

CRIME AND JUVENILE DELINQUENCY DIVISION NEWS

SOCIETY FOR THE STUDY OF SOCIAL PROBLEMS

SUMMER 2014

DIVISION CHAIR: Brent Teasdale, Ph.D., Associate Professor and Director of Graduate Studies, Department of Criminal Justice and Criminology, Georgia State University. 140 Decatur Street, Suite 1201, Atlanta, GA 30303. Email: bteasdale@gsu.edu

DIVISION ASSOCIATE CHAIR: Kristen M. Budd, Ph.D., Assistant Professor, Department of Sociology and Gerontology, Miami University, 375 Upham Hall, Oxford, OH 45056. Email: buddkm@miamioh.edu

EDITOR: Colleen Hackett, Doctoral Candidate, Department of Sociology, University of Colorado Boulder, UCB 327, Boulder, CO 80309. Email: colleen.hackett@colorado.edu

INSIDE:

Notes from the Chair	1-2
Division Award Recipients	2-3
Crime and Juvenile Delinquency Conference Sessions 2014	4-10
Cancellations and Late Opportunities for Conference Presentations	11
Division Business Meeting 2014	11
Member News and Accomplishments	11-12
Newsletter Contributions Invited	13

Notes from the Chair

Hello everyone and welcome to our summer 2014 newsletter for the CJDD. I hope that you are enjoying a relaxing and professionally fulfilling summer. In this issue of the newsletter, we have summarized the CJDD sessions for you. In addition, we highlight our major award winners for 2014. Please plan to attend the award session to honor Dr. Richard Leo, our CJDD Lifetime Achievement award winner, while at the meetings. Also, while at the meeting, make sure you attend our divisions business meeting. It is impressive how much of the work of the division is done during this meeting. We will select our session topics for the annual meeting. We will appoint committees for our student paper competition and our lifetime achievement award. We will discuss nominees for our next election of Chair Elect and Associate

Chair. Make sure you attend and get involved in the work of the division. Also, while you are at the meetings, please join me in thanking Kristen Budd- our amazing Associate Chair, Colleen Hackett - our newsletter editor, the many individuals who organized sessions this year, and Kristen Budd and Glenn Muschert who chaired our award committees. Finally, I want to thank all of you who help make the division work by attending sessions, presenting your work at sessions, and for your general interest in the CJDD. I am so privileged to work for you. As always, please do not hesitate to contact any of us if you have ideas about the Division.

Best wishes,

Brent

Brent Teasdale, Ph.D.

Associate Professor

Department of Criminal Justice and Criminology

Georgia State University

Chair, SSSP Division on Crime & Juvenile Delinquency

Division Award Recipients

We are very pleased to announce that Richard A. Leo has been selected to receive the 2014 Lifetime Achievement Award from the Division on Crime and Juvenile Justice. Richard A. Leo (Ph.D., J.D.) is professor and Dean's Circle Research Scholar at the University of San Francisco School of Law, and a Fellow in the Institute for Legal Research at UC Berkeley School of Law. He was previously a tenured professor of psychology and criminology at UC Irvine (1997-2006), and a professor of sociology and adjunct professor of law at the University of Colorado, Boulder (1994-1997). He recently served as visiting professor at UCLA School of Law (2013-2014). Richard is widely recognized for his pioneering empirical research on police interrogation practices, the impact of *Miranda*, psychological coercion, false confessions, and wrongful convictions. He has authored more than 80 articles in leading legal and social science journals as well as several books, including the multiple award-winning *Police Interrogation and American Justice* (Harvard University Press, 2008); *The Wrong Guys: Murder, False Confessions and the Norfolk Four* (with Tom Wells) (The New Press, 2008); and, most recently, *Confessions of Guilt: From Torture to Miranda and Beyond* (with George C. Thomas III) (Oxford University Press, 2012). He is currently working on a book that is tentatively entitled, *The Innocence Revolution: A Popular History of the American Discovery of the Wrongly Convicted*. His publications have been translated into Chinese, Japanese and Korean.

