CPTED Bibliography – The CPTED Page

CPTED ANNOTATED BIBLIOGRAPHY
This bibliography aspires to share with experienced and inexperienced readers alike a cross-section of the body of research that is generally refereed to as Crime Prevention Through Environmental Design (CPTED). While a substantial portion of the available literature has been amassed, this bibliography is not exhaustive. Instead, it is focused upon research and publications that pertain to crime in open spaces.

The bibliography consists of relevant examples from CPTED as well as related areas. For example, the effects of crime on park patrons is an important issue, but the lack of research in this area requires that general public responses to crime be examined. The result is a compilation of literature that has direct applications to most every built environment.

If you locate works that would be worthwhile additions to this compilation please forward them to: o2design@wsu.edu, either through an attachment or in the body of an email message.

NOTE: All works have been entered according to the Publication Manual of the APA (4th ed.), sans underlining. Works in Bold include annotations.
The CPTED Page (http://www.thecptedpage.wsu.edu) was made possible through the generous support of the USDA Forest Service North Central Forest Experiment Station, and the Washington State University Department of Horticulture and Landscape Architecture. Opinions expressed herein do not necessarily reflect those of the sponsors or their employees.
A

Abrams, G., Ataov, A., Courson, W., Imeokparia, T., Melsheimer, W., Nasar, J. L., & Nix, R. (1993). A community safety guide for the City of Columbus. Columbus, OH: The Ohio State University, City & Regional Planning 851, Precinct Planning.
This guide was developed within a university course as a product for the community. The manual addresses ways by which the planning, design and maintenance of the environment may aid in reducing crime. It details the following six approaches: 1) increase personal guardianship, 2) increase natural surveillance, 3) increase visual control, 4) impede the criminal's approach and escape, 5) increase territoriality, and 6) increase sense of community. The net product is a good introduction to practical measures which cities or communities may take to deter criminals (text is supported with copious photographs, sketches and site plans).

Ahlberg, J., & Knutsson, J. (1990). The risk of detection. Journal of Quantitative Criminology, 6, 117-130.

This work examines means by which the likelihood of an offender being detected may be calculated. However, the formulas presented are not meant to be applied at the individual or situational level, rather they are for estimating figures for the populous of offenders. The authors discuss "the dark figure" (i.e., the number of "crimes not detected and crimes not reported") and "the clearance rate" (i.e., "the percentage of the crimes reported whichare considered cleared" by police). The authors also point out that detection at the situational level is composed of "total risk of detection" and the "primary risk of detection". The primary risk refers to being caught in the act, versus all possible means of being detected (e.g., post facto). Surprisingly, the authors do not believe that offenders have much control over getting "caught red-handed", saying that "to get caught in the act is a random occurrence."

Ahlstrom, R. V. N., Adair, M., Euler, R. T., & Euler, R. C. (1992). Pothunting in Central Arizona: The Perry Mesa archeological site vandalism study (Cultural Resources Report No. 13). Washington, DC: U.S. Government Printing Office.

Alfano, S. S., & Magill, A. W. (Eds.). (1976). Vandalism and outdoor recreation: Symposium proceedings. Berkeley, CA: USDA Forest Service, Pacific Southwest Forest and Range Experiment Station.
American Institute of Research. (1980). The link between crime and the built environment: Vol. 1- The current state of knowledge. Washington, DC: National Institute of Justice, LEAA, U.S. Government Printing Office.

Amir, M. (1971). Patterns in forcible rape. Chicago, IL: University of Chicago.

Andropogon Associates. (1989). Landscape management and restoration program for the woodlands of Central Park. Report for Central Park Administration, New York City.

Angel, S. (1968). Discouraging crime through city planning (paper No. 75). Berkeley, CA: Center for Planning and Development Research, University of California at Berkeley.

In this early work the author alludes to the infancy stage in which the field of CPTED then lay, concluding the paper by saying, "We have examined some possibilities for environmental crime prevention through (urban planning). We have tried at this stage to work out a theoretical structure in which this type of crime prevention can be made possible. There has been at this point no serious attempt to face the difficulties of implementation of these proposals.....I have taken the position of advocate planner in suggesting possible modifications....to meet particular needs for safety." The paper is brief (37 pg.) but includes sketches to illustrate proposed layouts.

Archea, J. C. (1985). The use of architectural props in the conduct of criminal acts. Journal of Architectural and Planning Research, 2, 245-259.

Archea, J. C., & Patterson, A. (1985). Crime and the environment: New perspectives. Journal of Architectural and Planning Research, 2, 227-229.

Ash, M. (1975). Architecture, planning and urban crime. Proceedings of the National Association for the Care and Resettlement of Offenders Conference. London, England, UK: NACRO.

Athena, Research Corporation. (1981). Robber interview report. Presented to the Crime Committee of the Southland Corporation, June 9, 1991. Dallas, TX.

Atkins, S., Husain, S., & Storey, A. (1991). The influence of street lighting on crime and fear of crime (Paper 28). London: Home Office, Crime Prevention Unit.

Responding to the lack of hard data on street lighting's impact on crime, this work sought to fill the gap by studying a London borough undergoing relighting, partly to reduce crime. Working from an immense data set the study found "No evidence...to support the hypothesis that improved street lighting reduces reported crime....[a]lthough some areas and some crime types did show reductions in night-time crime relative to daylight control." Additionally, it found "[t]he perceived safety of women walking alone after dark in the re-lit area was improved, but few other effects were statistically significant."

Atlas, R., & LeBlanc, W. G. (1994). Environmental barriers to crime. Ergonomics in Design, 9-16.

Ayoob, M. F. (1992). The truth about self-protection. New York: Bantam Doubleday.
B

Babs, Y., & Austin, M. (1989). Neighborhood environmental satisfaction, victimization, and social participation as determinants of perceived safety. Environment and Behavior, 21, 763-780.

Bacaioa, M., Kuo, F. E., & Sullivan, W. C. (submitted). Trees, sense of safety, and preference for outdoor spaces in urban public housing. Submitted to Environment and Behavior.

"One hundred residents of Chicago's Robert Taylor Homes rated computer simulations of different landscape treatments of an outdoor space in terms of preference and safety. The simulations of the space varied in the number of trees, tree arrangement, subspaces created by the trees, and level of landscape maintenance. Results indicate that-contrary to views of the police-outdoor residential spaces with more trees are seen as significantly more attractive, more safe, and more likely to be used than similar spaces without trees. Implications for design and policy are discussed."

Baldwin, J., & Bottoms, A. (1976). The urban criminals: A study in Sheffield. London: Tavistock Institute of Human Relations.

Barr, R., & Pease, K. (1990). Crime placement, displacement and deflection. In M. Tonry and N. Norris (Eds.), Crime and justice: A review of research, 12. Chicago: University of Chicago Press.

Barr, R., & Pease, K. (1992). A place for every crime and every crime in its place: An alternative perspective on crime displacement. In D. J. Evans, N. R. Fyfe and D. T. Herbert (Eds.), Crime, policing and place: Essays in environmental criminology (pp. 196-216). New York: Routledge.

Baumer, T. L. (1978). Research on fear of crime in the United States. Victimology, 3: 254-264.

Baumer, T. L. (1985). Testing a general model for fear of crime: Data from a national sample. Journal of Research in Crime and Delinquency, 22, 239-255.

Beavon, D. (1984). Crime and the environmental opportunity structure: The influence of street networks on the patterning of property offenses. Unpublished masters' thesis, British Columbia: Simon Fraser University, Burnaby, British Columbia, Canada.

Bechtel, R. B. (1978). Undermanning theory and crime. Crime Prevention Through Environmental Design Theory Compendium. Arlington, VA: Westinghouse National Issues Center.

Belan, J. (1991, July). Safety and security in High Park, Toronto. Landscape Architectural Review, 19-21.

Bell, J., & Burke, B. (1992). Cruising Cooper Street. In R. V. Clarke (Ed.), Situational crime prevention: Successful case studies. New York: Harrow & Heston.

Bell, M. M., & Bell, M. M. (1987). Crime control: Deterrence and target hardening. In E. H. Johnson (Ed.), Handbook on crime and delinquency prevention (pp. 45-68). NY: Greenwood Press.

Bengtsson, A. (1970). Environmental planning for children's play. New York: Praeger.

Bennett, D. (1996). The geometry of an inner city park. Landscape Architect & Specifier News, 12, 32-36.

Bennett, J. W. (1969). Vandals wild. Portland, OR: Bennett Publishing,

"The purpose of Vandals Wild is to help create better understanding of the outdoors, to create concern about the worsening behavior problems,to show what is happening in our forests, waters and beaches (p. iii)." The authors is, as the work's title implies, talking about the impacts of vandalism. He goes on to discuss how it "kills" even inanimate objects in parks, discussing costs, causes, types and actions in the process.

Bennett, T. (1989).Burglars' choice of targets. In D. Evans & D. Herbert (Eds.), The geography of crime. New York: Routledge.

In this chapter the author explains the "situational approach" to studies of offending determinants, reviewing research methods and sampling techniques (including video-tape and interview method). The study discussed dealt with the concept of "risk, reward, and ease of entry" as perceived by burglars. The study found that decision to offend or not to offend was more influenced by risk (of being caught) cues than by reward or ease of entry cues. These findings are supported by a great deal of accumulated research.

Bennett, T., & Wright, R. (1983a). Constraints and inducements to crime: The property offender's perspective. Cambridge, England: University of Cambridge, Institute of Criminology.

Bennett, T., & Wright, R. (1983b). Offenders' perception of targets, Home Office Research Bulletin, 15, 18-20. London: H.M.S.O.
This paper briefly discusses methods and findings in using past offenders as subjects in studying situational crime prevention. It is one of the first such attempts, and the authors are well known now for their ongoing use of so-called "direct methods of investigation." Included are reviews of both photograph and videotape methods.

Bennett, T., & Wright, R. (1984a). Constraints to burglary: The offender's perspective. In R. Clarke & T. Hope (Eds.), Coping with burglary. Boston: Kluwer-Nijhoff.

Bennett, T., & Wright, R. (1984b). Burglars on burglary: Prevention and the offender. Aldershot, England: Gower.

Bevis, C., & Nutter, J. B. (1977). Changing street layouts to reduce residential burglary. Atlanta: Paper presented at the American Society of Criminology Annual Meeting, Atlanta, GA.

Awarded the 1st Prize at the Society's '77 Student Competition, this study found that dead end, cul-de-sac and L-type blocks experienced lower rates of crime than did through streets or t-type blocks (also submitted to Governor's Commission of Crime Prevention and Control, St. Paul, MN).

Beyleveld, D. (1979). Identifying, explaining and predicting deterrence. British Journal of Criminology, 19, 205-224.

Beyleveld, D. (1980). A bibliography on general deterrence research. Farnborough, UK: Saxon House.

Blazicek, D. (1985). Patterns of victim selection among robbers: A theoretical and descriptive analysis. Paper presented at the Fifth International Symposium on Victimology, Zagreg, Yugoslavia.

Block, R. (1977a). Community, environment, and violent crime. Crime Prevention Through Environmental Design Panel. Atlanta, GA: American Society of Criminology.

Block, R. (1977b). Violent crime, environment, interaction and death. Lexington, MA: Lexington.

Block, C. R. (1994). STAC hot spot areas: A statistical tool for law enforcement decisions. D. Zahm & P. Cromwell (Eds.), Proceedings of the International Seminar on Environmental Criminology and Crime Analysis (pp. 61-75). Coral Gables, FL: Florida Statistical Analysis Center, Florida Criminal Justice Executive Institute.

Boggs, S. (1966). Urban crime patterns. American Sociological Review, 30, 899-908.

Boggs, S. (1971). Formal and informal crime control. Sociological Quarterly, 12, 319-327.

Bolden, C. M., & Sharitz, C. J. (1983). Security. In Dimensions of parking, pp. 105-108. Washington, DC: Urban Land Institute and National Parking Association.

Booth, A. (1981). The built environment as a crime deterrent: A reexamination of defensible space. Criminology, 18, 557-570.

Bottom, N. (1988). The parking lot and garage security handbook. Columbia, MD: Hanrow Press.
Bottoms, A. E., & Wiles, P. (1992). Explanations of crime and place. In D. J. Evans, N. R. Fyfe and D. T. Herbert (Eds.), Crime, policing and place: Essays in environmental criminology (pp. 11-35). New York: Routledge.

Bouza, A. V. (1995, September). Trees and crime prevention. Proceedings of the Seventh National Urban Forest Conference (pp. 31-32). New York, NY: American Forests.

The author reflects on his years in the New York City Police Department, and his efforts to incorporate trees into the streets of Harlem and the Bronx, as well as other efforts of early "community policing" such as transforming empty lots into community gardens, cleaning trash from the Bronx River, as well as other projects. The most interesting aspect of this brief retrospective is how thoroughly the author's personal love of forests affected his service to the people within his watch.
Box, S., Hale, C., & Andrews, G. (1988). Explaining fear of crime. British Journal of Criminology, 28, 340-356.

Brantingham, P., & Brantingham, P. (1975b). The spatial patterning of burglary. Howard Journal, 14, 11-23.

Brantingham, P. J., & Brantingham, P. L. (1977). Housing patterns and burglary in a medium-sized American city. In J. Scott & S. Dinitz (Eds.), Criminal justice planning (pp. 63-74). New York: Praeger.

Brantingham, P. J., & Brantingham, P. L. (1978). A theoretical model of crime site selection. In M. D. Kohn & R. L. Aders (Eds.), Crime, law and sanctions: Theoretical perspectives (pp. 105-118). Beverly Hills, CA: Sage.

Brantingham, P. J., & Brantingham, P. L. (Eds.). (1981a). Environmental criminology. Beverly Hills: Sage.

According to the authors, a crime takes place when all of the essential elements are present. These elements consist of: a law, an offender, a target, and a place. They characterize these as "the four dimensions of crime", with Environmental criminology studying the last of the four dimensions. This important book chronicles the subject from its inceptions through the '80s., discussing research, major areas of study . Chapters are written by such authors as Brown & Altman, Wood, Mayhew and Mawby.

Brantingham, P. J., & Brantingham, P. L. (1981b). Notes on the geometry of crime. In P.J. Brantingham & P.L. Brantingham (Eds.), Environmental criminology (pp. 27-54). Beverly Hills, CA: Sage.

Brantingham, P. J., & Brantingham, P. L. (1984a). Burglar mobility and crime prevention planning. In R. Clarke & T. Hope (Eds.), Coping with burglary (pp. 77-95). Boston: Kluwer-Nijhoff.

Brantingham, P. J., & Brantingham, P. L. (1984b). Patterns in crime. New York: Macmillan.

Brantingham, P. L. (1989). Crime prevention: The North American experience. In D. Evans & D. Herbert (Eds.), The geography of crime. New York: Routledge.

In this thorough and insightful chapter the author chronicles the conception, conceptual models of, and changes to crime prevention on this continent. In calling for further theoretical and applied research, she concludes that of the two levels at which prevention is proceeding-standardized programmes versus those specific to a socio-geographic environment-"...standardized programming is unlikely to work..." thus more investigation is needed in the latter area.

Brantingham, P. L., & Brantingham, P. J. (1975a). Residential burglary and urban form. Urban Studies, 12, 273-284.

Brantingham, P. L., & Brantingham, P. J. (1993). Nodes, paths, and edges: Considerations on the complexity of crime and the physical environment. Journal of Environmental Psychology, 13, 53-28.

