so critical, it is worth nothing that female officers have long been viewed as more effective in this area then their male counterparts. This perception is shared by the community, police training instructors, and female officers themselves. It is also supported by research.

- For example, a 1985 study found that female officers demonstrated more concern, patience, and understanding than their male colleagues when responding to calls of domestic violence.⁶⁰
- In the same study, battered women who had contact with a female officer rated the police response as more helpful than those without such contact. They also rated the performance of female officers more favorably.

Given that domestic violence represents the single largest category of calls made to police, this ability is critically important to the success of contemporary law enforcement in responding to the needs of the community.⁶¹

The problem of police family violence

Of course, it is insufficient to discuss the police response to violence against women without addressing the possibility that responding officers have committed these crimes themselves.

- Domestic violence has been documented in 40% of police families,⁶² and law enforcement agencies around the county are increasingly faced with the question of how to respond when these crimes are reported.⁶³
- Many have noted the traditional failure of police departments to respond effectively to
 officer-involved domestic violence and described the grim reality thus faced by victims.⁶⁴

To improve the situation, the International Association of Chiefs of Police recently issued a number of policy recommendations. However, violence against women is vastly more likely to be committed by men rather than women, so another obvious recommendation is to increase the number of female law enforcement professionals. Increasing women's numbers in the ranks of law enforcement also has the potential for lessening the chance that crimes of violence against women will be handled by an officer who has perpetrated such a crime.

5. Increasing the presence of female officers reduces problems of sex discrimination and harassment within a law enforcement agency.

Study after study documents that women in law enforcement continue to face a variety of obstacles, including negative attitudes, gender discrimination, and sexual harassment.

- Research consistently demonstrates that the negative attitude of male colleagues is the single most significant problem reported by female officers.⁶⁷
- Other work documents the widespread prevalence of gender discrimination, underutilization of female officers, and sexual harassment.⁶⁸ For example, in multi-departmental studies as many as 63-68% of the female officers report having experienced sexual harassment.⁶⁹

This climate of "widespread gender bias"⁷⁰ seen in contemporary police agencies has a number of deleterious effects, not the least of which is the negative impact on the retention and promotion of female officers.

- In general, women enter and remain in the policing profession for many of the same reasons that men do, including the desirable pay and benefits, the challenges associated with the job, and the opportunity to help others.
- However, they often leave for reasons that are very different, including unique stresses not faced by their male counterparts. Among these are problems with co-worker gossip, training, lack of promotional opportunity, administrative policies that disadvantage female officers, and pressures to demonstrate their competence beyond what is expected by their male colleagues.
- Other negative effects documented among female officers include decreased trust in their colleagues,⁷³ more physical consequences of stress,⁷⁴ and more indicators of burnout and greater intention to quit.⁷⁵
- One of the most prominent impacts however, deals with the lack of promotional opportunities. Male and female officers report the same desire for promotion, ⁷⁶ yet these opportunities are seen as less available to women in comparison with their male counterparts.⁷⁷ This is likely to be part of the explanation for the higher turnover rate that is consistently seen among female officers, both at the academy and on the job.⁷⁸

Extensive research also reveals that sexual harassment is much more likely to occur in male-dominated workplaces and in fields that have been traditionally considered masculine.⁷⁹

- Hiring and retaining more women within a law enforcement agency will obviously reduce the exposure to liability in this area by simply reducing the numeric under-representation of female officers.
- However, the increased representation of women can also have the benefit of transforming the very climate within a law enforcement agency, and reducing the prevalence of gender discrimination, under-utilization, and sexual harassment.⁸⁰

6. The presence of women can bring about beneficial changes in policy for all officers.

Lewis Sherman envisioned as early as 1973 that police departments would be held liable for their under representation of female officers, and that hiring more women would not only bring them into compliance with the U.S. Constitution but also yield improvements in the procedures for selection, recruitment, and retention of all sworn personnel.⁸¹ As he argued:

"If a woman 5 feet, 3 inches tall can perform the job of patrol, why not a man who is the same height? If a woman needs better physical defense training, might not also a man? If a woman defuses a violent situation without having to make an arrest, shouldn't she or any man who does the same be given a high rating for effective law enforcement performance? Departments could move toward making their selection and training standards job-related, as well as toward development of new measures of police performance."