Richard has won numerous individual and career achievement awards for research excellence and distinction, including major academic awards from the ACJS, ASA, SSSP, and APA. He has been the recipient of Soros and Guggenheim fellowships, as well as a Fellowship from the Center for the Advanced Study in the Behavioral Sciences at Stanford University. In 2011 he was elected to the American Law Institute. According to the University of Chicago Leiter rankings, Richard Leo is one of the most cited criminal law and procedure professors in the United States. Richard has been featured and/or quoted in hundreds of stories in the national print and electronic media, and his research has been cited by numerous appellate courts, including the United States Supreme Court on multiple occasions. He is regularly invited to lecture and present training sessions to lawyers, judges, police, forensic psychologists and other criminal justice professionals. Richard is also often called to advise and assist practicing attorneys and has served as a litigation consultant and/or expert witness in numerous criminal and civil cases, including the cases of Michael Crowe, Earl Washington, Kerry Max Cook, Medell Banks, the Beatrice Six, Jessie Misskelley, Jr. of the West Memphis 3, and two of the Central Park jogger defendants. The extensive work Richard did to help free four innocent prisoners in Virginia (known as the “Norfolk 4”) was the subject of a story in *The New Yorker* magazine in 2009 and a PBS Frontline documentary in 2010.

We are very pleased to announce that Liam Martin, a Ph.D. student in Sociology at Boston College, has been selected to receive the Crime and Juvenile Delinquency Division Award for Best Graduate Student Paper. His paper, “How Prisons Create Crime: Prisonization and Bourdieu's Theory of Practice”, was unanimously selected by the committee. Liam is also the first CJDD graduate student to have back-to-back wins. He was selected as the division's graduate student paper winner in 2013. We would like to extend our utmost congratulations to Liam. Keep up the great work!

The Division award session (included in the session schedule below) will involve a panel discussion of the distinguished scholarship of Richard A. Leo, and the presentation of award plaques to both award recipients. The award sessions are informative and pleasant experiences, so please feel free to attend even if you're not familiar with the award recipients. The award session and panel discussion will take place **on Saturday, August 16th, 12:30-2:10pm in the Mission Grille - Hotel Restaurant.**

We hope to see you there!

Crime and Juvenile Delinquency

Conference Sessions 2014

4

The following are division-sponsored or co-sponsored sessions in the 2014 annual conference program, with a few other division conference events or division co-sponsored events. There are 12 on the program! Thanks so much to so many for all the good presentation proposals, session organizing, and cooperation with co-sponsorships across divisions.

Date: Friday, Aug. 15

Time: 8:30-10:10am

Session 3: Deviance and Crime in Sports

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency; Law and Society; Sport, Leisure, and the Body

Organizer and Presider, and Discussant: Stephani Williams, Northern Arizona University

Papers:

“Operation Roll Red Roll’: A Case Study of the Consequences of Social Media among Steubenville Athletes,” Bridget Welch, Western Illinois University & Anna E. Kosloski, University of Colorado, Colorado Springs

“On Privileged Grounds: Sport, Law, and Agamben’s State of Exception,”
Curtis A. Fogel, Lakehead University Orillia

“Pushing Back or Staying Back: Explaining the Coexistence of Resistance and Adherence in Disadvantaged Neighborhoods,” Carlos Felipe Bustamante, University of California, Berkeley

“Reflecting on the Perfect Storm (young, male athletes in a privileged patriarchal culture) and a Neglected Cause (epidemiological criminology),” Fernando E. Linhares, Drew University and Deborah Cordonnier, Goddard University

Date: Friday, Aug. 15

Time: 10:30-12:10pm

Session 15: Poverty, Crime, and Punishment

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency; Law and Society; Poverty, Class, and Inequality

Organizer and Presider: Kelley J. Sittner Hartshorn, Oklahoma State University

Discussant: Heather McLaughlin, Oklahoma State University

Papers:

“Legal Cynicism, Police Reliance, and the Meaning of Safety to Disadvantaged Women,”
Monica C. Bell, Harvard University

“Social Marginalization and Survival through the Lens of Women Formerly on Death Row in the Philippines,” Diana Therese Montejo Veloso, De La Salle University

“The Social Construction of Motherhood: Its Impact on Female Criminality and Incarceration,”
Jenna Lee Slater, Pitzer College