This paper is extremely useful for the reader wishing an understanding of the past two decades of research on the relationship between crime and the physical environment. Over 200 works are cited in the process of discussing the field's progress and status. The authors utilize a theoretical framework to describe the range of studies conducted on the subject. This includes: 1) the complex etiology of crime; 2) the crime patterns of individuals, with particular attention to how the physical environment influences their behavior; 3) aggregate crime patterns, with particular attention to how the physical environment influences them. Also introduced are the concepts of nodes, paths, edges and an 'environmental backcloth'. The authors close with a discussion of general directions research should take from this point. They note the uniquely well developed understanding of burglary and suggest that research in other areas is needed to bring them up to similar levels. In particular they bring up the need for investigation of cognitive mappings pointing out that "the cognitive physical and spatial environment does not exist independently of the cognitive, social, cultural, economic, legal and temporal environment."

Brantingham, P. J., Brantingham, P. L., & Butcher, D. (1986). Perceived and actual crime risks. In P. Figlio, S. Hakim & G. Rengert (Eds.), Metropolitan crime patterns (139-160). New York: Criminal Justice Press.

Brantingham, P. J., Brantingham, P. L., & Molumby, T. (1977). Perceptions of crime in a dreadful enclosure. Ohio Journal of Science, 77, 256-261.

Brantingham, P. J., Dyreson, D. A., & Brantingham, P. L. (1976). Crime seen through a cone of resolution. American Behavioral Scientist, 20, 261-273.

Brantingham, P. J., & Faust, F. L. (1976). A conceptual model of crime prevention. Crime and Delinquency, 22, 284-296.

Brill, W. H. (1972). Security in public housing: A synergistic approach. In Deterrence of Crime in and Around Residences: Papers presented at the Fourth National Symposium on Law Enforcement Science and Technology. College Park, MD: University of Maryland.

Brill & Associates. (1976). Victimization, fear of crime, and altered behavior: A profile of the crime problems in William Nickerson Jr. Gardens, Los Angeles, CA. Washington, DC: U.S. Department of Housing and Urban Development.

This report is one of a series on 'Victimization, Fear of Crime, and Altered Behavior' in public housing projects. The reports aim at gathering statistical information to be used for comprehensive security plans at the projects. One section deals with building design and location of crimes committed.*

Brooks, J. (1974). The fear of crime in the United States. Crime and Delinquency, 20, 241-244.

Brower, S. (1980). Territory in urban settings. In I. Altman et al. (Eds.), Human Behavior in the Environment: Advances in Theory and Research, Vol. 4. New York: Plenum.

Brower, S., Dockett, K., & Taylor, R. (1983). Residents' perceptions of territorial features and perceived local threat. Environment and Behavior, 15, 419-437.

Responses to varying images of defensible space features and territorial signs were measured utilizing line drawings with variations in key features. "Results supported the following hypotheses: (1) that the presence of real barriers and plantings are interpreted as a deterrent to intrusion and an indication of stronger occupant territorial attitudes, and (2) that as local perceived threat increases, territorial displays are viewed as less effective deterrents to intrusion.

Brown, B. B. (1983). Territoriality, street form, and residential burglary: Social and environmental analyses (Doctoral dissertation, University of Utah, 1983). Dissertation Abstracts International, 44, 357B.
Brown, B. B. (1985). Residential territories: Cues to burglary vulnerability. Journal of Architecture and Planning Research, 2, 231-243.

This paper uses "Newman's work on defensible space and Altman's work on territoriality to formulate a hypothesis that certain design elements enhance or reflect residential territoriality and thereby influence burglar's target selections. Specifically, evidence on the links from real and symbolic barriers, traces, and detectability features to burglary vulnerability and residential territoriality are reviewed." The review of relevant literature is effective and useful.

Brown, B. B. (1987). Territoriality. In D. Stokols & I. Altman (Eds.), Handbook of environmental psychology, 3 (pp. 505-531).

Brown, B. B., & Altman, I. (1981a). Territoriality and residential crime: A conceptual framework. In P. Brantingham & P. Brantingham (Eds.), Environmental criminology (pp. 55-76). Beverly Hills, CA: Sage Publications.

Brown, B. B., & Altman, I. (1983). Territoriality, defensible space and residential burglary: An environmental analysis. Journal of Environmental Psychology, 3, 203-220.

With this study the focus of burglary prevention was heading towards use of cues. It was developing territoriality theories to great detail. The weaknesses the authors experienced, however, appear to have led to studies employing burglars. In that way researchers were able to overcome much of the guesswork which was otherwise necessary to determine decision making by criminals.

Brown, B. B., & Bentley, D. L. (1993). Residential burglars judge risk: The role of territoriality. Journal of Environmental Psychology, 13, 51-61.
Bureau of Justice Statistics. (1988a). Criminal victimization in the United States, 1986. National Crime Survey Report. Washington, DC: U.S. Department of Justice.

Bureau of Justice Statistics. (1988b). Criminal victimization, 1987. Bulletin. Washington, DC: U.S. Department of Justice.

Bureau of Justice Statistics. (1992). Criminal victimization in the United States, 1992. Washington, DC: U.S. Department of Justice.

Burgess, J. (in progress). Perceptions of risk in recreational woodlands in the urban fringe. London, UK: Countryside Commission.
The extensive work examines recreation users' perceptions of risk in "well-wooded landscapes on the fringes of towns and cities" in the United Kingdom. It evolved out of an effort to increase and broaden the patronage of these settings. As a potential deterrent to usage, perceptions of risk were examined from a number of perspectives, including: kinds of perceived risks, extent to which perceptions of risk inhibit use, and strategies recommended for reducing perceptions of risk. Also included is a thorough review of existing literature. Qualitative methods (participant observation and focus groups) were employed in an attempt to improve on the shortcomings of other methods, especially rating of photographs. Data collection was completed between January and May of 1993, at two urban fringe sites. Noteworthy findings include those concerning "enclosure", "entrapment", and isolation. Addressed are specific impacts of these factors on patrons' perceptions of risk and their use of woodlands. Gender differences are addressed, as are recommendations relevant to environmental designers and resource managers.

Burgess, J., Harrison, C. M., & Limb, M. (1988). People, parks and the urban green: A study of popular meanings and values for open spaces in the city. Urban Studies, 25, 455-473.

Bynum, T. S, & Purri, D. M. (1984). Crime and architectural style: An examination of the environmental design hypothesis. Criminal Justice and Behavior, 11, 179-196.

Historically, social scientists have argued that human behavior is, to a large degree, a response to environmental conditions. Recently, a group of criminologists posited a direct relationship between certain environmental structures and reported crime rates. Studies exploring this area have pointed to the association between crime rates and high rise residences as support for their position....Using victimization techniques, the experiences of residents of several high and low rise structures in a traditionally low crime area such as the college campus were investigated.....Although causality can not be inferred from the findings, a positive association was observed between high rise areas and property crime rates.*

C

Campbell, F., Hendee, J., & Clarke, R. (1979). Law and order in public parks. Park and Recreation, 6, 35-36.

Canter, D., & Larkin, P. (1993). The environmental range of serial rapists. Journal of Environmental Psychology, 13, 63-69.

This article at first seems more appropriate for aiding in the solving of crimes, however the application to deterrence is apparent. The authors, after studying 45 sexual offenders' spatial activity, found support for the 'domocentricity' theory, as well as the Marauder and Circle-and-Range hypotheses, while the Commuter model found no support. This suggests that offenders range out from a central point; their homes. This concentration of their offenses seems to offer support for the 'hot spot' theory. If offenders tend to reside in patterns other than purely random manners, then the possibility of non-random offense patterns would mean overall crime rates would be greater in and around their spatial range.

Capone, D. L., & Nichols, W. W. (1975). Crime and distance: An analysis of offender behavior in space. Proceedings of the Association of American Geographers, 7 (pp. 45-49).

Capone, D. L., & Nichols, W. W. (1976). Urban structure and criminal mobility. American Behavioral Scientist, 20, 199-213.

Carpenter, C., Glassner, B., Johnson, B. D., & Loughlin, J. (1988). Kids, drugs, and crime. Lexington, MA: Lexington Books.

Carroll, J. (1982). Committing a crime: The offender's decision. In V. Konecni & E. Ebbesen (Eds.), The criminal justice system: A social-psychological analysis. New York: Freeman.

Carroll, J., & Payne, J. (1978). A psychological approach to deterrence: The evaluation of criminal opportunities. Journal of Personality and Social Psychology, 36, 1512-1520.

Carter, R. L., & Hill, K. Q. (1979). The criminal's image of the city. New York: Pergaman.

Carter, R. L., & Hill, K. Q. (1980). Area-images and behavior: An alternative perspective for understanding urban crime. In D. Georges-Abeyie & K. Harries (Eds.), Crime: A Spatial Perspective (pp. 193-204). New York: Columbia University Press.

Catallo, R. (1994). Lessons from success stories. Toronto, Ontario: Safe City Committee, Planning and Development Department.
Chaiken, J., & Chaiken, M. (1982). Varieties of criminal behavior. Santa Monica, CA: Rand Corporation.

Chapin, D. (1991, July). Making green spaces safer places: Experiences in New York City. Landscape Architectural Review, 16- 18.
Charland, J. (1988). Women's personal security, fear of crime, and the urban environment. Unpublished master's major paper, Faculty of Environmental Studies, York University, Toronto, Ontario, Canada.

Chenoweth, R. E. (1978). The effects of territorial markings on residents of two multi-family housing developments: A partial test of Newman's theory of defensible space (Doctoral dissertation, University of Illinois, 1977). Dissertation Abstracts International, 38, 5088. (University Microfilms No. GAX78-03955).

Chimbos, P. (1973). A study of breaking and entering offenses in Northern City, Ontario. Canadian Journal of Criminology and Corrections, 15, 316-325.

Christensen, H. H. & Clark, R. N. (1978). Understanding and controlling vandalism and other rule violations in urban recreation areas. Proceedings of the National Urban Forest Conference, 1. Washington, DC.

Christensen, H. H., Johnson, D. R., & Brooks, M. H. (1992). Vandalism: Research, prevention and social policy (General Technical Report PNW-GTR-293). Portland, OR: U.S. Forest Service, Pacific Northwest Research Station.

Chubb, M., & Westover, T. (1981). Anti-social behavior: Typology, messages and implications for recreation resource managers. Land use allocation. St. Paul, MN: USDA Forest Service, North Central Experiment Station.

Cimler, E., & Beach, L. (1981). Factors involved in juveniles' decisions about crime. Criminal Justice and Behavior, 8, 275-286.

Citizens Task Force. (March, 1990). Central Park: The heart of the city. New York: Citizens Task Force on the Use and Security of Central Park.

This report is a compilation of a research study conducted to improve understanding of use and security in New York's Central Park. Notable findings include: the northern end of the park is perceived to be the most unsafe; crime within the park is noticeably lower than in surrounding neighborhoods; there are relatively few police assigned to the expanse of the Park; crime in the Park is perceived to be worse than it is; community policing has been highly effective (including assigning radios to vendors, and Interwatch radios to runners). Recommendations are broad and specific, yet pertain primarily to policing, user awareness and technologically oriented means for crime detection, with some crime deterrence. Although terrain and vegetation are mentioned as significant influences on perceptions of safety and actual crime, recommendations are few for dealing with these elements. Most notably, undergrowth and dead trees were cited for removal, and sight lines were recommended to be kept clear.

Clarke, A., & Lewis, M. (1982). Fear of crime among the elderly. British Journal of Criminology, 22, 49-62.

Clarke, R. V. (1980a). Situational crime prevention: Theory and practice. British Journal of Criminology, 20, 136-147.

Clarke, R. V. (1980b). Situational crime prevention: Its theory basis and practical scope. In M. Tonry & N. Morris (Eds.), Crime and justice: An annual review of research, 4. Chicago: University of Chicago Press.

Clarke, R. V. (1992). Situational crime prevention: Successful case studies. New York: Harrow and Heston.

Clarke, R. V., & Mayhew, P. (1992). Parking patterns and car theft risks: Policy-relevant findings from the British Crime Survey. In R. V. Clarke (Ed.), Crime Prevention Studies: Vol. 3 (pp. 91-107). Monsey, NY: Criminal Justice Press.

Clarke, R. V., & Cornish, D. (1985). Modeling offenders' decisions: A framework for research and policy. In M. Tonry & N. Morris (Eds.), Crime and justice: An annual review of research, 6. Chicago: University of Chicago Press.
Clarke, R. V., & Hope, T. (Eds.). (1984). Coping with burglary. Boston: Kluwer-Nijhoff.

Clarke, R. V., & Mayhew, P. (Eds.). (1980). Designing out crime. London: H.M.S.O.

A series of excellent articles on reducing crime and vandalism by improving design and management of the environment in order to reduce opportunities for offending. This is a 'situational' approach to crime prevention and includes discussions of lock technology, surveillance, siting, and publicity campaigns

Claster, D. (1967). Comparison of risk perception between delinquents and non-delinquents. Journal of Criminal Law, Criminology, and Police Science, 58: 80-86.

Cohen, J. (1983). Incapacitation as a strategy for crime control: Possibilities and pitfalls. In M. Tonry & N. Morris (Eds.), Crime and justice: An annual review of research, 5. Chicago: University of Chicago Press.

Cohen, L. E., & Cantor, D. (1981). Residential burglary in the United States: Lifestyles and demographic factors associated with the probability. Journal of Research in Crime and Delinquency, 18, 113-127.

Cohen, L. E., & Felson, M. (1979). Social change and crime rate trends: A routine activity approach. American Sociological Review, 44: 588-608.
Conklin, J. (1971). Dimensions of community response to the crime problem. Social Problems, 18, 373-385.

Conklin, J. (1975). The impact of crime. New York: Macmillan.

Conklin, J., & Bittner, E. (1973). Burglary in a suburb. Criminology, 11, 206-231.

Conners, E. F. (1976) Public safety in park and recreation settings. Parks and Recreation, 2 (1), 20-21, 55-56.

Conway, K. L. (1980). Public perceptions of, and attitudes toward, crime in the parks of a major metropolitan area. Unpublished masters' thesis, Texas A&M University, College Station.
Cook, P. (1980). Research in criminal deterrence: Laying the groundwork for the second decade. In N. Morris & M. Tonry (Eds.), Crime and justice: An annual review of research, 2. Chicago: University of Chicago.

Cook, P. (1986). The demand and supply of criminal opportunities. In N. Morris & M. Tonry (Eds.), Crime and justice: An annual review of research, 7. Chicago: University of Chicago.

Cooper-Marcus, C., & Sarkissian, W. (1986). Housing as if people mattered: Site guidelines for medium-density family housing. Berkeley, CA: University of California Press.

This highly readable book covers a variety of user groups and site design issues in housing developments. Chapter 13, Security and Vandalism, deals exclusively with crime in such developments, providing a rare variety of useful sketches and photographs to illustrate the text. Design guidelines extensively reference past research on the crime and housing and themselves offer suggestions which appear to the reader as simple yet valuable. Included are major subject headings are Penetrability, Territoriality, Opportunities for Surveillance, Ambiguity, Resident Conflicts, Vandalism, and Management.

Cornish, D. B. (1994). Crimes as scripts. D. Zahm & P. Cromwell (Eds.), Proceedings of the International Seminar on Environmental Criminology and Crime Analysis (pp. 30-45). Coral Gables, FL: Florida Statistical Analysis Center, Florida Criminal Justice Executive Institute.

Cornish, D. B. (1994). The procedural analysis of offending and its relevance for situational prevention. In R. V. Clarke (Ed.), Crime Prevention Studies: Vol. 3 (pp. 91-107). Monsey, NY: Criminal Justice Press.

Cornish, D. B., & Clarke, R. V. (Eds.). (1986). The reasoning criminal: Rational choice perspective on offending. New York: Springer-Verlag.

Cornish, D. B., & Clarke, R. V. (1987). Understanding crime displacement: An application of rational choice theory. Criminology, 25, 933-947.

Covington, J., & Taylor, R. B. (1990). Neighborhood structure, neighborhood change, and fear of crime (Working Paper 19). Piscataway, NJ: Rutgers University, Center for Urban Policy Research.

