

An Annotated Bibliography of
THE HENRY SCHWARZSCHILD MEMORIAL COLLECTION
A Gift to the National Death Penalty Archives
By Eugene G. Wanger

Abbott, G., TORTURES OF THE TOWER OF LONDON, Davie & Charles, London, 1986, 127 pp., illus., paper covers, well written by a retired Yeoman Warder of the Tower.

Adler, Stephen J., THE JURY, Trial and Error in the American Courtroom, Random House, N.Y., 1994, 287 pp., d.j., by the Legal Editor of the Wall Street Journal, w. emphasis on the error.

Allen, Harry E., Ph.D. & Clifford E. Somonsen, Ph.D., CORRECTIONS IN AMERICA, An Introduction, Seventh Edition, Prentice Hall, Englewood Cliffs, N.J., 1995, 742 pp., incl. a Chapter on the Death Penalty.

Amnesty International, THE DEATH PENALTY, Amnesty International Report, London, 1979, 209 pp. + addenda, paper covers, contains review by country.

Amnesty International, UNITED STATES OF AMERICA, THE DEATH PENALTY, n.p., 1987, 245 pp., illus., paper covers, a contemporary, comprehensive overview of the evils of the death penalty in the United States.

Amnesty International, WHEN THE STATE KILLS...The Death Penalty: A Human Rights Issue, N.Y., 1989, 269 pp., paper covers, describing how it works, its evils, setting out a country by country review & appending numerous international resolutions & agreements on the subject. Illus.

Amnesty International, Enid Harlow, David Matas & Jane Rocamora (Eds.), THE MACHINERY OF DEATH, A Shocking Indictment of Capital Punishment in the United States, Amnesty International USA, N.Y. 1995, 216 pp., paper covers.

Anderson, David C., CRIME AND THE POLITICS OF HYSTERIA, How the Willie Horton Story Changed American Justice, Times Books, N.Y., 1995, 292 pp., d.j., the infamous political attack ad on TV during the 1988 presidential campaign & its results.

Bannister, A. J., ...SHALL SUFFER DEATH, Audenreen Press, Brunswick, Maine, 1996, n.p., paper covers, by a Missouri Death Row inmate.

Barclay, William, THE TEN COMMANDMENTS FOR TODAY, Eerdmans, Grand Rapids, 1977, 220 pp., paperback, by one of the most respected Christian writers of the 20th Century, who is against the death penalty.

Beccaria, Cesare, ON CRIMES AND PUNISHMENTS, Translated from the Italian in the Author's Original Order, With Notes and Introduction by David Young, Hackett Publishing Company, Indianapolis, 1986, 105 pp., First Edition, paper covers.

Bedau, Hugo Adam & Chester M. Pierce (Eds.), CAPITAL PUNISHMENT IN THE UNITED STATES, AMS Press, Inc., N.Y., 1976, 567 pp., incl. articles by West, Solomon & Diamond on the suicide-murder syndrome.

Bedau, Hugo Adam, KILLING AS PUNISHMENT, Reflections on the Death Penalty in America, Northeastern Univ. Press, Boston, 2004, 241 pp., d.j., centered on the history and philosophy of the subject.

Behn, Noel, LINDBERGH: THE CRIME, Onyx (Penguin), N.Y., 1995, 496 pp., illus., paperback, concluding that Lucky Lindy's sister-in-law did it, not Hauptmann. Hist. revisionism?

Beman, Lamar T., (Ed.), SELECTED ARTICLES ON CAPITAL PUNISHMENT, H.W. Wilson Co., N.Y., 1925, 366 pp., part of "The Handbook Series" for debaters, somewhat marked up by a debater.

Bennett, William J., John J. Dilulio, Jr. & John P. Walters, BODY COUNT, Moral Poverty ... and How to Win America's War Against Crime and Drugs, Simon & Schuster, N.Y., 1996, 272 pp., d.j.

Berns, Walter, FOR CAPITAL PUNISHMENT, Crime and the Morality of the Death Penalty, Basic Bks., N.Y., 1979, 214 pp., d.j.