Date: Friday, Aug. 15

Time: 12:30-2:10pm

Session 26: Unintended Consequences of the War on Drugs I

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency; Drinking and Drugs

Organizer and Presider: Patrick O’Brien, University of Wisconsin, Whitewater

Papers:

“The ‘Paco Problem’ in Argentina: A Cost and Consequences of the War on Drugs,”
Shana Harris, National Development and Research Institutes, New York

“Prevalence of Biological Risk Factors and STIs among Drug Using Mexican American Men with Histories of Gang Membership,” Alice Cepeda and Avelardo Valdez, University of Southern California and Kathryn Nowotny, University of Colorado, Boulder

“The Impact of Opioid Prescriber Surveillance on Doctor-Patient Relationships and Drug Markets,”
Sonia Mendoza, New York University Medical Center

“How Prisons Create Crime; Prisonization and Bourdieu’s Theory of Practice,”
Liam Martin, Boston College, Winner of the Crime and Juvenile Delinquency Division’s Student Paper Competition

Date: Friday, Aug. 15

Time: 2:30-4:10pm

Session 37: Unintended Consequences of the War on Drugs II

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency; Drinking and Drugs

Organizer and Presider: Patrick O’Brien, University of Wisconsin, Whitewater

Papers:

“Criminal Law and Cultural Lag: Drug Prohibition as Anachronism,”
Craig Reinerman, University of California, Santa Cruz

“Drug Use Patterns and Drug Laws: Lessons from Three Qualitative Studies,”
Dina Perrone, California State University, Long Beach

“However Unintended: The Many Welcome Consequences of the War on Drugs,”
Robert Aponte, Indiana University, Indianapolis

“Punishment without Purpose: The Historical Origins and Effects of the Hidden Sentence,”
Joshua A. Kaiser, Northwestern University

“Who Do You Serve? Who Do You Protect?: (Re)imagining Public Safety in the Carceral State,”
Meghan G. McDowell, Arizona State University

Date: Friday, Aug. 15

Time: 4:30-6:10pm

**Session 51: CRITICAL DIALOGUE: High Profile Events, Media, and Cultural Shifts
Leading to Policy Responses**

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency

Organizer and Presider: Kristine Artello, Virginia Commonwealth University

Papers:

“Sandy Hook and the Media: The Dissemination of Mourning Sediments through the Process of Concentric Mourning,” Joshua H. Stout, University of Denver

“The U.S. Patriot Act and Civil Liberty: The Culture of Fear and Mass Media as an Agent of Social Control,” Amani M. Awwad, SUNY Canton

“Ban the Box: Employer views on Eliminating the Criminal Record Question on Employment Applications,” Sandra Lee Browning, University of Cincinnati, Alberta Thrash, Central State University and Tony Hill, University of Cincinnati

“Back to the Future: Impact of NYC Stop and Frisk Policy on Violent Crime and Community Policing Support,” Lloyd Klein, Hostos Community College, CUNY

“An In Depth Perspective on New York City Crime,”
Nathan Cahn, Hunter College

“Crime Reporting Trends: Toward Developing Hypotheses Linking Institutions, Crime, and Implicit Bias,”
Robert V. Grantham, Bridgewater State University and Charlotte Ryan, University of Massachusetts, Lowell

Date: Friday, Aug. 15

Time: 6:30-7:30pm

Division Sponsored Reception

Location: Mission Grille (Hotel Restaurant)

Please join us!

Date: Saturday, Aug. 16

Time: 8:30-10:10am

Session 61: PAPERS IN THE ROUND: Roundtables on Crime and Juvenile Delinquency

Room: Foothill E

Sponsors: Crime and Juvenile Delinquency

Organizer and Presider: Brent Teasdale, Georgia State University

Roundtable Title: Crime and Punishment: A Roundtable Discussion

Papers:

“Evaluating Depression and Gender Role Strain on Perpetration of Intimate Partner Violence,”
Abigail M. Malick and Kayla Ward, University of Central Florida

“Signifying Victimhood: Cultural Narratives and the Construction of Intimate Partner Violence by
Transgender Survivors,” Xavier L. Guadalupe-Diaz, Framingham State University and Amanda
Koontz Anthony, University of Central Florida