Cranz, G. (1980). Women in urban parks. Signs: Journal of Women in Culture and Society, 5, 579-595.

Creechan, J., Hartnagel, T., & Silverman, R. (1978). Attitudes toward crime and law enforcement. Unpublished manuscript.

Cromwell, P., Olson, J., & Avary, D. (1991). Breaking and entering: An ethnographic analysis of burglary. Newbury Park, CA: Sage.
Crowe, T. D. (1988). An ounce of prevention: A new role for law enforcement. FBI Law Enforcement Bulletin, 57, 18-24.

Written by then director of the National Crime Prevention Institute, this audiences-specific article gives a quick introduction to the Crime Prevention Through Environmental Design (CPTED) concept. It discusses the principals of CPTED and explains via easily legible plan drawings examples of good and bad design.

Crowe, T. D. (1990, Fall). Designing safer schools. School Safety,. pp. 9-13.

Crowe, T. D. (1991). Crime prevention through environmental design. Woburn, MA: Butterworth-Heinemann.

Cunnen, J. M. L. (1990). The light solution to crime: Lighting makes life secure. Lighting Design and Application, 20, 16-17+.

Cunningham, W. C., Strauchs, J. J., & Van Meter, C. W. (1991). Private security: Patterns and trends. Research in Brief. Washington, DC: National Institute of Justice.
D

Davidson, R. N. (1981). Crime and environment. London: Croom Helm.

This work offers "no blockbusting theory" on crime and the environment, but it does deal with spatial elements of crime patterns. The book repeatedly examines the theme of "spatial inequalities in patterns." The author's primary emphasis is upon offenses against persons and their property.

Davidson, R. N. (1982). Micro-environments of violence: Situational factors in violent crime. Paper presented at IBG Crime and Space Conference, London.

Davidson, R. N. (1986). Micro-environments of assault: The role of location in violent injury. In D. Herbert, D. Evans, R. Davidson, S. Smith, & R. Mawby (Eds.), The geography of crime (Occasional Paper 7, pp. 24-32). UK: North Staffordshire Polytechnic, Department of Geography and Recreation Studies.

Davidson, R. N., & Locke, T. (1992). Local area profiles of crime: Neighborhood crime patterns in context. In D. J. Evans, N. R. Fyfe and D. T. Herbert (Eds.), Crime, policing and place: Essays in environmental criminology (pp. 60-72). New York: Routledge.

Day, K. (1995, March). Making the solution fit the crime. Sexual assault prevention and women's use of the college campus. Paper presented at EDRA 26, Boston, MA.

Decker, S. H., Wright, R., & Logie, R. H. (1993). Perceptual deterrence among active residential burglars: A research note. Criminology, 31, 135-147.

The authors, two of whom are well known for their work with active and former offenders, here brief the reader on their findings comparing responses by active criminals and a non-criminal control group. The willingness to offend findings are important and not altogether expected, but most importantly they point out that "when studying perceptual deterrence in relation to serious offenses such as residential burglary, it is important to include real criminals."

DeFrances, C. J., & Titus, R. M. (1993). Urban planning and residential burglary outcomes. In J. L. Nasar (Ed.), Landscape and urban planning: Special issue on urban design research, 26, 179-191.
Dietrick, B. (1977). The environment and burglary victimization in a metropolitan suburb. Paper presented at the Annual Meeting of the American Society of Criminology, Atlanta, GA.

Donnely, P. (1988). Individual and neighborhood influences on fear of crime. Sociological Focus, 22, 69-85.

Dowell, C. D. (1973, January). Panic in the parks. Parks and Recreation.

DuBow, F. E., McCabe, E., & Kaplan, G. (1979). Reactions to crime: A critical review of the literature. Washington, DC: U.S. Department of Justice, Law Enforcement Assistance Administration, National Institute of Law Enforcement and Criminal Justice.

Duffala, D. C. (1976). Convenience stores, robbery, and physical environmental features. American Behavioral Scientist, 20, 227-246.

Dunlap, E., Johnson, B., Sanabria, H., Holliday, E., Lipsey, V., Barnett, M., Hopkins, W., Sobel, I., Randolph, D., & Chin, K. (1990). Studying crack users and their criminal careers: The scientific and artistic aspects of locating hard-to-reach subjects and interviewing them about sensitive topics. Contemporary Drug Problems, 17, 121-144.

Dunn, C. S. (1980a). Crime area research. In D. E. Georges-Abeyie and K. D. Harries (Eds.), Crime: A spatial perspective. New York: Columbia University Press.

Dunn, C. S. (1980b). Social area structure of suburban crime. In D. E. Georges-Abeyie and K. D. Harries (Eds.), Crime: A spatial perspective (pp. 136-137). New York: Columbia University Press.
Dwyer, W. O., & Murrell, D. S. (1985, January). Negligence in visitor security. Parks and Recreation.

Dwyer, W. O., & Murrell, D. S. (1986, February). Future trends in park protection. Parks and Recreation.

Dwyer, W. O., & Murrell, D. S. (1990, February). The ins and outs of park law enforcement. Parks and Recreation.

E

Eck, J. (1983). Solving crimes: The invention of burglary and robbery. Washington, DC: U.S. Department of Justice.

Eck, J., Spelman, W. (1992). Thefts from vehicles in shipyard parking lots. In R. V. Clarke (Ed.), Situational crime prevention: Successful case studies. New York: Harrow & Heston.

Egan, J. (1991, July). Breaking through the myth of public safety. Landscape Architectural Review, 7-10.

Ehrenhard, J. E. (Ed.). (1991). Coping with site looting: Southeastern perspectives: Essays in archeological resource protection. Atlanta, GA: National Park Service, Southeast Region, Interagency Archeological Services Division.

Engstad, P. (1975). Environmental opportunities and the ecology of crime. In R. Silverman & J. Teevan, Jr. (Eds.), Crime in Canadian society (193-211). Toronto: Butterworth.

Ennis, P. (1967). Criminal victimization in the United States. Washington, DC: U.S. Government Printing Office.
Erez, E. (1979). Situational analysis of crime: Comparison of planned and impulsive offenses. (Doctoral dissertation). London: University Microfilms International.

Erskine, H. (1974). The polls: Fear of violence and crime. Public Opinion Quarterly, 38, 131-148.

Eskridge, C. (1983). Prediction of burglary. Journal of Criminal Justice, 11, 67-76.

Estrella, S. (1988). Stemming crime through environmental design. Security Management, 32, 86-89.

This two page article serves to introduce readers of this magazine (security managers) to the origination and development of CPTED (crime prevention through environmental design), and how they may incorporate it into their businesses. While it is neither empirical nor innovative, it does offer a quality, albeit very brief, discussion of the topic.

Evans, D. J. (1987). Burglary within an affluent housing area. Unpublished research note.

Evans, D. J. (1989). Geographical analyses of residential burglary. In D. Evans & D. Herbert (Eds.), The geography of crime. New York: Routledge.

Evans, D. J., Fyfe, N. R., & Herbert, D. T. (1992). Crime, policing and place: Essays in environmental criminology. New York: Routledge.

Evans, D. J., & Herbert, D. T. (Eds.). (1989). The geography of crime. New York: Routledge.

Evans, D. J., & Oulds, G. (1984). Geographical aspects of the incidence of residential burglary in Newcastle-under-Lyme, UK. TESG, 75, 344-355.

F

Federal Bureau of Investigation. (1980). Crime in the United States. Washington, DC: U.S. Government Printing Office.

Feeney, F. (1986). Robbers as decision-makers. In D. Cornish & R. V. Clarke (Eds.), The reasoning criminal (pp. 53-71). New York: Springer-Verlag.
Feeney, F., & Weir, A. (Eds.). (1973a). The prevention and control of robbery: The response of the police and other agencies to robbery, IV. Davis, CA: University of California.

This is the fourth of a four volume series of which this is the most relevant to the topic at hand. The studies contained in this volume seek to explain the criminal justice system's operation regarding robbery. Underlying this purpose was the goal of understanding the system's relevance to the problems of controlling and preventing robbery.

Feeney, F., & Weir, A. (Eds.). (1973b). The prevention and control of robbery: Summary. Davis, CA: University of California.

"This study has primarily been concerned with describing the patterns of robbery in a single American city--Oakland, California--and the response of the criminal justice agencies in that city to the crime. It is an exploratory study designed to produce the kind of detailed, integrated information necessary for serious thinking and planning about the subject....The findings of the study do...bring to light some important things that have been unknown or little understood (pp. 3-4)."

Feldman, M. (1977). Criminal behavior: A psychological analysis. New York: Wiley.

Felson, M. (1983). The ecology of crime. In Encyclopedia of Crime and Justice. New York: Free Press-Macmillan.

Felson, M. (1986). Predicting crime potential at any point on the city map. In P. Figlio, S. Hakim, & G. Rengert (Eds.), Metropolitan crime patterns (139-160). New York: Criminal Justice Press.

Felson, M. (1987). Routine activities and crime prevention in the developing metropolis. Criminology, 25, 911-931.

Not an empirical study, this paper offers a discussion of research on routine activities theory. Specifically, it addresses changes in the urban fabric and how those evolving relationships affect crime. The author focuses on streets and their impact on lifestyles and hence on contact between offenders and the public, referring to these meetings as "systematic accidents". He also introduces the term "sociocirculatory system", a reference to the latter impact of streets and vehicles on society, and especially the lack of regular neighborhood contact and the familiarity with people and place that results. Several excellent examples are given where these changes have occurred. The "facility" is the social structure which he suggests is the outcome. Examples include industrial parks, mini-malls, and so-called smart office buildings. In the long term the author suggests that the switch in urban structure means "the facility would become the main organizational tool for crime prevention (p. 926)." Finally, he offers the designer as one of the most important emerging preventers of crime as the "physical design and kinetic management" of urban landscapes decides more and more how and how often criminal and target meet.

Felson, M., & Cohen, L. (1980). Human ecology and crime: A routine activity approach. Human Ecology, 8, 389-406.

Figlio, P.,. Hakim, S., & Rengert, G. (Eds.). (1986). Metropolitan crime patterns. New York: Criminal Justice Press.

Fisher, B. S. (in press). Neighborhood business proprietors' reactions to crime. Journal of Security Administration.

Fisher, B. S., & Nasar, J. L. (1991, July). Prospect and refuge: Fear of crime in and the building design characteristics. Paper presented at the Joint ASCP and ASEOP International Conference, Oxford, England.

Fisher, B. S., & Nasar, J. L. (1992). Fear of crime in relation to three exterior site features: Prospect, refuge, and escape. Environment and Behavior, 24, 35-65.

"This article examines fear of crime in relation to exterior site features...The authors propose and test a theoretical model that posits that places that afford offenders refuge, and victims limited prospect and escape, will be seen as unsafe...The findings confirmed that fear of crime was highest in areas with refuge for potential offenders and low prospect and escape for potential victims."

Fisher, B. S., & Nasar, J. L. (1995). Fear spots in relation to microlevel physical cues: Exploring the overlooked. Journal of Research in Crime and Delinquency, 32, 214-239.

Fleming, R., & Burrows, J. (1986). The case for lighting as a means of preventing crime. Home Office Research Bulletin, 22, 14-17. London: H.M.S.O.

Fletcher, J. E. (1983a). The estimated effect of user fees and controlled visitor access in reducing actual and perceived safety and security problems at Sommerville Lake, Texas. Vicksburg, MS: U.S. Department of the Defense, U.S. Army Corps of Engineers Waterways Experiment Station.

Fletcher, J. E. (1983b). Assessing the impact of actual and perceived safety and security problems on park use and enjoyment. Journal of Park and Recreation Administration, 1, 21-36.

Fletcher, J. E. (1984). Effect of controlled access and entrance fees on park visitor safety and security. Journal of Park and Recreation Administration, 2.

Florida Center for Community Design & Research. (1993). Safe schools design guidelines: Recommendations for a safe & secure environment in Florida's public schools (Project No. 4950-33-10-056-LO).

Fowler, F., & Mangione, T. (1979). Reducing residential crime and fear: The Hartford neighborhood prevention program. Boston, MA: Center for Survey Research, The University of Massachusetts, Boston, the Joint Center for Urban Studies of MIT and Harvard University, and Hartford Institute of Criminal and Social Justice.

Fowler, F., & Mangione, T. (1982). Neighborhood crime, fear, and social control: A second look at the Hartford Program. Washington, DC: Center for Survey Research.

Fowler, F., & Mangione, T. (1986). A three-pronged effort to reduce crime and fear of crime: The Hartford experiment. In D. Rosenbaum (Ed.), Community crime prevention: Does it work?. Beverly Hills, CA: Sage Publications.

Francis, M. (1984). Some different meanings attached to a city park and community gardens. Landscape Journal, 101-112.

Furstenberg, F. (1971). Public reaction to crime in the streets. The American Scholar, 40, 601-610.

G

Gabor, T. (1981). The crime displacement hypothesis: An empirical examination. Crime and Delinquency, 27, 390-404.

Gardiner, R. A. (1978). Design for safe neighborhoods: The environmental security planning and design process. Washington, DC: National Institute of Law Enforcement and Criminal Justice.

This manual describes the concept of 'environmental security', a comprehensive planning process for analyzing and understanding neighborhood crime problems. The manual emphasizes a preventative orientation to crime, utilizing physically and socially 'reinforcing' solutions.*

Garofalo, J. (1977a). Public opinion about crime: The attitudes of victims and nonvictims in selected cities. Washington, DC: U.S. Government Printing Office.

Garofalo, J. (1977b). Victimization and the fear of crime in major cities. Paper presented at the Annual Conference of the American Association for Public Opinion Research, Buck Hill Falls, PA.

Garofalo, J. (1979). Victimization and the fear of crime. Journal of Research in Crime and Delinquency, 16, 80-97.

Gates, L., & Rohe, W. (1987). Fear and reactions to crime. A revised model. Urban Affairs Quarterly, 22, 425-453.
Geason, S., & Wilson, P. R. (1989). Designing out crime: Crime prevention through environmental design. Canberra, Australia: Australian Institute of Criminology.

Georges-Abeyie, D. E., & Harries, K. D. (Eds.). (1980). Crime: A spatial perspective. New York: Columbia University Press.

Gibbs, J., & Shelly, P. (1982). Life in the fast lane: A retrospective view by commercial thieves. Journal of Research in Crime and Delinquency, 19, 299-330.

Gimblett, H. R., Itami, R. M., & Fitzgibbon, J. E. (1985). Mystery in an information processing model of landscape preference. Landscape Journal, 4, 87-95.

Gobster, P. H. (1993). Managing urban open spaces for naturalness: Preferences of Chicago Housing Authority children. G. A. Vander Stoep (Ed.), Proceedings of the 1993 Northeastern Recreation Research Symposium (pp. 64-67). Radnor, PA: US Department of Agriculture, Forest Service, Northeastern Forest Experiment Station.

Godbey, G., Patterson, A., & Brown, L. (1979). The relationship of crime and fear of crime among the elderly to leisure behavior and use of public leisure services. Washington, DC: American Association of Retired Persons.

An extensive study by several of the leaders in elderly/crime studies. "This study examined crime and fear of crime among the elderly residing in urban areas in regard to its effect upon their leisure and use of public recreation and park services. The study also sought techniques useful in minimizing such crime and fear of crimeFear of crime was found to be pervasive among the population surveyed and victims were particularly fearful. Nine percent of all those surveyed reported being the victim of crime during the last year." Approximately 150 pgs.

Godbey, G. (1981). Old people and urban parks: An exploratory study. Washington, DC: American Association of Retired Persons.

Goffman, E. (1963). Behavior in public places: Notes on social organization of gathering. New York: Free Press.

Gold, S. M. (1969). A concept for outdoor recreation planning in the inner city. Unpublished doctoral dissertation, University of Michigan, Ann Arbor, MI.