Improvements such as these would inevitably benefit both female and male employees within law enforcement. The Police Foundation similarly noted in 1974 that:

"The introduction of women will create an incentive...to examine many management practices which are less acceptable now that they must be applied to men and women alike. This may result in the development of improved selection criteria, performance standards, and supervision for all officers."

They further concluded that the expanded supply of police personnel, the reduced cost of recruiting, and better community representation were additional benefits of hiring of more female officers.⁸⁴

CONCLUSION

Given the many difficult challenges facing modern police agencies, the advantages for hiring more women have never been more clear. However at the current rate of hiring, it is inevitable that women will remain only "tokens" within law enforcement unless traditional policies and practices are changed substantially.

The good news is that changes in policies can have a dramatic impact on the recruitment and retention of women police officers.

- For example, when the Albuquerque Police Department instituted a range of policies under the "New Workplace Project" funded by the U.S. Department of Labor, the percentage of female recruits increased from 10 to 25%, and they were retained at the same rate as their male counterparts.
- Similarly, the Tucson Police Department increased their percentage of female recruits from 10 to 29% by implementing active strategies to retain women. Furthermore, clear initiatives to address sexual harassment better prepared officers to prevent or stop such behavior.

Based on both research and practical experience, there is every reason to believe that such changes will yield benefits not only to women within the police profession, but also to their male counterparts, the larger police organization, and the communities in which they serve.

Dr. Kimberly A. Lonsway is the Research Director for the National Center for Women & Policing, as well as an adjunct professor at California Polytechnic State University. Dr. Lonsway received her Ph.D. in psychology at the University of Illinois and previously served for two years as a post-doctoral research fellow at the American Bar Foundation in Chicago, Illinois.

The National Center for Women & Policing, a division of the Feminist Majority Foundation, is a non-profit organization working to increase the numbers of women in policing and address issues of police reform nationally. For more information, see their website at www.feminist.org.

Endnotes:

¹Dorothy Moses Schulz, From Social Worker To CrimeFighter: Women in United States Municipal Policing (Praeger Publishers, 1995).

²National Center for Women and Policing, "Equality Denied: The Status of Women in Policing," (Los Angeles: National Center for Women & Policing, 1999), 1-17.

³Carole G. Garrison, Nancy Grant, and Kenneth McCormick, "Utilization of Police Women," *The Police Chief*, September 1998, 32 (7).

⁴Victor E. Kappeler, Stephen F. Kappeler, and Rolando V. Del Carmen, "A Content Analysis of Police Civil Liability Cases: Decisions of the Federal District Courts 1978-1990," *Journal of Criminal Justice* 21 (1993): 325-337.

⁵Peter B. Bloch and Deborah Anderson, "Policewomen on Patrol: Final Report," (Washington, D.C.: The Urban Institute, 1974), 1-67.

⁶Lewis J. Sherman, "An Evaluation of Policewomen on Patrol in a Suburban Police Department," *Journal of Police Science and Administration* 3, no. 4 (1975): 434-438.

⁷Sichel et al., "Women on Patrol," *National Institute of Law Enforcement and Criminal Justice* (1977).
⁸H.W. Bartlett and A. Rosenblum, *Policewomen Effectiveness* (Denver: Denver Civil Service Commission, 1977).

⁹Carol Kizziah and Mark Morris, "Evaluation of Women in Policing Program," (1977).

¹⁰Bartell & Associates, "The Study of Police Women Competency in the Performance of Sector Police Work in the City of Philadelphia," (1978). (cited in Martin & Jurik, 1996)

¹¹California Highway Patrol, "Women Traffic Officer Report: Final Report," (1976).

¹²Pennsylvania State Police, "Pennsylvania State Police Female Trooper Study," (1974).

¹³Susan Ehrlich Martin and Nancy C. Jurik, *Doing Justice, Doing Gender: Women in Law and Criminal Justice Occupations* (Thousand Oaks California: SAGE Publications, 1996).

¹⁴For a review of international research, see Joseph Balkin, "Why Policemen Don't Like Policewomen," *Journal of Police Science and Administration* 16, no. 1 (1988): 29-38.

¹⁵John R. Snortum and John C. Beyers, "Patrol Activities of Male and Female Officers as a Function of Work Experience," *Police Studies* 6 (1983): 63-42.

¹⁶Louis W. Fry and Sue Greenfeld, "An Examination of Attitudinal Differences Between Policewomen and Policemen," *Journal of Applied Psychology* 65, no. 1 (1980): 123-126.