Black, Charles L., Jr., CAPITAL PUNISHMENT: THE INEVITABILITY OF CAPRICE AND MISTAKE, W.W. Norton & Company, Inc., N.Y., 1974, 96 pp., First Edition, paper covers, a major contribution to the debate when it was published. By a distinguished Law Professor at Yale.

Bohm, Robert M., DEATHQUEST II, An Introduction to the Theory and Practice of Capital Punishment in the United States, Second Edition, Anderson Publishing Co., Cincinnati, 2003, 323 pp., paper covers.

Bohm, Robert M., DEATHQUEST III, An Introduction to the Theory and Practice of Capital Punishment in the United States, Third Edition, Anderson Publishing, Newark, N.J., 2007, 475 pp., paper covers.

Buckley, William F., Jr., ON THE FIRING LINE, Random House, N.Y., 1989, 533 pp., illus., d.j.

Cahill, Robert Ellis, NEW ENGLAND'S CRUEL AND UNUSUAL PUNISHMENTS, #6a Second Edition, Old Saltbox Publishing House, Inc, 40 Felt St., Salem, Mass., 88 pp., illus., paper covers, the story of severe 17th Century punishments in the American Colonies.

Campbell, W. Reason, DEAD MAN WALKING, Teaching in a maximum-security prison, Richard Marek Publishers, N.Y., 1978, 274 pp., d.j., publ. years before Sr. Helen Prejean's famous book with the same title.

Clark & Marshall, A TREATISE ON THE LAW OF CRIMES, Second Edition, By Herschel Bouton Lazell, Callaghan & Company, 1912, 906 pp., the classic American hornbook on crim. law.

Cole, David, NO EQUAL JUSTICE, Race and Class in the American Criminal Justice System, The New Press, N.Y., 1999, 218 pp., paper covers, w. section on "Race and the Death Penalty."

Council of Europe, THE DEATH PENALTY, BEYOND ABOLITION, Introduction by Roger Hood, Strasbourg, 2004, 244 pp. plus adv., paper covers, with articles by Hood, Peter Hodgkinson, Bedau and others.

Crawford, Bill (Ed.), TEXAS DEATH ROW, Executions in the Modern Era, Plume Books (Penguin Group member), 2008, 422 pp., illus., paper covers, being pix, stats & dates of 391 Texas executees from 12/7/82 to 4/11/07 w. charts & Appendix of last statements, from Texas state records.

Daly, Martin & Margo Wilson, HOMICIDE, Aldine De Gruyter, New York, 1988, 328 pp., paper covers, by a Professor of Psychology, "Why do people kill one another?"

Darabont, Frank, **THE GREEN MILE, THE SCREENPLAY**, w. Intro. by Stephen King, Simon & Schuster, N.Y., 1999, 173 pp., paper covers, the script for Stephen King's great death penalty story which was made into the movie of the same name.

de la Torre, Lillian (Ed.), **VILLIANY DETECTED, Being A Collection of the most sensational True Crimes and the most notorious Real Criminals that blotted the name of Britain in the Years 1660 to 1800**, D. Appleton-Century Co., N.Y., 1947, 243 pp.
d.j., incl. the Campden case by Andrew Lang.

Devine, Philip E., **THE ETHICS OF HOMICIDE**, Cornell Univ. Press, Ithaca, 1978, 248 pp., d.j.

Farrington, Karen, **DARK JUSTICE, A History of Punishment and Torture**, Smithmark Publishers, N.Y., 1996, 192 pp., profusely illus., index, d.j.

Fisher, Jim, **THE GHOSTS OF HOPEWELL, Setting the Record Straight in the Lindbergh Case**, So. Ill. U. Press, Carbondale, Ill., 1999, 200 pp., d.j.

Fox, Emmet, **THE SERMON ON THE MOUNT, A General Introduction to Scientific Christianity in the Form of a Spiritual Key to Matthew V. VI and VII**, Harper & Row, N.Y., 1938 (probable later reprint), 199 pp., d.j., also including The Lord's Prayer, An Interpretation.