Gold, S. M. (1970). Urban violence and contemporary defensive cities. Journal of American Institute of Planners, 36, 146-159.

Gold, S. M. (1972). Nonuse of neighborhood parks. Journal of the American Institute of Planners, 38, 369-378.

Somewhat dated, this article discusses various implications/causes of park non-use, including personal safety. Causes of non-use presented include: Social Restraints, Access, Site Characteristics and Personal Safety. The author discusses implications and offers possible solutions to the problems discussed. This work may be of more use for gaining a perspective on how the field has progressed than for realizing new ideas.

Goldberg, F., & MIchelson, W. (1978). Defensible space as a factor in combating fear among the elderly: Evidence from Sherbourne Lanes. Crime Prevention Through Environmental Design Theory Compendium. Arlington, VA: Westinghouse National Issues Center.

Golledge, R. G., & Stimson, R. S. (1997). Spatial behavior : A geographic perspective. New York : Guilford Press.
Goodman, L. H., Miller, T., & DeForest, P. (1966). A study of the deterrent value of crime prevention measures as perceived by criminal offenders. Washington, DC: Bureau of Social Science Research.

Gordon, M. T., & Riger, S. (1978). The fear of rape project. Victimology: An International Journal, 3, 346-347.

Gordon, M. T., Riger, S., LeBailly, R., & Health, L. (1981). Crime, women and the quality of urban life. In C. Simpson (Ed.), Women and the American city. Chicago: University of Chicago Press.

Grant, A. (1988). Women and public urban space: Women's freedom of movement in the City of Toronto. Unpublished master's thesis, Department of Geography, University of Toronto, Ontario, Canada.

Greenberg, S. W. (1986). Fear and its relationship to crime, neighborhood deterioration and informal social control. In J. M. Bryne and R. J. Sampson (Eds.), The Social Ecology of Crime (pp. 47-62). New York: Springer Verlag.

Greenberg, S. W., & Rohe, W. M. (1984). Neighborhood design and crime: A test of two perspectives. American Planning Association Journal, 5, 48-61.

(This) paper assesses the validity of two perspectives on the effect of the physical design of buildings, sites, and neighborhoods on crime--the defensible space approach and the opportunity approach. Study examined differences in physical characteristics and various dimensions of informal social control within and among three pairs of neighborhoods matched on racial composition and economic status but with distinctly different crime levels. Study results lend far more support to opportunity model of crime in residential areas than to the defensible space model.*

Greenberg, S. W., Williams, J. R., & Rohe, W. M. (1982). Safety in urban neighborhoods: A comparison of physical characteristics and informal territorial control in high and low crime neighborhoods. Population and Environment, 5, 141-165.

Griswold, D. B. (1992). Crime prevention and commercial burglary: A time series analysis. In R. V. Clarke (Ed.), Situational crime prevention: Successful case studies. New York: Harrow & Heston.

Grove, G. R. (1976). Role theory considered as an influence on criminal and deviant behavior in the Utah State Park system-a manager problem. Unpublished master's thesis, Utah State University, Logan.

H

Hagedorn, J. (1990). Back in the field again: Gang research in the Nineties. In C. R. Huff (Ed.), Gangs in America. Newbury Park, CA: Sage.

Hammitt, W. E. (1980). Designing mystery into trail-landscape experiences. Journal of Interpretation, 5, 16-19.

The author found that high visual preference was found for trail hikers where scenes in photos showed a trail winding out of view, but only when dense vegetation obscured the receding trail. This lack of information is termed 'mystery'. [While mystery may prove pleasing in some safe settings (such as remote Cranberry Glades, WV, as in this study), it may make people feel unsafe in more urban settings.]

Harries, K. D. (1974). The geography of crime and justice. New York: McGraw-Hill.

Harries, K. D. (1980). Crime and the environment. Springfield, IL: Charles C. Thomas.

"This monograph reviews the environments of criminogenesis from a broad ecological perspective, emphasizing both human and physical phenomena. Human environments are examined from both the macro- and microlevel perspectives...At the micro-, or intraurban, scale a number of recent studies are examined, their strengths and weaknesses underlined, and their essential findings synthesized.(vii)"**

Harris, D. W. (1991). A safer city. The second stage report of the Safe City Committee. Toronto, Ontario: Safe City Committee, Planning and Development Department.

Harris, J. (1979). Lawless behavior: Are park managers part of the problem? California Park and Recreation Society, 35, 42-43.

Harris, J., & Brown, P. (1972). Law enforcement in the forest. Journal of Forestry, 70, 750-751.
Hartnagel, T. F. (1979). The perception and fear of crime: Implications for neighborhood cohesion, social activity, and community affect. Social Forces, 58, 176-193.

"This research examines the relationship between the perception and fear of crime on the one hand and neighborhood cohesion, social activity and affect for the community on the other...The hypotheses that the perception of increased crime and the fear of crime would be inversely related to neighborhood cohesion and social activity were not supported. But as hypothesized, the fear of crime was negatively related to affect for the community."

Harvey, M., & DiGiammerino, D. (1981). Anti-social behavior in urban parks: A prospectus. Kent, OH: Department of Geography, Kent State University.

Hassinger, J. R. (1983). Attributes of urban environments feared by handgun carriers. EDRA (Environmental Design Research Association), 14, 113-117.

Hassinger, J. R. (1985). Fear of crime in public environments. Journal of Architectural and Planning Research, 2, 289-300.

Heal, K., & Laycock, G. (Eds.). (1986). Situational crime prevention: From theory into practice. London: H.M.S.O.

Healy, R. J. (1968). Design for security. New York: John Wiley & Sons.

Heinzelmann, F. (1981). Crime prevention and the physical environment. In D. Lewis (Ed.), Reactions to Crime (pp. 87-101). Beverly Hills, CA: Sage.

Hesseling, R. B. P. (1992). Displacement: A review of the empirical literature. In R. V. Clarke (Ed.), Crime Prevention Studies: Vol. 3 (pp. 197-230). Monsey, NY: Criminal Justice Press.

Henig, J., & Maxfield, M. G., (1978). Reducing fear of crime: Strategies for intervention. Victimology, 3, 297-313.

Henshel, R., & Carey, S. (1975). Deviance, deterrence and knowledge of sanctions. In R. Henshel & R. Silverman (Eds.), Perception in Criminology. New York: Columbia University Press.

Herbert, D. (1982). The geography of urban crime. Harlow, UK: Longman.

"This book is the latest in a series called Topics in Applied Geography. (It) provides the reader with a superficial overview of the field, some useful examples for teachers; presents detailed description of spatial patterns, distributions, and correlates and explores ways in which geographical research can widen its horizons and hopefully reorder its priorities, especially with regard to policy formulation."

Herbert, D., & Hyde, S. (1984). Residential crime and the urban environment. A report for the Economic and Social Research Council.

Herbert, D., & Hyde, S. (1985). Environmental criminology: Testing some area hypotheses. Transactions I.B.G., 10, 259-274.

Herzog, T., & Smith, G. A. (1988). Danger, mystery, and environmental preference. Environment and Behavior, 20, 320-344.

Heywood, I., Hall, N., & Redhead, P. (1992). Is there a role for spatial information systems in formulating multi-agency crime prevention strategies? In D. J. Evans, N. R. Fyfe and D. T. Herbert (Eds.), Crime, policing and place: Essays in environmental criminology (pp. 73-92). New York: Routledge.

"This chapter considers...a spatial database and geographic information system (GIS) approach to the storage, management and manipulation of crime-related community data."**

Hierlihy, D. (1991). Green spaces/safer places: A forum on planning safer parks for women. (Available from Safe City Committee, City of Toronto Planning & Development Dept., 18th Floor, East Tower, City Hall, Toronto, Ontario M5H 2N2).

Hindelang, M. (1974). Public opinion regarding crime, criminal justice, and related topics. Journal of Research in Crime and Delinquency, 11, 101-116.

Hindelang, M. (1976). Criminal victimizations in eight American cities: A descriptive analysis of common theft and assault. Cambridge, MA: Ballinger.

Hindelang, M., Gottfredson, M., & Garafolo, J. (1978). Victims of personal crime: An empirical foundation for a theory of personal victimization. Cambridge, MA: Ballinger.

Hope, T. & Shaw, M. (Eds.). (1988). Communities and crime reduction . London: H.M.S.O.

"The purpose of this book, which represents the outcome of a conference convened by the Home Office Research and Planning Unit in 1986, is to bring together some current ideas, experience, practice and policy, from those who have been working on the problems of how to prevent crime....In so doing, it is hoped to clarify directions for future policy and practice. The authors, coming as they do from a number of different countries and backgrounds, illustrate the current collective concern with crime prevention (p. 1)."

Hough, M. (1987). Offenders' choice of target: Findings from victim surveys. Journal of Quantitative Criminology, 3, 355-367.

This paper discusses research on offender decision making and presents results from the1982 and1984 British Crime Surveys (BCS). The discussion of previous research is effective, particularly in pointing out difficulties posed by various methods. The BCS results presented focus on burglary. With over 11,000 homes surveyed in the BCS the author's findings bear consideration. He writes that crime surveys "offer a useful corrective to some of the distortions in conventional studies of target selectionThe main points to emerge about burglars' choice of targets are as follows:
oproximity is a key factor determining choice of target for most burglars;
oburglars select poor homes no less than those with average incomes, but affluent homes are more at risk than others;
oaccessibility factors are taken in account-homes frequently left empty and those with rear access are more vulnerable, for example; and as many as half of all burglaries end in failure (p. 366)."

Hudson, C. (1983). Residential burglary. Home Office Research Bulletin, 15. London: H.M.S.O.

Hull, R. B., & Harvey, A. (1989). Explaining the emotion people experience in suburban parks. Environment and Behavior, 21, 323-345.

"In general, pleasure increases as tree density increases and understory density decreases...arousal increases with increasing understory vegetation density...and people prefer parks that are both pleasant and arousing. Results suggest that considerable control over affect can be exercised through manipulation of a park's physical characteristics." The implications of these findings for safety are reflected in the studies which have investigated vegetation from the safety standpoint. Those results of those works converge with those of these authors in that lower vegetation is perceived negatively and arousal increases with increased understory. Heightened feelings of awareness from a perception of lowered safety may account for this study's findings on increased arousal.

Hunter, A., & Baumer, T. (1982). Street traffic, social integration and fear of crime. Sociological Inquiry, 52, 122-131.

Hunter, R. D., & Jeffery, C. R. (1992). Preventing convenience store robbery through environmental design. In R. V. Clarke (Ed.), Situational crime prevention: Successful case studies. New York: Harrow & Heston.

J

Jackson, B. (1969). A thief's primer. New York: MacMillan.

This book delves into the life and definition of so called 'career criminals'. In a unique format it consists of the recorded and recompiled comments of such an individual, in this case a thief, whose trust the author had earned during contact within a correctional facility. Although dated, the thief's discourses are detailed and comprehensive.

Jacobs, J. (1961). The death and life of great American cities. New York: Random House.

Jeffery, C. R. (1971). Crime prevention through environmental design. Beverly Hills, CA: Sage.

Jeffery, C. R. (1976). Criminal behavior and the physical environment. The American Behavioral Scientist, 20, 149-174.

Three articles in this issue are most noteworthy: Jeffery's 'Criminal behavior and the physical environment: A perspective,' Dennis C. Duffala's 'Convenience stores, armed robbery, and physical environmental features,' and Thomas A. Reppetto's 'Crime prevention through environmental policy: A critique.' *

Jeffery, C. R. (1977). Crime prevention through environmental design. Beverly Hills: Sage Publications.

Environmental crime control adheres to the classical principles of prevention of crime before it occurs, and certainty of consequence for behavior, but shifts emphasis from punishment and the individual offender to reinforcement and the environment.*

Jeffery, C. R., Hunter, D., & Griswood, J. (1987). Crime prevention and computer analyses of convenience store robberies in Tallahassee, Florida. Paper presented at Florida State University, Tallahassee, FL.

Jeffrey, M. (1968). A burglar's life. Sydney: Angus and Robertson.

Joyce, D. V. (1976, September). Crime in parks: 8 alternatives that might work for your park system. Park Maintenance.

Jubenville, A., Twight, B. W., & Becker, R. H. (1987). Public safety. Outdoor Recreation Management: Theory and Application. State College, PA: Venture Publishing.
K

Kaiser, R. A., Fletcher, J. A., & Steele, R. J. (1989). Legal, actual and perceived implications of safety and security problems at public beaches. Coastal Management, 17 (4).

Katzman, M. (1980). The contribution of crime to urban decline. Urban Studies, 17, 277-286.

Keeley, R. M., & Edney, J. J. (1983). Model house designs for privacy, security, and social interaction. Journal of Social Psychology, 119, 219-228.

This brief paper was purposed to study interaction between the sexes as "(c)ollege undergraduates were asked to construct models of houses that would promote privacy, security, or social interaction for occupants." While interesting for its own sake, the study likewise touches lightly upon security factors as perceived by the study population.

Kirk, N. L. (1986). Perceptions of safety in the campus environment. Unpublished paper, University of Illinois at Urbana-Champaign, Urbana.

Kirk, N. L. (1988). Factors affecting perceptions of safety in a campus environment. EDRA (Environmental Design Research Association), 19, 215-222.

Kirk, N. L. (1988). Factors affecting perceptions of safety in a campus environment. In J. Sime (Ed.), Safety in the built environment (pp. 285-296). London: E. & F.N. Spon.

Kirk, N. L. (1989). Factors affecting perceptions of social safety in public open spaces. Unpublished masters thesis, University of Illinois at Urbana-Champaign, Urbana.

Knopf, R. C., & Dustin, D. L. (1992). A multidisciplinary model for managing vandalism and depreciative behavior in recreation settings. In M. Manfredo (Ed.), Influencing human behavior: Theory and application in recreation and tourism (pp. 209-261). Champaign​Urbana, IL: Sagamore Press.

Koehler, C. T. (1988). Urban design and crime: A partially annotated bibliography. Chicago, IL: Council of Planning Librarians, No. 218.

This work consists of 1) a brief Introduction, 2) a section on General Theory and Applications, and 3) a section on Urban Design and Crime, yielding a total of twenty-one pages in all. The majority of works cited pertain to urban planning and architecture, specifically housing. While many of the pieces listed in this work may also be found in this bibliography, there are a great many which are not listed herein.

Kornblum, W., & Williams, T. (1983). New Yorkers and Central Park: A report to the Central Park Conservancy. New York: Sociology Department, Graduate Center, CUNY.

Kowalski, G. S., Dittmann, R. L., Jr., & Bung, W. L. (1980). Spatial distribution of criminal offenses by States, 1970-1976. Journal of Research in Crime and Delinquency, 17, 4-25.

Kramer, J. J. (Ed.). (1977). The role of behavioral sciences in physical security. National Bureau of Standards.

Kreps, G. M (1977). A study of crime in rural Ohio: The relationship between ecological factors and a rural crime index (Doctoral dissertation, Ohio State University). Dissertation Abstracts International, 39 (5). (University Microfilms No. 77-24, 653)

Krupat, E., & Kubzansky, P. E. (1987). Designing to deter crime. Psychology Today, (Oct.), 58-61.

Koppel, H. (1987). Lifetime likelihood of victimization. Technical Report. Washington, DC: U.S. Department of Justice, Bureau of Justice Statistics.

L

Landles, R. A. (1970). Criminal activity in selected Seattle parks. Seattle, WA: Department of Parks and Recreation.

Latane, B., & Darley, J. (1970). The unresponsive bystander: Why doesn't he help? New York: Appleton-Centry-Croft.
Law enforcement: Citizens safety in parks and recreation. (1970, November). Parks and Recreation.

Laycock, G., & Heal, K. (1989). Crime prevention: The British experience. In D. Evans & D. Herbert (Eds.), The geography of crime. New York: Routledge.