¹⁷Sean A. Grennan, "Findings on the Role of Officer Gender in Violent Encounters with Citizens," *Journal of Police Science and Administration* 15, no. 1 (1987): 78-85.

¹⁸Catherine A. Jones, "Predicting the Effectiveness of Police Officers" (San Diego State University, 1987 (b)). (cited in Lunneborg, 1989).

¹⁹Barbara R. Price, "A Study of Leadership Strength of Female Police Executives," in *Police: Perspectives, Problems, Prospects*, ed. Donal E.J. MacNamara and Marc Riedel (New York: Praeger Publishers, 1974), 96-107.

²⁰Lincoln J. Fry, "A Preliminary Examination of the Factors Related to Turnover of Women in Law Enforcement," *Journal of Police Science and Administration* 2 (1983): 149-155.

Patricia W. Lunneborg, Women Police Officers: Current Career Profile (Springfield: Charles C. Thomas, 1989).

²¹ Joseph Balkin, "Why Policemen Don't Like Policewomen," *Journal of Police Science and Administration* 16, no. 1 (1988): 29-38.

²²Joseph Balkin, "Why Policemen Don't Like Policewomen," *Journal of Police Science and Administration* 16, no. 1 (1988): 29-38.

²³Timothy Egan, "Image of 'Man' Behind Badge Changing," New York Times, April 25 1991, A14.

²⁴Sean A. Grennan, "Findings on the Role of Officer Gender in Violent Encounters with Citizens," *Journal of Police Science and Administration* 15, no. 1 (1987): 78-85.

Gary R. Perlstein, "Policewomen & Policemen A Comparative Look.," *Police Chief* 39, no. 3 (1972): 72-74.

Lewis J. Sherman, "An Evaluation of Policewomen on Patrol in a Suburban Police Department," *Journal of Police Science and Administration* 3, no. 4 (1975): 434-438.

²⁵Robert E. Worden, "The Causes of Police Brutality: Theory and Evidence on Police Use of Force," in And Justice for All: Understanding and Controlling Police Abuse of Force, ed. William A. Geller and Hans Toch (Washington, D.C.: Police Executive Research Forum, 1995), 31-60.

Joel Garner, John Buchanan, and John Hepburn, "Understanding the Use of Force by and Against the Police," U.S. Department of Justice, National Institute of Justice, no. 11-96 (1996): 11.

²⁶Horvath, "The police use of deadly force: A description of selected characteristics of intrastate incidents," *Journal of Police Science Administration* 15 (1987): 226-38. (cited in Riksheim & Chermak, 1993).

²⁷Independent Commission on the Los Angeles Police Department, "Report of the Independent Commission on the Los Angeles Police Department: Summary," (Los Angeles: Independent Commission on the Los Angeles Police Department, 1991), 17.

Katherine Spillar, Penny Harrington, and Michelle Wood, "Gender differences in the cost of police brutality and misconduct: A content analysis of LAPD civil liability cases: 1990-1999," Conducted by the Feminist Majority Foundation and the National Center for Women & Policing.

²⁸ Joseph Balkin, "Why Policemen Don't Like Policewomen," *Journal of Police Science and Administration* 16, no. 1 (1988): 29-38.

Kenneth W. Kerber, Steven M. Andes, and Michele B. Mittler, "Citizen Attitudes Regarding the Competence of Female Police Officers," *Journal of Police Science* 5, no. 3 (1977): 337-347.;

R. Linden, "Women in Policing - A study of lower mainland Royal Canadian Mounted Police detachments," Canadian Police College Journal 7 (1984): 217-229.

M. Vega and I.J. Silverman, "Female officers as viewed by their male counterparts," *Police Studies* 5 (1982): 31-39.

Karin E. Winnard, "Policewomen and the People They Serve," *Police Chief*, August 1986, 62-63. Nancy C. Jurkin, "An Officer And A Lady: Organizational Barriers To Women Working As Correctional Officers in Men's Prisons," 32, no. 4 (1985): 375-388.

²⁹Lewis J. Sherman, "A Psychological View of Women in Policing," in *Police Roles in the Seventies: Professionalization in America*, ed. Jack Kinton (Ann Arbor, MI: Edwards Brothers, 1973), 77-95.

³⁰Daniel J. Bell, "Policewomen: Myths and Realities," *Journal of Police Science and Administration* 10, no. 1 (1982): 112-120.