Fox, Vernon, **VIOLENCE BEHIND BARS**, N.Y., 1956, 317 pp., d.j., an analysis of prison riots & their dangers, w. special emphasis on Michigan's 1952 riot at Jackson Prison by an experienced correctional administrator & psychologist.

Friedman, Lawrence M., **CRIME AND PUNISHMENT IN AMERICAN HISTORY**, Basic Books, New York, 1993, 577 pp., d.j., incl. a Section on & many comments about the death penalty by this noted Stanford Law Professor.

Frisbie, Thomas & Randy Garrett, **VICTIMS OF JUSTICE**, Avon Books, N.Y., 1998, 291 pp. + adv., illus., paperback, the story of how Hernandez and Cruz were railroaded onto death row in Du Page County, IL. for the murder of Jeanine Nicarico.

Fritz, Dennis, JOURNEY TOWARD JUSTICE, Seven Locks Press, Santa Ana, Calif., 2006, 458 pp., illus., d.j., the story of the author & Ron Williamson's exonerations from rape & murder convictions (& Ron from Death Row) in Oklahoma, praised by John Grisham & Barry Scheck.

Gardner, Erle Stanley, THE CASE OF THE ONE EYED WITNESS, Cardinal, N.Y., 1967, 210 pp. & adv., paperback, dedicated to MSU School of Crim. Justice's Ralph Turner. Orig. pub. 1953.

Gingrich, Rep. Newt, et al, CONTRACT WITH AMERICA, Times Books, Random House, N.Y., 1994, 196 pp., edited by Ed Gillespie and Bob Schellhas, First Edition, paper covers, this famous Conservative Republican policy document favored CP, incl. limiting Habeas Corpus & funding CP prosecutions.

Golab, Jan, THE DARK SIDE OF THE FORCE, A True Story of Corruption and Murder in the LAPD, The Atlantic Monthly Press, N.Y., 1993, First Printing, 368 pp., d.j.

Goldhammer, Gary E., DEAD END, Biddle Publishing Company, Brunswick, Maine, 1994, 200 pp., illus., paper covers, an experienced investigative journalist & columnist interviews those most affected by the death penalty.

Gray, Ian & Moira Stanley (Eds.), A PUNISHMENT IN SEARCH OF A CRIME, Americans Speak Out Against the Death Penalty, For Amnesty International, Avon Books, N.Y., 1989, 383 pp. plus adv., paper covers, incl. essays by Bedau, Bryan, Bruck, Prejean & Radelet.

Gray, Mike, THE DEATH GAME, Capital Punishment and the Luck of the Draw, Common Courage Press, Monroe, Maine, 2003, 213 pp., d.j., a hard-hitting, well written description of many convicted innocents with much CP history, highly quotable.

Hanks, Gardner C., AGAINST THE DEATH PENALTY, Christian and Secular Arguments Against Capital Punishment, Herald Press, Scottsdale, Pa., 1997, 208 pp., paper covers.

Huie, William Bradford, THE EXECUTION OF PRIVATE SLOVIK, Dell, N.Y., 1974, 250 pp., paperback.

Jackson, Rev. Jesse, with Jesse Jackson, Jr., **LEGAL LYNCHING**, Racism, Injustice and the Death Penalty, Marlowe & Company, N.Y., 1996, 224 pp., d.j., quoting Wanger on costs at p. 47.

John Paul II, Pope, **THE GOSPEL OF LIFE** [Evangelium Vitae], Times Books, Random House, First Edition, 1995, 189 pp., paper covers, being the Encyclical Letter on Abortion, Euthanasia, and the Death Penalty in Today's World.

John Paul II, Pope, **CROSSING THE THRESHOLD OF HOPE**, Jonathan Cape, London, 244 pp., d.j., see esp. pp. 186, 202, 210-211 & 223.

Johnson, David T. & Franklin E. Zimring, **THE NEXT FRONTIER**, National Development, Political Change and the Death Penalty in Asia, Oxford UP, N.Y., 2009, 522 pp., paper covers, the history & practice of CP in Japan, Philippines, so. Korea, Taiwan, China, etc. A comprehensive account.