Leach, B,. Lesiuk, E., & Morton, P .E.. (1986). Perceptions of fear in the urban environment. Women and Environments, Spring, 10-12.

LeBeau, J. L. (1987a). Environmental design as a rationale for prevention. In E. H. Johnson (Ed.), Handbook on crime

LeBeau, J. L. (1987b). The journey to rape: Geographic distance and the rapist's method of approaching the victim. Journal of Police Science and Administration, 15, 129-161.

Lee, R. (1972). The social definition of outdoor recreation places. In W. Burch (Ed.), Social behavior, natural resources and the environment. New York: Harper & Row.
Lee, Y., & Egan, F. (1972). The geography of urban crime: The spatial pattern of serious crime in the City of Denver. Proceedings of the Association of American Geographers, 4, 59-64.

LeJeune, R. (1977). The management of a mugging. Urban Life, 6, 123-148.

LeJeune, R., & Alex, N. (1973). On being mugged: The event and its aftermath. Urban Life and Culture, (October), 259-287.

The authors interviewed 24 victims of 'muggings', having them relive their experiences, their feelings, and any meanings they attached to the incident. The article was written at a time when this nation was just beginning to pay attention to this form of personal attack. Hence, much of what it has to offer is victim response, rather than empirical data or quantifiable data. This may be attributable to the sociological background of the researchers. None-the-less, the reader can expect to find insights into the process of muggings (including victim response), but more so into the changed psyche of the victim, who, the authors say, begins to see the city as "a jungle". Also of considerable interest is the discussion of victims' feelings of safety in familiar environments. The authors suggest that "ecological sentiments may act as blinders" to changes in safety. That is, they failed to accept or recognize how their environment was changing over the years, or even over a matter of minutes in the case of a mugging itself.

Lentz, P. Sternhall, R., & Lyle, C. (1977, April). The limits of lighting: The New Orleans experiment in crime reduction. The Mayor's Criminal Justice Coordinating Council.

Letkemann, P. (1973). Crime as work. Englewood Cliffs, NJ: Prentice-Hall.

Levy​Leboyer, C. (1984). Vandalism: Behavior and motivations. New York: North Holland Printing.

Lewis, D. A. (Ed.). (1981). Reactions to crime. Beverly Hills, CA: Sage.
Lewis, D. A., & Maxfield, M. G. (1980). Fear in the neighborhoods: An investigation of the impact of crime. Journal of Research in Crime and Delinquency, 17, 160-189.

Lewis, D. A., & Salem, G. (1981). Community crime prevention: An analysis of a developing strategy. Crime and Delinquency, 27, 405-421.

Ley, D., & Cybriwsky, R. (1974). Urban graffiti as territorial markers. Annals of the Association of American Geographers, 64, 491-505.

Ley, D., & Cybriwsky, R. (1974). The spatial ecology of stripped cars. Environment and Behavior, 6, 53-67.

Light, R., Nee, C., and Ingham, H. (1993). Car theft: The offender's perspective. Home Office Research Study (No. 130). London, UK: HMSO.

Loewen, L. J., Steel, G. D., & Suedfeld, P. (1993). Perceived safety from crime in the urban environment. Journal of Environmental Psychology, 13, 323-331.

Logie, R. H., Wright, R., & Decker, S. H. (1992). Recognition memory performance and residential burglary. Applied Cognitive Psychology, 6, 109-123.

"This paper reports two studies of recognition memory performance in groups of juvenile residential burglars. Memory performance of the burglars was compared in Experiment 1 with police officers and a group of adult householders. In Experiment 2 a second group of juvenile burglars was compared with a group of juvenile offenders who had no experience of housebreaking. All groups were asked first to identify houses in photographs that would be attractive or otherwise to burglars. Subsequently, subjects were given a surprise recognition test where, in some photographs, physical features of houses was significantly better members of the law-abiding public. In Experiment 2 the juvenile burglars' recognition memory performance was significantly better than the other offenders. These results are interpreted in terms of the burglary subjects possessing a level of expertise associated with their experience of offending."

Lowman, J. (1983). Geography, crime and social control. Unpublished doctoral dissertation, University of British Columbia, Vancouver, BC, Canada.

Lowman, J. (1989). The geography of social control: Clarifying some themes. In D. Evans & D. Herbert (Eds.), The geography of crime. New York: Routledge.

Luedtke, G. & Associates (1970). Crime and the physical city: Neighborhood design techniques for crime prevention. Springfield, VA: National Technical Information Service.

Lynch, G., & Atkins, S. (1988). The influence of personal security fears on women's travel patterns. Transportation, 15, 275-277.

M

MacDonald, J. E., & Gifford, R. (1989). Territorial cues and defensible space theory: The burglar's point of view. Journal of Environmental Psychology, 9, 193-205.

To test Newman's 'defensible space' theory incarcerated burglars were interviewed as they rated photos taken of residences on "vulnerability". "As the theory predicts, easily surveillable houses were rated as the least vulnerable targets. Contrary to the theory, evidence of territorial concern had no effect...or actually increased vulnerability.

Macleod, L. (1989). The city for women: No safe place. Ottawa, Canada: Secretary of State Canada for the European & North American Conference of Urban Safety & Crime Prevention.

Maguire, M. (1980). The impact of burglary upon victims. British Journal of Criminology, 20, 261-275.

Maguire, M., & Bennett, T. (1982). Burglary in a dwelling: The offense, the offender, and the victim. London: Heinemann.

Malt, H. L., & Associates, Inc. (1972). An analysis of public safety as related to the incidence of crime in parks and recreation areas in central cities. Washington, DC: U.S. Department of Housing and Urban Development. (272 pgs.; NTIS No. PB220770).

This extensive report remains one of the most detailed examinations of crime in recreation areas to date. Sixteen cities were studied out of the 49 initially contacted. Three categories of parks (sub-neighborhood, neighborhood, community) were examined in each of the cities. City officials and park patrons were queried, and official statistics were compiled. Among the goals of the study were determination of: 1) the primary crime problem(s) facing the parks, 2) which parks were experiencing crime problems, 3) the sources of the problems, and 4) the amounts and types of crimes occurring. Also examined were attitudes of the public. It is worth noting that several of the report's general findings mirror our own findings some twenty-three years later. [Persons wishing to obtain a copy of the report may be forced to contact the library at HUD]

Maltz, M. D., Gordon, A. C., & Friedman, W. (1990). Mapping crime in its community setting: Event geography analysis. New York: Springer-Verlag.

Mann, L., & Hageirk, G. (1971, September). The new environmentalism: Behaviorism and design. Journal of the American Institute of Planners.

Martin, S. (1994, August). Ripped off: In the time it takes you to read this headline, this man can steal your bike. Bicycling, pp. 41-45.

This article, which discusses means for theft of bicycles with bike thieves, reports briefly on the occurrence of so-called "bike-jackings" in urban recreation areas.
Matthews, R. (1992). Developing more effective strategies for curbing prostitution. In R. V. Clarke (Ed.), Situational crime prevention: Successful case studies. New York: Harrow & Heston.

Mawby, R. I. (1977). Defensible space: A theoretical and empirical appraisal. Urban Studies, 14, 169-179.

The author argues that by oversimplifying the nature of crime and the qualities of defensible space, Newman has failed to consider the possibilities for contradictions within the key elements of the theory that might also threaten security.*

Mayhew, P. (1979). Defensible space: The current status of a crime prevention theory. The Howard Journal, 18, 150-159.

Mayhew, P. (1984). Target hardening: How much of an answer. In R. Clarke & T. Hope (Eds.), Coping with burglary. Boston: Kluwe-Nijhoff.

Mayhew, P., Clarke, R., Burrows, J., Hough, J., & Winchester, S. (1979). Crime in public view (Home Office Research Study No. 49). London: H.M.S.O.

An excellent short monograph assessing the use of surveillance to reduce different types of crime. The authors argue that 'casual' surveillance by the public is generally less effective than surveillance by residents and employees of an environment.*

Mayhew, P., Clarke, R., Sturman, A., & Hough, M. (1976). Crime as opportunity (Home Office Research Study No. 34). London: H.M.S.O.

McCormick, M. (1974). Robbery prevention: What the literature reveals--A literature review and annotated bibliography with a list of information sources. La Jolla, CA: Western Behavioral Sciences Institute.

McDonald, A. D., & Newcomer, R. J. (1973). Differences in perception of a city park as a supportive or threatening environment. In D. Gray & D. A. Pelegrino (Eds.), Reflections on the recreation and park movement. Dubuque, IA: W. C. Brown Co.

"This paper reports on a pilot study which was intended to find out how and in what ways a city park is important, i.e., supportive to its elderly users and to determine why other elderly persons who live in proximity to the park do not use it."

McInnes, P., Burgess, G., Hann, R., & Axon, L. (1982). The environmental design and management (EDM) approach to crime prevention in residential environments (User Report, No. 1984-84). Ottawa, Canada: Report for the Research Division of the Department of the Solicitor General, Programs Branch.

McIntyre, J. (1967). Public attitudes toward crime and law enforcement. Annals, 374, 34-46.

McKenzie, J. S., & McKenzie, R. L. (1978). Composing urban spaces for security, privacy and outlook. Landscape Architecture, Sept., 392-398.

McNamara, J. (1984). Safe and sane: The sensible way to protect yourself, your loved ones, your property and possessions. New York: Putnam.

McPherson, M. (1978). Realities and perception of crime at the neighborhood level. Victimology, 3, 319-328.

Merry, S. E. (1981). Defensible space undefended: Social factors in crime control through environmental design. Urban Affairs Quarterly, 16, 397-422.

"The notion that crime can be prevented through environmental design is a recent and promising idea emerging from the fields of architecture and urban planning. However, despite intriguing correlation's between crime rates and features of building design, we understand little about the social processes which induce residents to intervene to stop crimes and disorderly behavior in the spaces around them. This article investigates the conditions under which residents of an American inner-city housing project act and fail to act to defend both architecturally defensible and undefensible spaces. Because of the fragmented social fabric, even architecturally defensible spaces here are undefended."**

Merton Borough. (1994). Designing out crime. Morden, Surrey: Available from Planning Services Dept., Merton Civic Centre, London Road, Morden, Surrey SM4 5DX, UK.

Michael, S. E., & Hull, R. B. (1994). Effects of vegetation on crime in urban parks. Interim report for the U.S. Forest Service and the International Society of Arboriculture.

Mieczkowski, T. (1986). Geeking up and throwing down: Heroin street life in Detroit. Criminology, 24, 645-666.

The authors reports an ethnographic study of 15 street-level heroin dealers done over 3 months. Findings relevant to CPTED include that since World War II heroin sales have moved increasingly away from the fixed locations of the "Dope-Pad System" towards "runners" and "crews" dealing on the street. He further found that "the runner systemis designed to market heroin in public places, most typically either at the curbside of public roads or other open locales such as areas in front of shops and stores, playgrounds, parks, and schoolyards (p. 648)." "Stations", or selling positions, were typically on sidewalks or just off of roadways. Planned escapes were found in crews, as were the need for "guns" (i.e., armed crew guards) to be able to "observe and monitor" the surroundings. Further, the surrounding environment was regularly used for caching a stash of drugs and/or money. This latter tactic was also uncovered by Michael and Hull (1994).

Miller, E. S. (1981). Bryant Park: A comprehensive evaluation of its image and use with implications for urban open space design. New York: City University of New York, Center for Human Environments.

Miller, E. S. (1981). Crime threat to land value and neighborhood vitality. In P.J. Brantingham & P.L. Brantingham (Eds.), Environmental criminology (pp. 111-119). Beverly Hills, CA: Sage.

Minor, W. (1978). Deterrence research: Problems of theory and method. Paper presented at the annual meeting of the Law Society Association, Minneapolis, MN.

Molumby, T. (1976). Patterns of crime in a university housing project. American Behavioral Scientist, 20, 247-259.

The author of this early work employs spatial analysis to study location of crimes. The study lacks a theoretical basis for conclusions, or hypotheses to test spatial theory. Causes of patterns in the study may reflect some reading into the findings as far as causes of patterns are concerned.

Molumby, T. (unknown). Evaluation of the effect of physical design changes on criminal behavior (Doctoral dissertation, St. Ambrose University).

Moore, M. H., & Trojanowikz, R. C. (1988, November). Policing and the fear of crime. Perspectives on Policing, 3.

Moran, R., & Dolphin, C. (1986). The defensible space concept: Theoretical and operational explication. Environment and Behavior, 18, 396-416.

More, T. A. (1985). Central city parks: A behavioral perspective. Unpublished paper, Burlington, VT: University of Vermont.

The author "monitored the use of two central city parks--one in Boston, one in Hartford--around the clock during the summer of 1978, recording the social characteristics and behaviors of the park users." The result is a unique look into the patterns of use in two urban parks. Included within the study were figures on deviant behavior (e.g., selling marijuana), problem behaviors (e.g., fighting, begging), and other actions which were either unlawful or indicated possible criminal characteristics. The findings suggested "that people's use of public parks can be influenced by the park's landscape." Specific design elements are discussed with regard to their impact on users (e.g., vegetation, pathways, edge effects).

Moriarty, T. (1975). Crime, commitment and the responsive bystander: Two field experiments. Journal of Personality and Social Psychology, 31, 370-376.

Muluhill, E., & Tumin, M. (1969). Crimes of violence, 1-3. Washington, DC: U.S. Government Printing Office.

Musheno, M. C., Levine, J. P., & Palumbo, D. J. (1977, February). Is "defensible space" a defensible theory?: An evaluation of closed-circuit television as a crime prevention strategy. Presented at the National Conference on Criminal Justice sponsored by the Law Enforcement Assistance Administration, Washington, DC.
N

Nager, A. R., & Wenworth, W. R. (1976). Bryant Park: A comprehensive evaluation of its image and use with implications for urban open space design. New York: City University of New York, Center for Human Environments.

Nasar, J.L., & Fisher, B.S. (1992). Design for vulnerability: Cues and reactions to fear of crime. Sociology and Social Research, 76, 48-58.

The authors describe physical environment cues which may affect the public's fear of crime. In the process they developed a theory regarding the relationship between these cues, fear, and consequent reactions. The study examined the physical environment of university campuses. Cues which heightened fear were: "poor prospect for the passerby due to inadequate lighting, blocked escape for the passerby, and concealment for the offender". Responses to cues and fear were also recorded. The study's results are consistent with recent findings which suggest that informed design of micro-level physical settings and their features may be an effective means for deterring criminals. Consequently, the authors suggest that it may also be effective at reducing fear. As this and other studies point out, although fear may not be an adequate predictor of crime, it has salient negative consequences which effect people even in the absence of experienced crime. Article includes photographs and site plans of the study areas.

Nasar, J. L., & Fisher, B. S. (1993). "Hot spots" of fear and crime: A multi-method investigation. Journal of Environmental Psychology, 13, 187-206.

This study takes a different slant on examining the geography of crime. It differentiates between macro and micro-level site characteristics, examining how the latter may contribute to concentrated areas of crime, or 'hot spots'. Although this article does not offer the first investigation of hot spots, it does provide the most thorough discussion to date. Prospect, concealment and boundedness were the proximate cues studied, with female college students and campus police serving as subjects. Fear was also examined on the same levels. "Hot spots of fear and crime converged at the micro level. Both fear and crime increased in areas characterized by low prospect, high concealment, and high boundedness." Design measures are discussed regarding micro level deterrence (e.g., lighting, vegetation maintenance, cameras).

Nasar, J. L., Fisher, B. S., & Grannis, M. (1993). Proximate physical cues to fear of crime. In J. L. Nasar (Ed.), Landscape and urban planning: Special issue on urban design research, 26, 161-178.