³¹M.T. Charles, "Performance and socialization of female recruits in the Michigan State Police training academy," *Journal of Police Science and Administration* 10 (1981): 209-223. (cited in Balkin, 1988). ³²Marlene W. Lehtinen, "Sexism in Police Departments," *Trial Magazine*, September 1976, 52-55.

³³C.J. Rogers, "Women in Criminal Justice: Similar and unique obstacles to their acceptance in law enforcement and corrections" (paper presented at the Annual Meeting of the Academy of Criminal Justice Sciences, 1987). (cited in Balkin, 1988).

³⁴Susan Ehrlich Martin, *Breaking and Entering: Policewomen on Patrol* (Berkeley: University of California Press, 1980).

³⁵Daniel J. Bell, "Policewomen: Myths and Realities," *Journal of Police Science and Administration* 10, no. 1 (1982): 112-120

J. McGeorge and J.A. Wolfe, "Comparison of attitudes between men and women police officers - A preliminary analysis," *Criminal Justice Review* 1 (1976): 21-33.

R.G. Taleny, "Women in Law Enforcement: An expanded role," Police 14 (1969): 49-51.

³⁶Alissa Pollitz Worden, "The Attitudes of Women and Men in Policing: Testing Conventional and Contemporary Wisdom," *Criminology* 31, no. 2 (1993): 203-236.

- ³⁷C.G. Sulton and R.D. Townsey, "A Progress Report on Women in Policing," (Washington, DC: Police Foundation, 1981). (both cited in Winnard, 1986).
- J.L. Sicehl et al., "Women on Patrol: A Pilot Study of Police Performance in New York City," (Washington, DC: National Institute of Law Enforcement and Criminal Justice, 1978).
- ³⁸Independent Commission on the Los Angeles Police Department, "Report of the Independent Commission on the Los Angeles Police Department: Summary," (Los Angeles: Independent Commission on the Los Angeles Police Department, 1991), 17.
- ³⁹ The city of Los Angeles Police Department paid out \$32 million in 1999 in settlements and judgements, triple from \$10.2 million in 1998 (Los Angeles Times, January 11, 2000).
- ⁴⁰H.W. Bartlett and A. Rosenblum, *Policewomen Effectiveness* (Denver: Denver Civil Service Commission, 1977). (cited in Bakin, 1988).

Anderson, & Gervais, 1973

- Patricia Marshall, "Policewomen on Patrol," Manpower 5, no. 10 (1973): 14-20.
- ⁴¹Patricia Marshall, "Policewomen on Patrol," Manpower 5, no. 10 (1973): 14-20. (cited in Bell, 1982).
- ⁴²Diane L. Pike, "Women in Police Academy Training: Some aspects of organizational response," in *The Changing Roles of Women in the Criminal Justice System: Offenders, Victims, and Professionals*, ed. Imogene L. Moyer (Prospect Heights, IL: Waveland Press, 1985), 250-270. (cited in Lunneborg, 1989).
- ⁴³Alissa Pollitz Worden, "The Attitudes of Women and Men in Policing: Testing Conventional and Contemporary Wisdom," *Criminology* 31, no. 2 (1993): 203-236.
- ⁴⁴Robert E. Worden, "The Causes of Police Brutality: Theory and Evidence on Police Use of Force," in And Justice for All: Understanding and Controlling Police Abuse of Force, ed. William A. Geller and Hans Toch (Washington, D.C.: Police Executive Research Forum, 1995), 31-60.
- ⁴⁵Peter B. Bloch and Deborah Anderson, "Policewomen on Patrol: Final Report," (Washington, D.C.: The Urban Institute, 1974), 1-67.
- 46 Stanard & Associates Inc., "An Investigation of Police Officer Morale," (Chicago, IL: 1997), 17.
- ⁴⁷Anthony Vastola, "Women in Policing: An Alternative Ideology," *The Police Chief*, January 1977. Lewis J. Sherman, "A Psychological View of Women in Policing," *Journal of Police Science and Administration* 1, no. 4 (1973): 383-394.
- ⁴⁸M.A. Straus and R.J. Gelles, *Physical Violence in American Families: Risk factors and adaptations to violence in 8,145 families* (New Brunswick, NJ: Transaction, 1990).
- M.A. Straus, R.J. Gelles, and S. Steinmetz, *Behind Closed Doors: Violence in the American Family* (Garden City, NJ: Anchor Press, 1980). (both cited in Browne, 1993).
- ⁴⁹I.H. Frieze et al., "Types of Battered Women" (paper presented at the Annual Research Conference of the Association for Women in Psychology, Santa Monica, CA, 1980). D.E.H. Russell, *Rape in Marriage* (New York: Macmillan, 1982). (cited in Browne, 1993).
- ⁵⁰Patricia Tjaden and Nancy Thoennes, "Stalking in America: Findings From the National Violence Against Women Survey," (Washington, D.C.: U.S. Department of Justice, National Institute of Justice, Centers for Disease Control and Prevention, 1998), 19.
- ⁵¹Violence Against Women Grants Office, "Stalking and Domestic Violence: The Third Annual Report to Congress under the Violence Against Women Act," (Washington, D.C.: Violence Against Women Grants Office, 1998), 67.
- ⁵²E.M. Abel and E.K. Suh, "Use of police services by battered women," *Social Work* 32, no. November/December (1987): 526-8. (cited in Martin, 1997).
- ⁵³Greg Anderson, "Sorichetti v. City of New York Tells the Police that Liability Looms for Failure to Respond to Domestic Violence Situations," *University of Miami Law Review* 40, no. 307 (1985): 333-358.
- ⁵⁴Mary C. Brown, "The Plight of Female Police: A Survey of NW Patrolmen," *The Police Chief* 61, no. 9 (1984): 50-53.