Johnson, Robert, **DEATH WORK**, A Study of the Modern Execution Process, Brooks/Cole Publ. Co., Pacific Grove, Calif., 1990, 174 pp., paper covers, a step-by-step journey through the world of American executions.

Kelly, John F. & Phillip K. Wearne, **TAINTING EVIDENCE**, Inside the Scandals at the FBI Crime Lab, The Free Press, New York, 1998, 355, d.j.

Kenny, Anthony, **FREEWILL AND RESPONSIBILITY**, Routledge & Kegan Paul, London, 1978, 101 pp., d.j., incl. a long quote from Lord Macaulay urging the death penalty be restricted to murder. A very worthwhile book.

Khrushchev, Nikita Sergeyeovich, **KHRUSHCHEV REMEMBERS**, The Glasnost Tapes (Foreword by Strobe Talbot), Little, Brown and Company, Boston, 1990, 219 pp., d.j., ex lib., incl. a reference to the Rosenbergs tending to confirm their guilt at pp. xiii, 193-194.

Klein, Henry H., **SACRIFICED**, THE STORY OF POLICE LIEUT. CHARLES BECKER, Isaac Goldman Co., N.Y., 1927, 432 pp., frontis. of Becker, inscr. by author. Executed at Sing Sing in 1915, Lt. Becker was proved the innocent victim of a frame-up.

Koestler, Arthur & C.H. Rolph, **HANGED BY THE NECK**, An Exposure of Capital Punishment in England, Penguin, Baltimore, 1961, 143 pp., paperback,

about a third of which appeared in Koestler's "Reflections on Hanging" and ending with "A Creed for Abolitionists."

Kurtis, Bill, THE DEATH PENALTY ON TRIAL, Crisis in American Justice, Public Affairs, N.Y., 2004, 219 pp., d.j.

Lambert, Richard S., THE INNOCENCE OF EDMUND GALLEY, London, n.d.(est. 1938), 210 pp., illus. w. numerous photographs.

Lancaster, Bob & B.C. Hall, JUDGMENT DAY, Seaview/Putnam, N.Y., 188 pp., d.j., ex lib., the informal execution of a bully at Skidmore, Missouri, in 1981.

LaPierre, Wayne R., GUNS, CRIME AND FREEDOM, Harper Perennial, N.Y., 1995, 263 pp., paper covers, by the head of the National Rifle Association, incl. a Chapter favoring the death penalty & a Forward by Tom Clancy.

Larson, Eric, THUNNDRSTRUCK, Crown Publishers, New York, 2006, 465 pp., d .j., a joint narrative combining the story of Marconi's great invention with the story of the Hawley Crippen case, England's most notorious (or 2nd-most notorious) 20th Century hanging. Crippen was born in Coldwater, Michigan. Recent DNA analysis at Michigan State University by David Foran proves that he was wrongly convicted.

Laurence, John, A HISTORY OF CAPITAL PUNISHMENT, WITH A COMMENT ON CAPITAL PUNISHMENT BY CLARENCE DARROW, The Citadel Press, N.Y., 1960, xxvi, 230 pp., illus., d.j., no bib., no index, the Darrow portion being from his "Crime, Its Cause & Treatment."

Lofton, John, JUSTICE AND THE PRESS, Beacon Press, Boston, 1966, 462 pp., Dedicated to William Block, Publisher of the Pittsburgh Post-Gazette for his "profound respect for the principles of freedom and justice ... ," incl. a copy of the USSC famous Sam Sheppard case opinion. Very useful on this issue.

Lunde, Donald T., MURDER AND MADNESS, San Francisco Book Company, Inc., San Francisco, 1976, 141 pp., paper covers, illus. w. Edvard Munch paintings, a criminal psychiatrist looks at murder in light of the death penalty, insanity, gun control, violence on TV, the suicide-murder syndrome, etc.