Nasar, J. L., Julian, D., Buchman, S., Humphreys, D., & Mrohaly, M. (1983). The emotional quality of scenes and observation points: A look at prospect and refuge. Landscape Planning, 10, 355-361.

National Crime Prevention Institute. (1986). Understanding crime prevention. Woburn, MA: Butterworth-Heinemann.

Nee, C., & Taylor, M. (1988). Residential burglary in the Republic of Ireland: A situational perspective. The Howard Journal, 27, 105-116.

Neiburg, H. (1974). Crime prevention by urban design. Society, 12, 41-47.

Newman, O. (1972a). Defensible space: Crime prevention through urban design. New York: Macmillan.
The original publication of this book in 1972 changed the nature of the crime prevention and environmental design field. The book details and describes the 'defensible space' theory, and includes extensive discussion of crime and the physical form of housing based on crime data analysis from New York City public housing.*

Newman, O. (1972b). Defensible space: People and design in the violent city. London: Architectural Press.

Newman, O. (1973a). Architectural design for crime prevention. Washington, DC: U.S. Government Printing Office.
Newman, O. (1973b). A design for improving residential security. Washington, DC: U.S. Government Printing Office.

Newman, O. (1976). Design guidelines for creating defensible spaces. Washington, DC: U.S. Government Printing Office.

This handbook examines how different social, physical, managerial, and economic factors combine to produce secure housing. Other chapters cover the evolution of multi-family housing, design guidelines for buildings, site planning guidelines, two prototypical designs, and discussions regarding security hardware.*

Newman, O., & Frank, K. (1980). Factors influencing crime and instability in urban housing developments. Washington, DC: National Institute of Justice, LEAA, U.S. Government Printing Office.

Newman, O., & Frank, K. (1982). The effects of building size on personal crime and fear of crime. Population and Environment, 5, 203-220.

Normandeau, A. (1968). Trends and patterns in crimes of robbery. Unpublished doctoral dissertation, University of Pennsylvania, State College.

O & P

O'Donnell, C. R., & Lydgate, T. (1980). The relationship to crimes of physical resources. Environment and Behavior, 12, 207-230.

Orsini, D. (1990). Mitigating fear in the landscape: Recommendations for enhancing users' perceptions of safety in urban parks. Unpublished master's thesis, Department of Landscape Architecture, University of Guelph, Canada.

Page, R. A., & Moss, M. K. (1976). Environmental influences on aggression: The effects of darkness and proximity of victim. Journal of Applied Social Psychology, 6, 126-133.

This brief paper offers support for the authors' predictions concerning the relationship between lighting and aggression. In a somewhat unusual test, subjects' willingness to punish fellow participants via an electrical shock system (which offered varying magnitudes of current) was monitored as contact with the 'victim' was decreased via lighting and physical proximity. Shocks tended to be more powerful and lasted longer when rooms were more dimly lit. These findings, if found to be sound, could expand the theoretical support to the age old belief that lit areas are safer.

Painter, K. (1992). Different worlds: The spatial, temporal and social dimensions of female victimization. In D. J. Evans, N. R. Fyfe and D. T. Herbert (Eds.), Crime, policing and place: Essays in environmental criminology (pp. 164-195). New York: Routledge.

Painter, K. (1994). Street lighting as an environmental crime prevention strategy. D. Zahm & P. Cromwell (Eds.), Proceedings of the International Seminar on Environmental Criminology and Crime Analysis (pp. 95-110). Coral Gables, FL: Florida Statistical Analysis Center, Florida Criminal Justice Executive Institute.

Paternoster, R., Saltzman, L., Chiricos, T., & Waldo, G. (1982). Perceived risk and deterrence: Methodological artifacts in perceptual deterrence research. Journal of Criminal Law and Criminology, 73, 1238-1258.

Patterson, A. H. (1975). Crowding, crime, and the designed environment: A social control perspective. Paper presented at the American Psychological Association Meeting.

Patterson, A. H. (1976). Housing type, territorial behavior, and fear of crime in the elderly. In D. Conway (Ed.), Designing for the elderly. Washington, DC: The American Institute of Architects.

Patterson, A. H. (1977). Territorial behavior and fear of crime in the elderly. State College, PA: Pennsylvania State University.

Patterson, A. H. (1978). Crime and fear among the elderly: The role of the physical environment. Crime Prevention Through Environmental Design Compendium. Arlington, VA: Westinghouse National Issues Center.

Patterson, A. H. (1978). Territorial behavior and fear of crime in the elderly. Environmental Behaviour and Non-verbal Behaviour, 2, 131-144.

Payne, J., Braunstein, M., & Carroll, J. (1978). Exploring predecisional behavior: An alternative approach to decision research. Organizational Behavior and Human Performance, 22, 17-44.

Pease, K. (1992). Preventing burglary on a British public housing estate. In R. V. Clarke (Ed.), Situational crime prevention: Successful case studies. New York: Harrow & Heston.

Pierson, S. P. (1996). Design decisions for bicycle parking and security that works. Landscape Architect & Specifier News, 12, 28-29.

Perkins, D. D., Meeks, J. W., & Taylor, R. B. (1992). The physical environment of street blocks and resident perceptions of crime and disorder: Implications of theory and measurement. Journal of Environmental Psychology, 12, 21-34.

With data based on over 400 subject interviews, the authors developed and tested both a procedure and an instrument to assess "crime- and fear-related features" of the urban residential settings. Various cues were examined (i.e., symbols of social and physical disorder, territorial functioning, and architectural 'defensible space' features) while, theoretically, the 'disorder' thesis, which suggests that residents' confidence in their neighborhood will be negatively impacted by physical incivilities, was tested, with support being found for it. Their findings are in agreement with many others. The authors point out that an important next step is to isolate "exactly what aspects of the environment most affect resident perceptions and what the nature of those perceptions are."

Perkins, D. D., Wandersman, A., Rich, R. C., & Taylor, R. B. (1993). The physical environment of street crime: Defensible space, territoriality and incivilities. Journal of Environmental Psychology, 13, 29-49.

Perlgut, D. (1983). Vandalism: The environmental crime. Australian Journal of Social Issues, 18, 209-216.

Because it is committed against physical objects and because physical design and setting play an important role, vandalism is the ultimate 'environmental' crime. Often misunderstood by designers, planners, facility managers, and administrators, vandalism can be more effectively controlled through an understanding of the patterns and environmental context in which it occurs. Social situations conducive to vandalism are discussed, e.g., unstable neighborhoods, insensitive school administrators and teachers, and workplaces with rapid staff turnover. S. Cohen's typology of vandalism and methods for preventing or controlling it ('Campaigning against vandalism.' In Vandalism, edited by C. Ward. London: Architectural Press, 1973) are described.*

Perry, K. (1984). Measuring the effectiveness of neighborhood crime watch. Law and Order, 32, 37-40.

Perry, M. J. (1983, September). Strategies for combating crime in the parks. Parks and Recreation.

Pesce, E. J., Kohn, I. R., & Kaplan, H. M. (1978, July). Crime prevention through environmental design: Final report, phases II and III, July 1976-1978. Arlington, VA: Westinghouse National Issues Center.

Peterson, M., Braiker, H., & Polich, S. (1981). Who commits crimes: A survey of prison inmates. Cambridge, MA: Oelgeschlager, Gunn and Hain.

Pettiway, L. E. (1982). Mobility of robbery and burglary offenders: Ghetto and nonghetto spaces. Urban Affairs Quarterly, 18, 255-270.

Pettiway, L. E., Dolinsky, S., & Grigoryan, A. (1994). The drug and criminal activity patterns of urban offenders: A Markov chain analysis. Journal of Quantitative Criminology, 10, 79-107.

Phelan, G. F. (1977, November). Testing 'academic' notions of architectural design for burglary prevention: How burglars perceive cures of vulnerability in suburban complexes. Paper presented at the annual meeting of the American Society of Criminology, Atlanta, GA.

Phillips, G. H., Kreps, G. M., & Moody, C. W. (1976, November). Environmental factors in rural crime (Research Rep. No. 224). Wooster, OH: Ohio Agricultural Research and Development Center.

Plaster, S., & Carter, S. (1993). Planning for prevention: Sarasota, Florida's approach to crime prevention through environmental design. Tallahassee, FL: Florida Criminal Justice Executive Institute, Florida Department of Law Enforcement.

Podolefsky, A. (1983). Case studies in community crime prevention. Springfield, IL: Charles C. Thomas.

Podolefsky, A., & Dubow, F. (1983). Strategies for community crime prevention: Collective responses to crime in urban America. Springfield, IL: Charles C. Thomas.

Pollack, L., & Patterson, A. (1979). Territorial behavior and fear of crime among the elderly and non-elderly. Journal of Social Psychology (volume unknown).

Pope, C. (1977). Crime-specific analysis: The characteristics of burglary incident. Washington, DC: U.S. Department of Justice.

Pope, C. (1977). Crime-specific analysis: An empirical examination of burglary offender characteristics. Washington, DC: U.S. Department of Justice.

Poveda, T. (1972). The fear of crime in a small town. Crime and Delinquency, 18, 147-153.

Poyner, B. (1981). Crime prevention and the environment. Police Research Bulletin, 37, 10-18.

Poyner, B. (1983). Design against crime: Beyond defensible space. Stoneham, MA: Butterworths Publishing Co.

Poyner, B. (1992). Situational crime prevention in two parking facilities. In R. V. Clarke (Ed.), Situational crime prevention: Successful case studies (pp. 99-107). New York: Harrow & Heston.

This study chronicles the introduction of crime deterrence measures in two parking areas. Recognizing that theft of autos and thefts from autos require different preventative measures, the author examined changes in each type of crime. The author suggests that adequate surveillance, either formal or informal, is the most important measure which can be taken in attempting to reduce offenses. Design solutions are offered for proactive and reactive attempts to secure parking areas, including parking structures.

Ptersilia, J., Greenwood, P., & Lavin, M. (1977). Criminal careers of habitual felons. Santa Monica, CA: Rand Corporation.

Pyle, G. F. (1974). The spatial dynamics of crime (Paper No. 159). Chicago: University of Chicago Research, Department of Geography.
Pyle, G. F. (1976). The spatial and temporal aspects of crime in Cleveland, Ohio. American Behavioral Scientist, 20, 175-198.

R

Rainwater, L. (1966). Fear and the house-as-haven in lower class. Journal of the American Institute of Planners, 32, 23-31.

Rainwater, L. (1967). The lessons of Pruitt-Igoe. The Public Interest, 8, 175-198.

Ramsey, M. (1982). City-centre crime: The scope for situational prevention (Paper 10). London: Home Office, Research and Planning Unit.

Ramsey, M. (1991). The effect of better street lighting on crime and fear: A review (Paper 29). London: Home Office, Crime Prevention Unit.

Rand, G. (1984). Crime and environment: A review of the literature and its implications for urban architecture and planning. Journal of Architecture and Planning Research, 1, 3-19.

Ray, J. (1971). Crime prevention through environmental design. Hollywood, CA: Sage Publications.

Reiss, A. J. (1971). Place of residence of arrested persons compared with the place where the offense charged in arrest. A report to President's Commission on Law Enforcement and Administration of Justice. Washington, DC: U.S. Government Printing Office.

Reiss, A. J. (1978). Environmental determinants of victimization by crime and its control: Offenders and victims. Crime Prevention Through Environmental Design Compendium. Arlington, VA: Westinghouse National Issues Center.

Reiss, A. J. (1983). Crime control and the quality of life. American Behavioral Scientist, 27, 43-58.

(The) author investigates the association of social and environmental variables and criminal activity by comparing geographical areas of a country or communities and neighborhoods within a city. He approaches the subject in terms of considering the quality of life in communities undergoing change. Identifies a number of critical criminogenic factors: (1) location of offenders relative to their victims, (2) attractiveness of communities to offenders, (3) offender awareness of criminal opportunities, (4) offender case of entry and egress of communities to be victimized, (5) mixed land use, (6) the location of certain legal and illegal businesses.*

Reiss, A. J., & Tonry, M. (Eds.). (1986). Communities and Crime. Chicago: University of Chicago Press.

Rengert, G. F. (1975). Some effects of being female on criminal spatial behavior. The Pennsylvania Geographer, 13, 10-18.

Rengert, G. F. (1975). The journey of crime: An empirical analysis of spatially constrained female mobility. Paper presented at the 1975 annual meeting of the Association of American Geographers at Milwaukee. Philadelphia, PA: Temple University.

Rengert, G. F. (1980). Spatial aspects of criminal behavior. In D. Georges-Abeyie & K. Harris (Eds.), Crime: A spatial perspective (pp. 47-57). New York: Columbia University Press.

Rengert, G. F. (1987). The location of public facilities and crime. Unpublished paper presented to Academy of Criminal Justice Sciences, St. Louis, MO.
Rengert, G. F. (1989). Behavioral geography and criminal behavior. In D. Evans & D. Herbert (Eds.), The geography of crime. New York: Routledge.
Rengert, G. F. (1992). The journey to crime: Conceptual foundations and policy implications. In D. J. Evans, N. R. Fyfe and D. T. Herbert (Eds.), Crime, policing and place: Essays in environmental criminology (pp. 109-117). New York: Routledge.

Rengert, G. F., & Bost, R. (1987). The spillover of crime from a housing project. Unpublished paper presented to Academy of Criminal Justice Sciences, St. Louis, MO.

Rengert, G. F., & Wasilchick, J. (1980). Residential burglary: The awareness and use of extended space. Paper presented at the American Society of Criminology Annual Meeting, San Francisco, CA.

Rengert, G. F., & Wasilchick, J. (1985). Suburban burglary: A time and a place for everything. Springfield, IL: Thomas.

Rengert, G. F., & Wasilchick, J. (1989). Space, time and crime: Ethnographic insights into residential burglary. Final report submitted to the National Institute of Justice, Office of Justice Programs, U.S. Department of Justice.

Reppetto, T. A. (1974). Residential crime. Cambridge, MA: Ballinger.

Reppetto, T. A. (1976a). Crime prevention and the displacement phenomenon. Crime and Delinquency, 22, 166-177.

Reppetto, T. A. (1976b). Crime prevention through environmental policy. American Behavioral Scientist, 20, 275-288.

Reppetto, T. A. (1977). Report on offender interviews in Hartford. New York, NY: John Jay College of Criminal Justice..

Rhodes, W., Conly, C., & Schachter, C. (1980). The criminal commute: A study of the geography of crime and justice in the District of Columbia. Washington, DC: Institute for Law and Social Research.

Riger, S. (1985). Crime as an environmental stressor. Journal of Community Psychology, 13, 270-280.

Riger, S., Gordon, M. T., & LeBailly, R. K. (1982). Coping with crime: Women's use of precautionary behaviors. American Journal of Community Psychology, 10, 369-386.

This study included 299 women from metropolitan cities around the United States. The authors identified a pair of precautionary actions used by women: "avoiding dangerous situations and managing risks in the face of possible danger." Fear, perceived physical competence, race and education were found to be strong predictors of avoidance. Proximal physical cues which indicate danger or decay (e.g., vandalism) were found to prompt risk-management more so than do general crime rates. This ties in with micro-environment findings and 'hot spot' research which suggest that individuals react to a given situation rather than to regional or community crime patterns.

Riger, S., & Lavrakas, P. (1981). Community ties: Patterns of attachment and social interaction in urban neighborhoods. American Journal of Community Psychology, 9, 55-66.

Riger, S., LeBailly, R. K., & Gordon, M. T. (1981). Community ties and urbanites fear of crime: An ecological investigation. American Journal of Community Psychology, 8, 653-665.

Riley, D. (1987). Time and crime: The link between teenager lifestyle and delinquency. Journal of Quantitative Criminology, 3, 339-354.

Rohe, W., & Burby, R. (1988). Fear of crime in the public housing. Environment and Behavior, 20, 700-720.