“Are Disciplined Students More Likely to Become Victims of Violence?”
Stefanie Celeste Wellons, University of Notre Dame

Date: Saturday, Aug. 16

Time: 10:30-12:10pm

Divisional Meetings: Crime and Juvenile Delinquency

Room: Foothill E

Open to SSSP Members

Date: Saturday, Aug. 16

Time: 12:30-2:10pm

Session 88: Award Session & Panel Discussion in Honor of Richard Leo

Room: Foothill F

Sponsor: Crime and Juvenile Delinquency

Organizer and Presider: Glenn W. Muschert, Miami University

This session will feature Dr. Richard Leo (University of San Francisco School of Law), winner of the 2014 Lifetime Achievement Award for the Division of Crime & Juvenile Delinquency. Panelists will comment on the impact/contribution of Dr. Leo’s distinguished career, which will be followed by comments from Dr. Leo, after which the award is formally recognized/presented.

Panelists:

Valerie Jenness, University of California, Irvine

Gary T. Marx, Massachusetts Institute of Technology
 Richard A. Leo, University of San Francisco School of Law
 Jonathan Simon, UC Berkeley

Date: Sunday, Aug. 17

Time: 8:30-10:10am

Session 113: Medicalization of Deviance and Juvenile Delinquency

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency; Society and Mental Health

Organizer and Presider, and Discussant: Kristine Artello, Virginia Commonwealth University

Papers:

“Structural Neglect and the Limits of Our Child-Saving Conscience,”

Kenneth A. Cruz, University of California, Irvine

“The Youth Protest Generation: Long-Term Consequences of Mental Health Intervention,”

Robert J. Johnson, University of Miami

“What Do We Do with Kids Who Kill? Pennsylvania’s Media Response to Miller V. Alabama,”

Kristine Artello, Virginia Commonwealth University

“Narratives of Recovery and Restoration: Criminalized Women and ‘Rehabilitation,’”

Colleen Marie Hackett, University of Colorado, Boulder

Date: Sunday, Aug. 17

Time: 10:30-12:10pm

Session 123: Community Perceptions and Public Policy Responses to Crime and Deviance

Room: Foothill A

Sponsors: Community Research and Development; Crime and Juvenile Delinquency

Organizer and Presider: Kristen Budd, Miami University

Papers:

“Hyped Help: Public Perceptions of Criminal Profiling,”

Julie B. Wiest, West Chester University of Pennsylvania

“Keeping Communities Safe from Sex Crime Recidivism? Community Members’ Perceptions of the Effectiveness of Criminal Justice Strategies,” Kristen Budd, Miami University

“Reefer Reformation: How Americans are Changing their Minds about Marijuana Laws,”

Jacob L. Felson, William Paterson University

“The Fear of Surveillance in the Post-Snowden Era,”

Mathieu Deflem, University of South Carolina and Shannon McDonough, Allen University

“Where are the Women? Community Perception of Women’s Roles in Crime and Crime Responses,”

Andrea M. Leverentz, University of Massachusetts Boston

Date: Sunday, Aug. 17

Time: 12:30-2:10pm

Session 137: Reform and Progress: Law, Crime, and Delinquency

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency; Law and Society

Organizer and Presider: Colleen Marie Hackett, University of Colorado at Boulder

Papers:

“A Call for Reform: The (In)effectiveness of Juvenile Transfer Laws,”

Melanie Johnson, University of New Hampshire

“Evidence, Politics, and the Dynamics of Criminal Justice Policy Change,”

Tiffany Bergin, Kent State University

“Justice at ‘Risk’: A Critical Examination of the Risk Model in Juvenile Justice,”

Sonya M. Goshe, University of California

“Sustaining Reforms: Organizational Change and Implementation Within Community Corrections Agencies,” Shannon Portillo, University of Kansas, Danielle S. Rudes, and Faye S. Taxman, George Mason University

“The Juvenile Court, Human Artistry, and the American Delinquent,”