Mackey, Philip English (Ed.), VOICES AGAINST DEATH, American Opposition to Capital Punishment, 1787-1975, Burt Franklin & Co., Inc., N.Y., 1976, 362 pp., paper covers, w. a Preface by Hugo Bedau. twenty-six selections, each w. a useful intro. by Mackey. A valuable historical reference.

Mappes, Thomas A. & Jane S. Zembaty (Eds.), SOCIAL ETHICS, Morality and Social Policy, Fourth Edition, McGraw Hill, Inc., N.Y., 1992, 523 pp., paper covers, incl. a Chapter w. 6 essays on The Death Penalty.

McClellan, Grant S. (Ed.), CAPITAL PUNISHMENT, H. W. Wilson Company, N.Y., 1961, 180 pp., The Reference Shelf, vol.32, no. 6, evidently the first printing, ex lib.

McClellan, Grant S. (Ed.), CAPITAL PUNISHMENT, H.W. Wilson Company, N.Y., 1970, 180 pp., The Reference Shelf, vol.32, no. 6, Fourth Printing, 1st publ. 1961, ex lib.

McCormick, Ken, SPRUNG: THE RELEASE OF WILLIE CALLOWAY, St. Martin's Press, N.Y., with a Foreword by Harry Golden, 1964, 244 pp., d.j., an early Michigan exoneration.

Miller, Arthur S. & Jeffrey H. Bowman, DEATH BY INSTALLMENTS, THE ORDEAL OF WILLIE FRANCIS, Greenwood Press, New York, 1988, 179 pp., the notorious bungling of the execution of a black teenager in 1946, all the way from Louisiana to the U.S. Supreme Ct., Much on botched executions.

Mitchell, Hayley R. (Ed.), THE DEATH PENALTY, Greenhaven Press, San Diego, CA, 2001, 154 pp., part of their Contemporary Issues Companion series.

Morris, Debbie, with Gregg Lewis, FORGIVING THE DEAD MAN WALKING, Zondervan Publ. House, Grand rapids, Mich., 1998, 251 pp., d.j., the victim of Robert Willie (the subject of St. Helen Prejean's book & Movie 'Dead Man Walking') tells her traumatic story.

Morris, Richard B., FAIR TRIAL, Fourteen Who Stood Accused, Accused, Harper & Row, N.Y., 1967, 494 pp., paper covers, being an excellent introduction to unfairness; w. trials including Lincoln's almanac case, John Brown, Haymarket. Hiss & other famous cases. Scholarly.

Neff, James, **THE WRONG MAN**, The Final Verdict on the Dr. Sam Sheppard Murder Case, Random House, N.Y., 2001, 414 pp., illus., d.j., revealing the true killer at last.

Nevins, Winfield S., **THE WITCHES OF SALEM**, a 1994 Reprint of the 1892 edition, by Longmeadow Press, Stamford, CT, 265 pp. plus index, illus., d.j.

O'Donnell, Bernard, **THE OLD BAILEY AND ITS TRIALS**, The MacMillan Company, N.Y., 1951, 226 pp., illus., d.j.

O'Donnell, Bernard, **SHOULD WOMEN HANG?**, W.H. Allen, London, 1956, 205 pp., illus., d.j., being a review of female slayers through the centuries, concluding w. a chapter, "Should Women Hang?"

O'Sullivan, John L., **REPORT IN FAVOR OF THE ABOLITION OF THE PUNISHMENT OF DEATH BY LAW, MADE TO THE LEGISLATURE OF THE STATE OF NEW YORK, APRIL 14, 1841, 2nd Edn.**, J. & H. G. Langley, New York, 1841, 168 pp., original green embossed cloth, a major New York item.

Peyser, Andrea, **MOTHER LOVE, DEADLY LOVE**, The Susan Smith Murders, Harper Paperbacks, New York, 1995, 287 pp, d.j., how Smith, a lovely young So. Carolina mother, brutally murdered her young boys and was defended by David Bruck. Published after the charge but before the trial.