Rohe, W., & Burby, R. (1989). Deconcentration of public housing: Effects on residents' satisfaction with living environment and their fear of crime. Urban Affairs Quarterly, 24, 700-720.

Roncek, D., & Maier, P. (1991). Bars, blocks, and crimes revisited: Linking the theory of routine activities to the empiricism of 'hot spots'. Criminology, 29, 725-753.

Roper, L. W. (1973). FLO: A biography of Frederick Law Olmsted. Baltimore: Johns Hopkins University Press.

Rosenbaum, D. P. (1987). The theory and research behind neighborhood watch: Is it a sound fear of crime reduction strategy? Crime and Delinquency, 33, 103-133.

Rosenbaum, D. P., Lewis, D., & Grant, J. (1986). Neighborhood-based crime prevention: Assessing the efficacy of community organizing in Chicago. In D. Rosenbaum (Ed.), Community crime prevention: Does it work?. Beverly Hills, CA: Sage Publications.

Rubenstein, H., Murray, C., Motoyama, T., Rouse, W.V., & Titus, R.M. (1980). The link between crime and the built environment: The current state of knowledge. Washington, DC: National Institute of Justice, LEAA, U.S. Government Printing Office.

S

Sacco, V., & Silverman, R. (1981). Selling crime prevention: The evaluation of a mass media campaign. Canadian Journal of Criminology, 23, 191-202.

Sampson, R. J. (1985). Neighborhood and crime: The structural determinants of personal victimization. Journal of Research in Crime and Delinquency, 22, 7-40.

Sampson, R. J. (1995). The Community. In J.Q. Wilson & J. Petersilia (Eds.), Crime. (pp. 193-216). San Francisco, CA: Institute for Contemporary Studies.

Sampson, R. J., & Wooldridge, J. D. (1986). Evidence that high crime rates encourage migration away from central cities. Sociology and Social Research, 70, 310-314.

Sampson, R. J., & Wooldridge, J. D. (1987). Linking the micro- and macro-level dimensions of lifestyle-Routine activity and opportunity models of predatory victimization. Journal of Quantitative Criminology, 3, 371--393.

Sarkissian, W. (1984). Design guidelines to reduce security and vandalism problems in medium-density housing in Australia. Report of a research project funded by the Criminology Research Council, Canberra, Australia, and supported by the New South Wales Housing Commission, Sidney, Australia.

Savitz, L., Lalli, M., & Rosen, L. (1977). City life and delinquency. Washington, DC: U.S. Government Printing Office.
Scarr, H. A. (1973). Patterns of burglary. (National Institute of Law Enforcement and Criminal Justice). Washington, DC: U.S. Government Printing Office.

Schepple, K. L., & Bart, P. B. (1983). Through women's eyes: Defining danger in the wake of sexual assault. Journal of Social Issues, 39, 63-81.

Scherdin, M. J. (1992). The halo effect: psychological deterrence of electronic security systems. In R. V. Clarke (Ed.), Situational crime prevention: Successful case studies. New York: Harrow & Heston.

Schneider, A. (1986). Neighborhood-based antiburglary strategies: An analysis of public and private benefits from the Portland program. In D. Rosenbaum (Ed.), Community crime prevention: Does it work?. Beverly Hills, CA: Sage Publications.

Schroeder, H. W. (1982). Preferred features of urban parks and forests. Journal of Arboriculture, 8, 317-322.

Schroeder, H. W. (1986). Psychological value of urban trees: Measurement, meaning, and imagination. Proceedings of the Third National Urban Forestry Conference (pp. 55-60). Washington, DC: American Forestry Association.
Schroeder, H. W., & Green, T. L. (1985). Public preference for tree density in municipal parks. Journal of Arboriculture, 11, 272-277.

Schroeder, H. W., & Anderson, L. M. (1984). Perception of personal safety in urban recreation sites. Journal of Leisure Research, 16, 177-194.

This piece broke new ground as it exploring the following three objectives: "1) to determine whether judgments of personal safety in urban recreation sites show sufficient reliability to be usefully studied, 2) to use such judgments to identify park design features affecting perception of security in urban parks, and 3) to identify the relations between visibility, perceived security, and perceived attractiveness of urban parks." Findings showed "...high security is associated with open areas with long view distances and with signs of development and nearby populated areas. On the other hand, high scenic quality depends on the presence of natural vegetation....and is lowered by manmade features." Unfortunately, little similar research has been done thus far to further explore these important findings.

Sessions, W. (1989). Crime in the United States-1988. Washington, DC: U.S. Government Printing Office.

Shaffer, G. S., & Anderson, L. M. (1983). Perceptions of the security and attractiveness of urban parking lots. Journal of Environmental Psychology, 5, 311-323.

This study is, apparently, very unique insofar as the physical feature it investigates. Parking areas, although central to the public's daily routines and frequently the scenes of personal assaults, receive little attention. A large group of subjects (college students) rated photographs of parking areas for attractiveness and security. Findings were similar to those of Schroeder and Anderson (1984) in that increased amounts of vegetation resulted in reduced ratings of perceived safety, although attractiveness ratings, given orderliness and proper upkeep, were generally higher. This suggests that, short of removing or severely pruning vegetation, consistent, quality upkeep of plants following a planting plan which suggests order may counter the potentially negative impacts of vegetation, while also improving aesthetic appeal.

Shanks, B. (1976, August). Guns in the parks. The Progressive, 21-23.

Shattuck, B. (1987). Vandalism in public parks: A guide for park managers. Columbus, OH: Publishing Horizons.

Sherman, L. W., Gartin, P. R., & Buerger, M. E. (1989). Hot spots of predatory crime: Routine activities and the criminology of place. Criminology, 27, 27-55.

This study finds support for the ecological theory that when offenders, targets and a lack of guardians converge a criminal event results. Over 300,000 calls to police in Minneapolis were compared with addresses to which responses were made. It was found that some 50% of the calls came from only 3% of the places. These locations, termed 'hot spots', have been dealt with in a variety of manners, some of which the authors discuss. They suggest that, although eradication of crime settings (e.g., crack houses) and of routine activities of criminals (e.g., bars) will not remove crime, regulating the "routine activities of places may be regulated far more easily than the routine activities of persons."

Shover, N. (1971). Burglary as an occupation. Unpublished doctoral dissertation, University of Illinois, Champagne-Urbana, IL.

Shotland, R., & Goodstein, L. I. (1984). The role of bystanders in crime control. Journal of Social Issues, 40, 9-26.

Shotland, R., Haywood, S., Young, C., Signorella, M., Mindingall, K., Kennedy, J., Rovine, M., & Danowitz, E. (1979). Fear of crime in residential communities. Criminology, 17, 34-45.

Shore, D. (1994, July). Bad lands. Outside, pp. 56-71.

Shover, N. (1973). The social organization of burglary. Social Problems, 20, 499-515.

Siegel, D. G., & Raymond, C. H. (1992). An ecological approach to violent crime on campus. Journal of Security Administration, 15, 19-29.

Silberman, M. (1976). Towards a theory of criminal deterrence. American Sociological Review, 41, 4422-461.

Sime, S. (Ed.). (1988). Safety in the built environment. London: E. & F.N. Spon.

Skogan, W. G. (1977). Public policy and the fear of crime in large American cities. In J. Gardiner (Ed.), Public Law and Public Policy.
New York: Praeger.

Skogan, W. G. (1986). Fear of crime and neighborhood change. In A. J. Reiss & M. Tonry (Eds.), Communities and crime (pp. 203-229). Chicago: University of Chicago Press.

Skogan, W. G. (1988). Disorder, crime and community decline. In T. Hope & M. Shaw (Eds.), Communities and crime reduction (pp. 48-61). London: H.M.S.O.

Skogan, W. G., & Maxfield, M. G. (1981). Coping with crime: Neighborhood and individual reactions. Beverly Hills, CA: Sage Publications.

Slater, P. (1980). Park after dark: NRPA looks at two ways to view a park. Dateline: NRPA. Alexandria, VA: National Recreation and Park Association.

Slovic, P., Fischoff, B., & Lichtenstein, S. (1982). Facts versus fears: Understanding perceived risk. In D. Kahneman, P. Slovic & A. Tversky (Eds.), Judgment under certainty: Heuristics and biases. Cambridge, England: Cambridge University Press.

Slovic, P., & Lichtenstein, S. (1968). Relative importance of probabilities and payoffs in risk taking. Journal of Experimental Psychology Monographs, 78.

Smith, M. C. (1988). Coping with crime on campus. American Council on Education, MacMillan Series on Higher Education. New York: ACE/MacMillan.

Smith, M. S. (1989). Security and safety. In A. Chrest, M. Smith & S. Bhuyan (Eds.), In parking structures: Planning, design, construction, maintenance, and repair. New York: Van Nostrand Reinhold.

Smith, S. (1986). Crime, space, and society. Cambridge: Cambridge University Press.

Smith, S. (1989). Social relations, neighborhood structure, and the fear of crime in Britain. In D. Evans & D. Herbert (Eds.), The geography of crime. New York: Routledge.

Smith, T. (1976). Inverse distance variations for the flow of crime in urban areas. Social Forces, 54, 804-815.

Society for American Archeology. (1990). Save the past for the future: Actions for the '90s. Final report, Taos Working Conference on Looting and Vandalism. Washington, DC: SAA Office of Government Relations.

Sommer, R. (1987). Crime and vandalism in university residence halls: A confirmation of defensible space theory. Journal of Environmental Psychology, 7, 1-12.

Southampton City Council. (1987). Safety of women in public places: Results of the survey. Southampton, England: Directorate of Planning and Development, Southampton City Council.

Standing Conference on Crime Prevention. (1986). Report of the Working Group on Residential Burglary. London: H.M.S.O.

Steele, R. J. (1986). A method of assessing users' vs. managers' perceptions of safety and security problems in public beach park settings. Unpublished master's thesis, Texas A&M University, College Station.

Stevens, D. J. (1994). Predatory rapists and victim selection techniques. The Social Science Journal, 31, 421-433.

Stewart, J., & McKenzie, R. L. (1978). Composing urban spaces for security, privacy and outlook. Landscape Architecture, 78, 392-398.

"This article examines the self-reported target techniques of 61 sexual offenders incarcerated in a maximum custody prison. Respondents were interviewed using a methodology employing other convicted felons as interviewers. The data lend support for a rational choice perspective revealing predatory rapists as decision makers since they largely attack females whom they perceive as vulnerable."** Although the article does not deal specifically with influence of the physical environment, quotes from rapists do describe the use of settings. The author discusses the use of manipulation as opposed to circumstance in rapes occurring in opportune situations. The split between the two was almost 50/50, and the interpretation is that vulnerability, whether signaled by victim behavior or by physical isolation, is of paramount importance to rapists.

Stoks, F. G. (1982). Assessing urban public space environments for danger of violent crime-especially rape. (Doctoral dissertation, University of Washington, Seattle, 1982). Ann Arbor, MI: University Microfilms.

"This dissertation is an investigation of how physical design characteristics affect microspatial patterns of violent crime, especially rape in urban public places. A review of crime specific literature, spatial literature on crime and crime prevention literature finds that over a third of all violent crime occurs in urban public places, but little is known about the precise location or characteristics of the crime sites, or of conclusive effects of the physical environment on crime prevention.
Police incident reports were used to obtain data on 40 variables for 590 cases of rape occurring in Seattle during 1981. Data analysis of 20 variables provided evidence of external validity of the Seattle sample when compared with the results of several other studies. The remaining variables describe the spatial distribution of rape in Seattle. The sites of 65 of these cases, that occurred in urban public places, were inventoried using a checklist of 42 environmental variables derived in part from crime prevention literature and from an earlier pilot study. A series of linear discriminant analyses of this data showed that a set of six environmental variables affecting the offender's control over the victim, had statistical significance in discriminating between the sites of attempted and completed rape. These variables and their associated weights, in linear equation form, comprise a model for predicting precisely where rapes are likely to occur in urban public places. This model is refined to facilitate calculating the probability that a completed rape will occur for a given urban public place. Five applications of the model to urban public places in which rapes had occurred, led to successful prediction of the precise location of four of the actual rape sites - an outcome shown to be highly unlikely the result of chance alone. Applications of the findings and of the model for urban planning and urban design, are discussed in terms of how to make existing environments safer, or to design new environments to be safe. The appendices contain detailed frequency tables on all 82 of the variables surveyed."**

Stoks, F. G. (1982). Assessing urban public space environments for danger of violent crime-especially rape. In D. Joiner, G. Brimikombe, J. Daish, J. Gray & D. Kernohan (Eds.), Proceedings of the Conference on People and Physical Environment Research (pp. 331-342). Wellington, New Zealand: New Zealand Ministry of Works and Development.

Storey, K. (1991, July). The safety of public open spaces: Three arguments for design. Landscape Architectural Review, 13-15.

Struder, R. G. (1978). Behavior technology and the modification of criminal behavior through environmental design and management. Crime Prevention Through Environmental Design Theory Compendium. Arlington, VA: Westinghouse National Issues Center.

Sutherland, E. (1937). The professional thief. Chicago: University of Chicago Press.

Sutherland, E., & Cressey, D. (1970). Criminology-8th Edition. Philadelphia, PA: Lippincott.
T

Talbot, J. F., & Kaplan, R. (1984). Needs and fears: The response to trees and nature in the inner city. Journal of Arboriculture, 10, 222-228.

Taylor, M., & Nee, C. (1988). The role of cues in simulated residential burglary: A preliminary investigation. British Journal of Criminology, 28, 396-401.

This study in the Republic of Ireland compared perceptions of burglars and householders using "free responding" to a simulated residential setting (using slides and map), effectively allowing subjects to "move through the simulated environment". Introduced is the concept of "vulnerability". Significant differences were found between the two subject groups, particularly with respect to intra-group response homogeneity, awareness of vulnerabilities, and 'route' of exploration taken, the burglars moving in a more systematic manner.

Taylor, R. B. (1982). The neighborhood physical environment and stress. In G. W. Evans (Ed.), Environmental Stress. New York: Cambridge University Press.

Taylor, R. B. (1989). Towards an environmental psychology of disorder: Delinquency, crime, and fear of crime. In D. Stokols & I. Altman (Eds.), Handbook of environmental psychology (Vol. 2). New York: John Wiley.

Taylor, R. B., & Gottfredson, S. (1986). Environmental design, crime and prevention: An examination of community dynamics. In L. Berkowitz (Ed.), Advances in experimental social psychology, 8. New York: Academic Press.

Taylor, R. B., Gottfredson, S. D., & Brower, S. (1980). The defensibility of defensible space: A critical review. In T. Hirschi & M. Gottfredson (Eds.), Understanding crime. Beverly Hills, CA: Sage.

Taylor, R. B., Gottfredson, S. D., & Brower, S. (1981). Territorial cognitions and social climate in urban neighborhoods. Basic and Applied Social Psychology, 2, 289-303.

Taylor, R. B., Gottfredson, S. D., & Brower, S. (1984). Block crime and fear: Defensible space, local social ties, and territorial functioning. Journal of Research in Crime and Delinquency, 21, 303-331.

This study utilized a model that included the factors mentioned in its title to investigate why some blocks have more incidents of crime, or higher fear levels, than do other blocks."(Their) model explained significant portions of crimes of violence to persons (18%) and block fear (37%)....(and)...variation in individual-level fear."

Taylor, R. B., Shumaker, S. A., & Gottfredson, S. (1985). Neighborhood-level links between physical features and local sentiments: Deterioration, fear of crime, and confidence. Journal of Architecture and Planning Research, 2, 261-275.

This study attempts "...to understand some of the roles that the physical environment may play at the neighborhood level...The results disconfirm some broad-gauged theories about neighborhood-level physical impacts that have been proposed."

Taylor, R. B., & Stough, R. (1978). Territorial cognition: Assessing Altman's typology. Journal of Personality and Social Psychology, 36, 418-423.