⁵⁵M. Pagelow, Woman-Battering: Victims and Their Experiences (Newbury Park, CA: Sage, 1981). (cited in Martin, 1997).

⁵⁶Dorothy Moses Schulz, From Social Worker To CrimeFighter: Women in United States Municipal Policing (Praeger Publishers, 1995).

Lewis J. Sherman, "A Psychological View of Women in Policing," Journal of Police Science and Administration 1, no. 4 (1973): 383-394.;

Katharine van Wormer, "Are Males Suited to Police Patrol Work?," (1981): 41-44.

⁵⁷Joseph Balkin, "Why Policemen Don't Like Policewomen," *Journal of Police Science and Administration* 16, no. 1 (1988): 29-38.

Kenneth W. Kerber, Steven M. Andes, and Michele B. Mittler, "Citizen Attitudes Regarding the Competence of Female Police Officers," *Journal of Police Science* 5, no. 3 (1977): 337-347.

Lewis J. Sherman, "An Evaluation of Policewomen on Patrol in a Suburban Police Department," Journal of Police Science and Administration 3, no. 4 (1975): 434-438.

Karin E. Winnard, "Policewomen and the People They Serve," Police Chief, August 1986, 62-63.

⁵⁸Diane L. Pike, "Women in Police Academy Training: Some aspects of organizational response," in *The Changing Roles of Women in the Criminal Justice System: Offenders, Victims, and Professionals*, ed. Imogene L. Moyer (Prospect Heights, IL: Waveland Press, 1985), 250-270. (cited in Lunneborg, 1989). ⁵⁹Catherine A. Martin, H.E. McKean, and Lane J. Veltkamp, "Post-traumatic stress disorder in police and working with victims: A pilot study," *Journal of Police Science and Administration* 14 (1986): 98-101.

Tineke Ritmeester and Melanie Shepard, "Violence Against Women: Do Female Police Officers Make a Difference?" (paper presented at the Minnesota Association of Women Police, Fall Training Conference, Duluth, Minnesota, October 1991), 29. (cited in Lunneborg, 1989).

⁶⁰R.J. Homant and D.B. Kennedy, "Police perceptions of spouse abuse - a comparison of male and female officers," *Journal of Criminal Justice* 13 (1985): 29-47.

⁶¹The Women's Advisory Council To The Los Angeles Police Commission, "A Blueprint for Implementing Gender Equity in The Los Angeles Police Department," (Los Angeles, CA: Los Angeles Police Commission, 1993), 76.

⁶²Peter H. Neidig, Harold E. Russell, and Albert F. Seng, "Interspousal Aggression in Law Enforcement Families: A Preliminary Investigation," *Police Studies: International Review of Development* 30, no. Spring (1992): 30-38.

⁶³Larry Boyd et al., "Domestic Assault Among Police: A Survey of Internal Affairs Policies," (Arlington: Arlington, TX Police Department, Southwestern Law Enforcement Institute of the Southwestern Legal Foundation, 1995), 10.