Pike, Luke Owen, M.A., **A HISTORY OF CRIME IN ENGLAND**, Illustrating the Changes of the Laws in the Progress of Civilization, Smith, Elder, & Co., London, 1876, 2 Vols., vol. II only, 719 pp., the author a Barrister-at-Law of Lincoln's Inn.

Potter, Harry, **HANGING IN JUDGMENT**, Religion and the Death Penalty in England, Continuum, N.Y., 1993, 292 pp., d.j., with a foreword by Henry Schwarzschild, by a former prison chaplain who has degrees in history, theology & law.

Protess, David & Rob Warden, **GONE IN THE NIGHT**, The Dowaliby family's Encounter with Murder and the Law, Delacorte Press, New York, 1993, 434 pp., d.j., a tragic Illinois case of child murder and the confusion of justice, still unresolved at the time of publication. Illus.

Protest, David & Rob Warden, A PROMISE OF JUSTICE, Hyperion, N.Y., 1998, 258 pp., d.j., describing the 18-year fight to save 4 innocent men, 2 of whom were on death row, well written, a presentation copy signed by Warden. An Illinois case.

Rachels, James, THE ELEMENTS OF MORAL PHILOSOPHY, Random House, N.Y., 1986, 169 pp., First Edition, paper covers, rather marked-up, being an excellent brief introductory discussion of punishment, etc., at pp. 117-124.

Radin, Edward D., THE INNOCENTS, William Morrow and Company, N.Y., 1964, 256 pp., one of the few- and key books devoted to the conviction of the innocent when it was published; next in importance to Borchard and Frank.

Radzinowicz, Sir Leon, & Joan King, THE GROWTH OF CRIME, THE INTERNATIONAL EXPERIENCE, London, 1977, 342 pp., d.j., ex lib., by perhaps the 20th Century's greatest criminologist. See pp. 130, 142-148 & 324.

Rantoul, et al, REPORT RELATING TO CAPITAL PUNISHMENT, FEBRUARY 22, 1836, Massachusetts House Doc. No. 32, Boston, 1836, 96 pp., with a proposed Act "To Abolish the Punishment of Death, 11 disbound. Robert Rantoul was chairman of this three-man committee and one of the state's most famous statesmen.

Rantoul, et al, REPORTS ON THE ABOLITION OF CAPITAL PUNISHMENT, Massachusetts House Doc. No. 4, Boston, 1837, 136 pp., incl. Repts. dated 2/25/35 (H.D. #36 sgd. by Rantoul), 2/22/36 (sgd. by Rantoul), 2/17/36 (Minority Rept.) and 3/28/37 (S.D. #73), disbound.

Reid, Don, with John Gurwell, EYEWITNESS, Cordovan Press, Houston, 1973, 232 pp., 1st Edn., d.j., a veteran Texas newsman, who saw 189 men die in the electric chair, is led to oppose capital punishment.

Richardson, Alan, D.O., GENESIS I-XI, Introduction and Commentary, SCM Press Ltd., London, 1959 (1st publ. 1953), 134 pp • 1 d.j.

Rose, Andrew, LETHAL WITNESS, Sir Bernard Spilsbury, Honorary Pathologist, Kent State Univ. Press, Kent, Ohio, 2007, 296 pp. & errata p., illus., paper covers, the pioneering English forensic scientist who wrongly convicted Crippen.

Schafer, Stephen, INTRODUCTION TO CRIMINOLOGY, Reston Publishing Company, Inc., Reston, Va., 1976, 291 pp., d.j., Incl. a most interesting Chapter by

this Hungarian born scholar on the history of and the arguments about the death penalty.

Schlessinger, Dr. Laura & Rabbi Stewart Vogel, THE TEN COMMANDMENTS, The Significance of God's Laws in Everyday Life, HarperCollins, N.Y., 1998, 319 pp., stated First Edn., d.j.

Sellin, Thorsten (Ed.), CAPITAL PUNISHMENT, Harper & Row, N.Y., 1967, 290 pp., paper covers, by America's greatest criminologist.