Paul Colomy, University of Denver

Date: Sunday, Aug. 17

Time: 2:30-4:10pm

Session 149: Violence and the Law

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency; Law and Society

Organizer and Presider: Stephen Morewitz, CSUEB

Papers:

“Diverting Aircraft by Hijackers and the Killing of Hijackers: A Social Control Approach,”

Stephen Morewitz, CSUEB

“Drone Warfare in Pictures: Understanding Ongoing Support for America’s Drone War in Pakistan, 2004-2013,” Amanda M. Smith, Western Michigan University

“From Suicide and Strain to Mass Murder: Explaining Three Mass Shootings in the United States Using Durkheim, Merton, and Agnew,” Dinur Blum, University of California, Riverside and Christian Jaworski, Sociology, UC Riverside

“If You Can’t Execute the Devil then Who Can You Kill? Henry Brisbon and the Legal Failures of Bifurcation in Capital Sentencing,” R.J. Maratea, David P. Keys and Ryan Adragna, New Mexico State University

“Staging Indefinite Detention,”
Lester H. Andrist, University of Maryland

Date: Sunday, Aug. 17

Time: 4:30-6:10pm

Session 159: Social Aspects of Conflict and Violence

Room: Foothill D

Sponsors: Crime and Juvenile Delinquency; Law and Society

Organizer and Presider: Stephen Morewitz, CSUEB

Papers:

“Lessons from the Field: Promoting Peace in Conflict Areas by Enhancing Cooperation among Diverse Actors at the Local Level,” Gordana Rabrenovic and Glenn Pierce, Northeastern University

“Professional Wrestling as Culturally Embedded Spectacles in Five Core Countries: The USA, Canada, Great Britain, Mexico and Japan,” Daniel Glenday, Brock University

“The Social Organization of Violent Masculinities in Nighttime Leisure Scenes,”
Philip R. Kavanaugh, Penn State Harrisburg

A GENERAL NOTE ON PRESENTATION TIMING

In most cases presenters will hear directly from session organizers, but in the absence of guidance to the contrary, please prepare to deliver papers of 15 minutes length (standard session) or 5 minutes length (Critical Dialogues session). The *Critical Dialogues* sessions should feature eight five-minute presentations and greater time for dialogue between presenters and the audience. Unless the number of presenters is under the prescribed number (which happens with some frequency), additional time may not be possible, or if it is tolerated, it may come at the expense of other participants or and/or audience participation. Audience members - please know that your time and attention to mutual interests are very much appreciated, and that it is often possible to contribute to discussion; please make a point of attending some sessions and contributing with questions or comments.

Cancellations and Late Opportunities for Conference Presentations

As we head to print, there are three known open slots in division-sponsored sessions, and possibly more that we haven't heard of yet. Please contact Brent Teasdale (bteasdale@gsu.edu) at your earliest convenience if you have yet to inform SSSP of a cancellation. If you are potentially interested in presenting during one of the open slots, please contact Kristy Artello at kartello@vcu.edu. Two available openings are for five minute presentations (Critical Dialogue Format) contributing to the session theme of "High Profile Events, Media and Cultural Shifts Leading to Policy Responses" (**Session # 51**, Friday, Aug. 15, 4:30-6:10pm). One available opening is for a standard paper presentation contributing to the session theme of "Medicalization of Deviance and Juvenile Delinquency" (**Session # 113**, Sunday, Aug. 17, 8:30-10:10am). Thank you for your consideration.

Division Business Meeting 2014

Saturday, 10:30 am - 12:10 pm in Foothill E. All division members and prospective division members are very welcome to come and to participate. Some items on the agenda include soliciting nominees for upcoming division elections, selecting 2015 conference session topics and themes (including roundtable, thematic, and individual paper sessions) and organizers for those sessions, selecting 2015 committee volunteers for the graduate student paper and the lifetime achievement awards, special events in Chicago, and of course opening the floor for new business, questions, concerns, and/or comments.