⁶⁴John Feltgen, "Domestic Violence: When the Abuser is a Police Officer," *The Police Chief*, October 1996, 42-47.

Lonald D. Lott, "Deadly Secrets: Violence in the Police Family," FBI Law Enforcement Bulletin (1995): 12-16.

⁶⁵Jacob C. Clark, "Is Anybody Out There?: Stiff Competition for Recruits Fuels Agencies' Personnel Woes," Law Enforcement News, April 10 1998, 1, 6.

⁶⁶Patricia Tjaden and Nancy Thoennes, "Prevalence, Incidence, and Consequences of Violence Against Women: Findings from the National Violence Against Women Survey," (Washington, D.C.: U.S. Department of Justice, National Institute of Justice, Centers for Disease Control and Prevention, 1999), 16.

⁶⁷Independent Commission on the Los Angeles Police Department, "Report of the Independent Commission on the Los Angeles Police Department: Summary," (Los Angeles: Independent Commission on the Los Angeles Police Department, 1991), 17.

William M. Timmins and Brad E. Hainsworth, "Attracting and Retaining Females in Law Enforcement: Sex-Based Problems of Women Cops in 1988," *International Journal of Offender Therapy and Comparative Criminology* (1988): 197-205.

Judie Gaffin Wexler and Deana Dorman Logan, "Sources of Stress Among Women Police Officers,"

Journal of Police Science and Administration 11, no. 1 (1983): 46-53.

⁶⁸Carole G. Garrison, Nancy Grant, and Kenneth McCormick, "Utilization of Police Women," *The Police Chief*, September 1998, 32 (7).

Independent Commission on the Los Angeles Police Department, "Report of the Independent Commission on the Los Angeles Police Department: Summary," (Los Angeles: Independent Commission on the Los Angeles Police Department, 1991), 17.

Samual S. Janus et al., "Women in Police Work - Annie Oakley or Little Orphan Annie," (1988): 124-127.

Susan E. Martin, "On The Move: The Status of Women in Policing," (1990).)

⁶⁹Samual S. Janus et al., "Women in Police Work - Annie Oakley or Little Orphan Annie," (1988): 124-127.

Susan E. Martin, "On The Move: The Status of Women in Policing," (1990).

⁷⁰Independent Commission on the Los Angeles Police Department, "Report of the Independent Commission on the Los Angeles Police Department: Summary," (Los Angeles: Independent Commission on the Los Angeles Police Department, 1991), 17.

⁷¹Samual S. Janus et al., "Women in Police Work - Annie Oakley or Little Orphan Annie," (1988): 124-127.

Eric D. Poole and Mark R. Pogrebin, "Factors Affecting the Decision to Remain in Policing: A Study of Women Officers," *Journal of Police Science and Administration* 16, no. 3 (1988): 49-55.

William M. Timmins and Brad E. Hainsworth, "Attracting and Retaining Females in Law Enforcement: Sex-Based Problems of Women Cops in 1988," *International Journal of Offender Therapy and Comparative Criminology* (1988): 197-205.

⁷²Joanne Belknap and Jil Kastens Shelley, "The New Lone Ranger: Policewomen on Patrol," *American Journal of Police* 12, no. 2 (1992): 47-75.

Carol Ann Martin, "Remarks: Women Police and Stress," *The Police Chief*, March 1983, 107-109. Judie Gaffin Wexler and Deana Dorman Logan, "Sources of Stress Among Women Police Officers," *Journal of Police Science and Administration* 11, no. 1 (1983): 46-53.

⁷³Inc. Stanard & Associates, "An Investigation of Police Officer Morale," (Chicago, IL: 1997), 17.

⁷⁴Virginia E. Pendergrass and Nancy M. Ostrove, "A Survey of Stress in Women in Policing," *Journal of Police Science and Administration* 12, no. 3 (1984): 303-309.

⁷⁵M.H. Silbert, "Job stress and burnout of new police officers," *Police Chief* 1982, 46-48. (cited in Pendergrass & Ostrove, 1984).

⁷⁶Susan Ehrlich Martin, *Breaking and Entering: Policewomen on Patrol* (Berkeley: University of California Press, 1980).

⁷⁷Lincoln J. Fry, "A Preliminary Examination of the Factors Related to Turnover of Women in Law Enforcement," *Journal of Police Science and Administration* 2 (1983): 149-155.