Smith, Edgar, BRIEF AGAINST DEATH, Alfred A. Knopf, N.Y., 1968, 387 pp., d.j., w. an Introduction by Wm. F. Buckley, Jr., who later felt deceived by Smith.

Smith-Deran, Edna, AM I MY BROTHER'S KEEPER?, Kalamazoo, Michigan, 1913, 221 pp., incl. a Chapter against capital punishment.

Solar, Susan Lee Campbell, NO JUSTICE: NO VICTORY, The Death Penalty in Texas, Plain View Press, Austin, Texas, 2004, 326 pp. illus., paper covers, signed by Steve Hall, author of the Foreword, a modern history of how capital punishment works in Texas, America's greatest killing state.

Solomon, Robert C. & Mark C. Murphy (Eds.), WHAT IS JUSTICE?, Classic and Contemporary Readings, Oxford Univ. Press, 1990, 359 pp., paper covers, a broad philosophical/historical selection from Homer to Rawls, incl. Bedau, van den Haag, Camus, etc. Valuable.

Solotarof, Ivan, THE LAST FACE YOU'LL EVER SEE, The Private Life of the American Death Penalty, HarperCollins Publishers, N.Y., 2001, 232 pp., d.j.

Stanley, Leo L., M.D., MEN AT THEIR WORST, D. Appleton-N.Y., Century Company, N.Y., 1941, 322 pp., illus., d.j., the Chief Surgeon at San Quentin, incl. descr. of executions by hanging & gas, refs. to the Hickman & Mooney cases and much interesting history.

Steelwater, Eliza, THE HANGMAN'S KNOT, Lynching, Legal Execution, and America's Struggle with the Death Penalty, Westview Press, Boulder, Colo., 2003, 280 pp., d.j., interesting hist. & analysis, w. several pp. on Michigan, but rather Marxist in suggesting causes of American violence. Illus.

Sundby, Scott E., A LIFE AND DEATH DECISION, A Jury Weighs the Death Penalty, Palgrave Macmillan, N.Y., 2005, 220 pp., d.j., showing how a jury decides which guilty murderers should be executed, by a Law Prof. at Washington & Lee.

Trachtman, Paul, THE GUNFIGHTERS, Time-Life Books, Alexandria, Va., Fifth Printing Revised 1977, 238 pp., lavishly illus., part of "The Old West" series, incl. several pp. on the famous "hanging judge," Judge Isaac Parker.

U.S. Congress-House Government Reform Committee, EVERYTHING SECRET DEGENERATES: THE FBI'S USE OF MURDERERS AS INFORMANTS, Rept. 108-414, Union Calendar No. 237, 2 Vols., Vol. 2 only, 1803-3518 pp., U.S. Govt. Printing Ofc., Washington, 2004, scathing rept. on FBI railroading the innocent, etc., paper covers.

Subcommittee No. 3, House Committee on the Judiciary, CAPITAL PUNISHMENT, Hearings March 9,15,16,17 & May 10, 1972, 92d Cong., 2d Sess., Washington, 1972, 457 pp., Serial No. 29, on 7 House Bills to abolish the death penalty under federal law.

Subcommittee on Criminal Laws and Procedures, Committee on the Judiciary, IMPOSITION OF CAPITAL PUNISHMENT, Hearings, February 16, April 16, June 13, July 26, 1973, 93rd Cong., 1st Sess., Washington, 1973, 329 pp., paper covers, incl. extensive testimony by Ohio former Gov. Michael DiSalle.

Senate Committee on the Judiciary, REPORT TO ESTABLISH RATIONAL CRITERIA FOR THE IMPOSITION OF CAPITAL PUNISHMENT, To Accompany s. 1401, March 1, 1974, Rept. No. 93-721, 93rd Cong., 1st Sess., Washington, 1974, 60 pp., paper covers.

Committee on the Judiciary, TO ESTABLISH RATIONAL CRITERIA FOR THE IMPOSITION OF CAPITAL PUNISHMENT, Hearings on S.1382, April 27 & May 11, 1978, 95th Cong., 2d Sess., Washington, 1978, 419 pp., green paper covers, incl. statements by Bedau, Schwarzschild, Zeisel, Black, Dukakis, Wanger & others.