Member News and Accomplishments

Michael Adorjan, has a newly published co-authored book (2014) with Wing Hong Chui entitled "Responding to Youth Crime in Hong Kong: Penal Elitism, Legitimacy and Citizenship" (New York: Routledge). This book examines reactions and policy responses to youth delinquency and crime in Hong Kong during its colonial and post-colonial periods, and in doing so, underscores the history of Hong Kong itself and its present-day circumstances. Exploring how officials have responded to youth crime in Hong Kong over time, this book tracks the emergence of a *penal elitist* mode of governance, highlighting concerns not only about young people's behavior but the need for officials to establish state authority and promote citizen identification. **Michael Adorjan** has also recently taken a position with the University of Calgary as an Assistant Professor after spending three years with the University of Hong Kong.

Bill McCarthy, of the University of California, Davis, and Rosemary Gartner from the University of Toronto have recently had their edited book “The Oxford Handbook of Gender, Sex, and Crime,” published with the Oxford University Press (2014). This book focuses on the relationship between gender, sex, and crime, providing an up-to-date and comprehensive take on this important field in criminology, criminal justice, and the social sciences generally. The authors have assembled a diverse cast of criminologists, historians, legal scholars, psychologists, and sociologists from a number of countries to discuss key concepts and debates central to the field.

Randol Contreras, of the University of Toronto, was awarded the 2013 UC Press Exceptional First Book Award for his book, “The Stickup Kids: Race, Drugs, Violence, and the American Dream” (University of California Press, 2013). He received the honor at the 23rd Annual Literary Award Festival, hosted by PEN Center USA. In his recently released book, **Dr. Randol Contreras** examines the lives of Dominican Stickup Kids, or drug robbers, in a South Bronx neighborhood. The research covers over a decade of fieldwork, where he hung out with men who brutally robbed drug dealers storing large amounts of heroin, cocaine, marijuana, and cash. Through rich field data and theory, Contreras examines a drug robbery’s organization and violence; the emotional and gendered aspects of torture; and how the relentless pursuit of the American Dream led these men to growing violence and eventual self-destruction. In all, *The Stickup Kids* urges readers to explore the ravages of the drug trade while masterfully uncovering the hidden social forces that produce violent and self-destructive individuals.

Lois Presser, Associate Professor of Sociology at the University of Tennessee, published *Why We Harm* with Rutgers University Press (2013). Her, Presser illuminates the cultural grounds for actions that cause injury or destruction to other people, nonhuman animals, and the natural environment. **Dr. Presser** scrutinizes accounts of acts as diverse as genocide, environmental degradation, war, torture, terrorism, homicide, rape, and meat-eating in order to develop an original theoretical framework with which to consider harmful actions and their causes. In doing so, this timely book presents a general theory of harm, revealing the commonalities between actions that impose suffering and cause destruction.

Kristen Budd, our Associate Chair of the Division on Crime and Juvenile Delinquency, has recently accepted a position with the Department of Sociology and Gerontology at Miami University in Oxford, Ohio as an Assistant Professor! She was formerly an assistant professor with the Department of Criminal Justice at Indiana University, South Bend.

Guðmundur “Gummi” Oddsson, who received his Ph.D. from the University of Missouri, has recently accepted a tenure-track Assistant Professor position in the Department of Sociology and Anthropology at Northern Michigan.

Joachim Savelsberg has recently had three articles published earlier this year. First, his co-authored piece with Meghan Zacher and Hollie Nyseth Brehm entitled “NGOs, IOs, and the ICC: Diagnosing and Framing Darfur” was published in *Sociological Forum* (Vol. 29, No. 2.). He also had two solo-authored articles published in the *Encyclopedia for Criminology and Criminal Justice*, edited by Gerben Bruinsma and David Weisburd. The first is entitled “Human Rights Violations in Criminal Courts” and the second is entitled “Institutional and Historical Explanations of Criminal Punishment.”

Newsletter Contributions Invited

We encourage members to submit news such as publications, new appointments, and other professional accomplishments for inclusion in a future newsletter. Please contact our editor Colleen Hackett at colleen.hackett@colorado.edu.

Suggestions and inquiries about less conventional content are also welcome - consider editorials, book reviews, teaching notes, department/program profiles, calls for contributions to journals and edited books, obituaries... Please direct such inquiries to the Division Chair, Brent Teasdale at: bteasdale@gsu.edu, as well as the newsletter editor, Colleen Hackett at colleen.hackett@colorado.edu.