Donald G. Zytowski, "Kuder Occupational Interest Survey scores and self-descriptive information on 348 women police" (Unpublished raw data, 1989). (cited in Lunneborg, 1989). This is also true for female correctional officers (Jurik, 1985).

⁷⁸Lincoln J. Fry, "A Preliminary Examination of the Factors Related to Turnover of Women in Law Enforcement," *Journal of Police Science and Administration* 2 (1983): 149-155.;

Peter Horne, Women in Law Enforcement, 2nd ed. (Springfield, IL: Charles C. Thomas, 1980). 79 Koss, et al, 1994

⁸⁰Rosabeth Kanter, Men and Women of the Corporation (New York: Basic Books, Inc., 1977).

⁸¹Lewis J. Sherman, "A Psychological View of Women in Policing," *Journal of Police Science and Administration* 1, no. 4 (1973): 383-394.

⁸²Lewis J. Sherman, "A Psychological View of Women in Policing," *Journal of Police Science and Administration* 1, no. 4 (1973): 383-394.

⁸³Peter B. Bloch and Deborah Anderson, "Policewomen on Patrol: Final Report," (Washington, D.C.: The Urban Institute, 1974), 1-67.

⁸⁴Peter B. Bloch and Deborah Anderson, "Policewomen on Patrol: Final Report," (Washington, D.C.: The Urban Institute, 1974), 1-67.

85 Joseph Polisar and Donna Milgram, "Recruiting, Integrating and Retaining Women Police Officers:

Strategies that Work," The Police Chief, October 1998, 42-53.

⁸⁶Joseph Polisar and Donna Milgram, "Recruiting, Integrating and Retaining Women Police Officers: Strategies that Work," The Police Chief, October 1998, 42-53.

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

REPRODUCTION RELEASE

(Specific Document)

I. DOCUMENT IDENTIFICATION	ON:	
Title: Hiring & retain! to Law	ng more women: The server agencies	advantages
Author(s): Kimberly A:		
	Center for women & Policing inist Majority Foundation	Publication Date:
II. REPRODUCTION RELEASE		
electronic media, and sold through the ERIC Do release is granted, one of the following notices	ible timely and significant materials of interest to the edu esources in Education (RIE), are usually made available ocument Reproduction Service (EDRS). Credit is given to is affixed to the document.	to users in microfiche, reproduced paper copy, and the source of each document, and, if reproduction
The sample sticker shown below will be affixed to ell Level 1 documents	The sample sticker shown below will be affixed to all Level 2A documents	The sample sticker shown below will be affixed to all Level 2B documents
PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY, HAS BEEN GRANTED BY	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY
TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
Level 1	Level 2A	2B
I hereby grant to the Education document es indicated above. If	Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only cuments will be processed as indicated provided reproduction quality perm to reproduce is granted, but no box is checked, documents will be processed as a compared to reproduce in granted, but no box is checked, documents will be processed as a compared to reproduce in granted, but no box is checked, documents will be processed as a compared to reproduction from the ERIC microfiche or electronic median precision from the copyright holder. Exception is made in the copyright holder.	permission to reproduce and disseminate this

its system contractors requires pen service egencies to satisfy informe	mission from the copyright holder. Ex tion needs of educators in response	ception is made for non-profit rep to discrete inquiries.	roduction by libraries and other
Signature: Lim Lonsur	ay	Printed Name/Position/Title: Kimberly A. Lonswey	Ph.D. A Rasparch Director
Organization/Address: National Center for W	anon & Policinar		FAX: (310) 556 - 2509
133 S. Beverig Drive	enon & Policing Beverly Wills CA 90212	E-Mail Address: Klonsuttup alcharter. net	
	•	5	

Sign here, → please

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, *or*, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:	National Center for women & Policing, a division of the Feminist
	majority Foundation
Address:	433 S. Beverly Drive Beverly Hills, CA 90212 (310)556-2526 fax (310) 556-2509
Price: Free at	t www. womandpolicing.org

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:	·
Address:	
	i
	ľ

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse Acquisitions Coordinator
ERIC Clearinghouse on Adult, Career, and Vocational Education
Center on Education and Training for Employment
1900 Kenny Road
Columbus, OH 43210-1090

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility 4483-A Forbes Boulevard

Lanham, Maryland 20706

Telephone: 301-552-4200 Toll Free: 800-799-3742 FAX: 301-552-4700

e-mail: info@ericfac.piccard.csc.com

WWW: http://ericfacility.org

ERIC 8 (Rev. 2/2001)