Senate Committee on the Judiciary, ESTABLISHING CONSTITUTIONAL PROCEDURES FOR THE IMPOSITION OF CAPITAL PUNISHMENT,

Report to accompany S.114, with additional views, January 17, 1980, 96th Cong., 1st Sess., Rept. No.96-554, Washington, 1980, 35 pp., paper covers, favoring the death penalty.

Committee on the Judiciary, CAPITAL PUNISHMENT, Hearings on S.114, April 10, 27 & May 1, 1981, 97th Cong., 1st Sess., Washington, 1981, 725 pp., paper covers, including much excellent material, w. testimony by Schwarzschild, Bedau, Levin, Berns, Kroll & others.

Vollen, Lola & Dave Eggers (Eds.), SURVIVING JUSTICE, America's Wrongfully Convicted and Exonerated, McSweeney's Books San Francisco, 2005, 497 pp + adv., illus., paper covers, based on oral histories of the exonerated, w. an Intra. by Scott Turow incl. Juan Melendez, Gary Gauger, etc.

Waite¹ John Barker¹ CRIMINAL LAW IN ACTION, Harcourt, Brace and Company, N.Y., 1934, 321 pp., author, a noted U. Michigan Law School professor, incl. his comments on capital punishment, no index.

Walker, Samuel, SENSE AND NONSENSE ABOUT CRIME, A Policy Guide, 2nd Edn., Brooks/Cole Publ. Co., Pacific Grove, 1989, 276 pp., illus., paper covers.

Wallis, Jim, GOD'S POLITICS, Why the Right Gets it Wrong and the Left Doesn't Get It, Harper San Francisco, 2005, 384 pp. + adv., d.j., incl. several pp. on capital punishment, by a "public theologian," visit him at www.sojo.net.

Wekesser, Carol (Ed.), THE DEATH PENALTY, OPPOSING VIEWPOINTS, Greenhaven Press, San Diego, 1991, 2nd Edn. Revised, 191 pp., incl. essays by Nathanson, Amsterdam, Darrow & van den Haag.

Westervelt, Sandra D. & John A. Humphrey, (Eds.), WRONGLY CONVICTED, Perspectives on Failed Justice, Rutgers Univ. Press, New Brunswick, N.J., 2001, 301 pp., Foreword by Michael L. Radelet, paper covers, w. emphasis on the causes & history of. wrongful conviction & what can be done about it.

Wexley, John, THE JUDGMENT OF JULIUS AND ETHEL ROSENBERG, N.Y., 1955, 3rd Edn., 672 pp., with a d.j. illus. by Rockwell Kent.

Whitman, Claudie & Julie Zimmerman (Eds.), FRONTIERS OF JUSTICE, Volume 1: THE DEATH PENALTY, Biddle Publishing Company, Brunswick,

Maine, 1997, 268 pp, illus., paper covers, an anti-death penalty anthology incl. 5 Michigan authors (Jaeger, Libolt, Wanger, Johnson & Miller) & many others.

Whittingham, Richard, MARTIAL JUSTICE, The Last Mass Execution in the United States, Henry Regnery Co., Chicago, 1971, 281 pp., d.j., being the 1945 hanging of 7 German POWs at Ft. Leavenworth for murdering another POW.

Will, George F., THE LEVELING WIND, Politics, the Culture and Other News, 1990-1994, Viking, N.Y., 475 pp., d.j., containing an essay on televising executions.

Williams, Mary E. (Ed.), CAPITAL PUNISHMENT, Greenhaven Press, San Diego, Calif., 2000, 160 pp., a part of the Current Controversies series, incl. a number of articles in favor of capital punishment.

Wilson, James Q., THINKING ABOUT CRIME, Revised Edn., Basic Books, N.Y., 1983, 293 pp., d.j., w. a Chapter on "The Death Penalty." A noted book by a noted Harvard Professor; a detailed but (as it seems to me) a strangely superficial analysis.