Territo, L. (1988). Hospital and college security liability. Columbia, MD: Hanrow Press.

Thomas, C., & Hyman, J. (1977). Perceptions of crime, fear of victimization, and public perceptions of police performance. Journal of Police Science and Administration, 5, 305-317.

Tiffany, W. D., & Ketchel, J. M. (1979). Psychological deterrence in robberies of banks and its application to other institutions. In J. J. Kramer (Ed.), The role of behavioral sciences in physical security. National Bureau of Standards.

Titus, R. (1982). Citizen and environmental crime prevention. Washington, DC: National Institute of Justice, LEAA, U.S. Government Printing Office.

Titus, R. (1984). Residential burglary and the community response. In R. Clarke & T. Hope (Eds.), Coping with burglary. Boston: Kluwer-Nijhoff.

Tonry, N., & Morris, M. (Eds.). (1980). Crime and justice: An annual review of research, 2. Chicago: University of Chicago.

Tonry, N., & Morris, M. (Eds.). (1983). Crime and justice: An annual review of research, 5. Chicago: University of Chicago.

Tonry, N., & Morris, M. (Eds.). (1986). Crime and justice: An annual review of research, 7. Chicago: University of Chicago.

Toronto, City of. (1988, Sept.). Safe city: Municipal strategies for preventing public violence against women. (Available from Policy & Strategic Planning Division, City of Toronto, Planning & Development Dept., 18th Floor, East Tower, City Hall, Toronto, Ontario M5H 2N2).

Toronto, City of. (1990, Oct.). City plan 1991: Planing for a safer city. (Available from Safe City Committee, City of Toronto Planning & Development Dept., 18th Floor, East Tower, City Hall, Toronto, Ontario M5H 2N2).

Trust for Public Land. (1994). Healing America's cities: How urban parks can make cities safe and healthy. San Francisco, CA: The Trust for Public Land.
Tuan, Y. F. (1979). Landscapes of fear. New York: Pantheon Books.

U

U.S. Army. (1987). Individual protective measures against terrorism (Field Circular 100-37-2). Leavenworth, KS: U.S. Army Command and General Staff College.

U.S. Department of Justice. (1994). Criminal victimization in the United States, 1992: A national crime victimization survey report (NCJ-1451125). Washington, DC: Bureau of Justice Statistics.

U.S. National Park Service. (1978). National urban recreation study. Washington, DC: U.S. Government Printing Office.

U.S. Park Police. (1976). The United States Park Police - 1975 (1976-O-205-627). Washington, DC: U.S. Government Printing Office.

Underwood, G. (1984). The security of buildings. Stoneham, MA: Architectural Press.

Valentine, G. (1991). London's streets of fear. In A. Thomley (Ed.), London in crisis (pp. 90-103). London: Routledge.

Valentine, G. (1990). Women's fear and the design of public space. Built Environment, 16, 288-303.

Van Der Voordt, D. J. M. (1988). Spatial analysis of crime and anxiety-Research data from the Netherlands and implications for design. In J. Sime (Ed.), Safety in the built environment (257-269). London: E. & F. N. Spon.

Van Der Wurff, A., & Stringer, P. (1988). Locations of fear: Public places, fear of crime, and feelings of insecurity. In J. Sime (Ed.), Safety in the built environment (297-308). London: E. & F.N. Spon.

Van Vliet, W. (1983). Exploring the fourth environment: An examination of the home range of city and suburban teenagers. Environment and Behavior, 15, 567-588.
Vito, G., Longmire, D., & Kenney, J. (1984). Burglary suppression: A review of program findings. Journal of Contemporary Criminal Justice, 2, 11-14.

W

Walker, J. (1981). Physical planning and crime in Canberra. Canberra, Australia: Australian Institute of Criminology.

Waller, I. (1979). What reduces residential burglary: Action and research in Seattle and Toronto. Paper presented at the Third International Symposium on Victimology, Muenster, West Germany.

Waller, I., & Okihiro, N. (1978). Burglary: The victim and the public. Toronto: University of Toronto Press.

Wallis, A., & Ford, D. (Eds.). (1980a). Crime prevention through environmental design: An operational handbook. Washington, DC: U.S. Dept. of Justice, National Institute of Justice.

This handbook is an operational presentation of crime prevention through environmental design. (It) discusses methods of designing or redesigning buildings and neighborhoods to reduce crime and the fear of crime.*

Wallis, A., & Ford, D. (Eds.). (1980b). Crime prevention through environmental design: The commercial demonstration in Portland, OR. Washington, DC: U.S. Dept. of Justice, National Institute of Justice.
Describes an attempt to reduce crime and fear in a particular setting (Portland, OR) by reducing criminal opportunity while simultaneously fostering positive social interaction.* This report is lengthy and was not conclusive in its support of the theory in question. Rather, it recommended further testing.

Walsh, D. (1980). Break-ins: Burglary from private houses. London: Constable.

Walsh, D. (1986). Victim selection procedures among economic criminals: The rational choice perspective. In D. Cornish & R. V. Clarke (Eds.), The reasoning criminal (pp. 38-56). New York: Springer-Verlag.

Ward, C. (Ed.). (1973). Vandalism. London: Architectural Press.

This book is intended for 'all those who earn a living by modifying and maintaining the environment.' The book is more than just a design guide for architects, planners, managers, and engineers; its collected articles constitute one of the best surveys of the physical, social, criminological, and political aspects of vandalism. Contributions are organized in four parts: the 'social background', the 'designer's responsibility', 'vandals with power', and 'coping with vandalism.' *

Warr, M. (1980). The accuracy of public beliefs about crime. Social Forces, 59, 456-470.

Warr, M. (1982). The accuracy of public beliefs about crime: Further evidence. Criminology, 20, 185-204.

Warr, M. (1984). Fear of victimization: Why are women and the elderly more afraid? Social Science Quarterly, 65, 681-702.

Warr, M. (1985). Fear of rape among urban women. Social Problems, 32, 238-250.

Warr, M. (1988). Rape, burglary, and opportunity. Journal of Quantitative Criminology, 4, 275--288.

Warr, M. (1990). Dangerous situations: Social context and fear of victimization. Social Forces, 68, 891-907.

The author investigates how people perceive cues and signs which alert them to danger. Night, or darkness, novelty of the situation, and being alone (vs others who might offer assistance being present) were examined. They were found not to be frightening because of what they are, but because of what they represent. Thus, "they are signs of frightening things". Interestingly, presence of others can have distinctly different effects. The author found that depending upon who the 'others' are, their presence can have a reassuring or an alarming affect. This work warrants further investigation by those interested in the perceptions and reactions of the public, particularly women.

Washnis, G. (1977). Citizen involvement in crime prevention. Lexington, KY: Lexington Books.

Weaver, F., & Carroll, J. (1985). Crime perceptions in natural setting by expert and novice shoplifters. Social Psychology Quarterly, 48, 349-359.

This article, despite its title, does not involve nature in the sense of the out-of-doors, but rather settings natural to shoplifters (e.g., retail stores). The authors conducted walking interviews with 17 expert and 17 novice shoplifters. As they walked through the establishments the offenders thought aloud, explaining their analysis and strategy development as they went. The study found that expert shoplifters "were deterred by strategic difficulties, e.g., size of the item. The experts, unlike the novices, viewed store personnel and security devices (intentional deterrents) as overcomeable obstacles. The latter group decided to abort shoplifting in the face of such deterrents. These findings are important in their correlation with studies such as those on burglary which compare perceptions of burglars of varying degrees of experience. The reader is lead to conclude that deterrents of differing kind and degree affect the range of offenders in differing manners. Thus a layering of defenses or deterrents is necessary to have the greatest success.
Webster, W. (1986). Crime in the United States-1985. Washington, DC: U.S. Government Printing Office.

Weidemann, S., Anderson, J., O'Donnell, P., & Butterfield, D. (1981). Resident safety: Research and recommendations for Longview Place Anti-crime Program. Urbana: University of Illinois at Champagne-Urbana, Housing Research and Development Program.

Weidemann, S., Anderson, J., O'Donnell, P., & Butterfield, D. (1983). Resident perceptions of satisfaction and safety: A basis for change in multi-family housing. Environment and Behavior, 14, 695-724.

Weir, A. (1973). The robbery offender. In F. Feeney & A. Weir (Eds.), The prevention and control of robbery, 1. Davis, CA: University of California.

Weir, H. G. (1974, October). Defensible space in Australian urban areas. Paper presented to the Training Project Crime and Delinquency in Urban Areas, Australian Institute of Criminology, Canberra, Australia.

Wekerle, G. R. (1991, July). Planning safer parks for women: A new agenda for Toronto. Landscape Architectural Review, 5--6.

Wekerle, G. R. (1992). A working guide for planning and designing safer urban environments. Toronto, Ontario: Safe City Committee, Planning and Development Department.

Wekerle, G. R. (2000). From eyes on the street to safe cities. Places, 13, 44--49.

West, M. J., (1985). Landscape views and stress response in the prison environment. Unpublished master's thesis, University of Washington, Seattle, WA.

West, W. (1978). The short-term careers of serious thieves. Canadian Journal of Criminology, 20: 169-190.

Westinghouse Electric Corporation. (1978). Crime prevention through environmental design: Technical guideline 7 - Public planning of outdoor areas. Arlington, VA: Author.

Westover, T. (1985). Perceptions of crime and safety in three Midwestern parks. The Professional Geographer, 37, 410-420.

This study looked at perceptions of crime as it affected behavior, and tested Garofalo's fear of crime model. Fear was examined through on-site interviews in urban and suburban parks. "Study results clearly demonstrated differences in safety-related perceptions and behavior between males and females."
Westover, T., Flickinger, T., & Chubb, M. (1980). Crime and law enforcement. Parks and Recreation, 15, 29-33.
Whitaker, C. (1986). Crime prevention measures (Special Report). Washington, DC: U.S. Department of Justice, Bureau of Justice Statistics.

White, R. C. (1932). The relation of felonies to environmental factors in Indianapolis. Social Forces, 10, 498-513.

Whyte, W. H. (1972). Urban recreation use. Preliminary report to the Citizen's Committee on Environmental Quality in Annual Report to the President and to the Council on Environmental Quality (June 1972). Washington, DC: U.S. Government Printing Office.

Whyte, W. H. (1988). City: Rediscovering the center. New York: Doubleday.

Chapter 3, Street People, discusses the people who work the streets of cities. Included along with vendors and postal delivery personnel are the lawless element. The author discusses these persons; the prostitute, the drug dealer, and the mugger. The discussions stem from field observation and time lapse analysis of movements and patterns on the streets. He briefly discusses some techniques of offenders such as pickpockets and others who work public outdoor places. Important points are made concerning the reaction of criminal communities to police presence and understanding differences between dangerous people and environments, and ones which are simply undesirable.

Wiedermann, D. (1985). How secure are public open spaces? Garten + Landschaft, 95, 26-27.

Wilson, S. (1978). Vandalism and 'defensible space' on London housing estates. In R. V. Clarke (Ed), Tackling vandalism (Home Office Research Study No. 47). London: H.M.S.O.

This study is concerned with the extent to which vandalism is affected by building design and layout. Results from a survey of London municipal housing estates provide limited support for Newman's 'defensible space' ideas and also show the relevance for vandalism of the densities at which children are accommodated on estates.*
Winchester, S., & Jackson, H. (1982). Residential burglary: The limits of prevention (Home Office Research Study No. 74). London: H.M.S.O.

Wise, J. (1983). Urban environments and altered behavior: Crime and fear of crime. Paper presented at 14th International Conference of the Environmental Design Research Association, University of Nebraska, Lincoln, NE.

Wood, D. (1981). In defense of indefensible space. In P. J. Brantingham, & P. L. Brantingham (Eds.), Environmental criminology. Beverly Hills: Sage.

In this chapter the author introduces the concept of "screens", a topic which has been for the most part overlooked. Tying into surveillance and concealment, Wood's screens are worth examining. He presents a typology of screens that includes function, mode, permeability, and range. Wood offers this perceptive observation: "the environment provides shelter for acts of deviance as a necessary consequence of its ordinary ongoing struggle to maintain itself, precisely as the forest provides shade for the growth of photophobic plants which die or wither in the sunlight. The trees no more intend to provide the shade immediately invaded by the mosses and ferns, liverworts and wildflowers, than the farmer does who in erecting his barn provides a place behind which little children can smoke. But the trees and the farmer do not intend to do so either. It is a necessary attendant consequence." (93; emphasis his)

Wright, R. (1974a). Study to determine the impact of street lighting on street crime: Phase I, final report. Ann Arbor, MI: University of Michigan.

Wright, R. (1974b). The harassed decision maker: Time pressures, distractions and the use of evidence. Journal of Applied Psychology, 59, 551-561.

Wright, R., & Bennett, T. (1990). Exploring the offender's perspective: Observing and interviewing criminals. New York: Springer-Verlag.

Wright, R., & Decker, S. H. (1994). Burglars on the job: Street and residential break-ins. Boston: Northeastern University Press.

Wright, R., Decker, S. H., Redfern, A. K., & Smith, D. L. (1992). A snowball's chance in hell: Doing fieldwork with active residential burglars. Journal of Research in crime and delinquency, 29, 148-161.

"Criminologists long have recognized the importance of field studies of active offenders. Nevertheless, the vast majority of them have shied away from researching criminals 'in the wild' in the belief that doing so is impractical. This article, based on the authors' fieldwork with 105 currently active residential burglars, challenges that assumption. Specifically, it describes how the authors went about finding these offenders and obtaining their cooperation. Further, it considers the difficulties involved in maintaining an on-going field relationship with those who lead chaotic lives. And lastly, the article outlines the characteristics of the sample, noting important ways in which it differs from one collected through criminal justice channels." (author's abstract)

Wright, R., & Logie, R. H. (1988). How young house burglars choose targets. The Howard Journal, 27, 92-104.

This seminal work by two of the most experienced researchers of offenders' perceptions uses the photograph and interview method to "determine what features of the immediate environment are important to juvenile house burglars in their selection of targets." Building on similar studies, significant differences were again found between criminals and the non-criminal control group. Burglars, being consistent as a group and also consistent with adult burglars in other studies, found "the presence of cover (surveillability), cars (occupancy), and dogs or alarms...as affecting their choices of houses" to offend. However, locks appeared to be "influential in deciding how to break in, but not in whether or not to do so."

Wright, R., Logie, R. H., & Decker, S. H. (1995). Criminal expertise and offender decision making: An experimental study of the target selection process in residential burglary. Journal of Research in Crime and Delinquency, 32, 39-53.

X, Y & Z

Yin, R., Vogel, M., Chaiken, J., & Both, D. (1976). Patrolling the neighborhood beat: Residents and residential security. Santa Monica, CA: Rand Corporation.

Zahm, D., & Cromwell, P. (Eds.). (1994). Proceedings of the International Seminar on Environmental Criminology and Crime Analysis. Coral Gables, FL: Florida Statistical Analysis Center, Florida Criminal Justice Executive Institute.

Zimbardo, P. (1973). A field experiment in auto-shaping. In C. Ward (Ed.), Vandalism. Stoneham, MA: Architectural Press.

Zimring, F. (1978). Policy experiments in general deterrence: 1970-1975. In A. Blumstein, J. Cohen & D. Nagin (Eds.), Deterrence and incapacitation: Estimating the effects of criminal sanctions on crime rates. Washington, DC: National Academy of Sciences.

Zimring, F., & Zuehl, J. (1986). Victim injury and death in urban robbery: A Chicago study. Journal of Legal Studies, 15, 1-40.

* Koehler, C. T. (1988). Urban design and crime: A partially annotated bibliography. Chicago, IL: Council of Planning Librarians, No. 218.

** indicates a quotation from the author(s) of the cited work.
