
The Effect of Female Social Position on
Geographic Variations in the Sex Ratio of Arrests

MICHAEL L. RADELET, Ph.D.-

The area of female criminality has historically attracted little attention
from criminologists,! and remains one in which few systematic empirical
studies have been conducted. One point that has been firmly
established, however, is that male arrest rates surpass female arrest rates
in all societies and in all historical periods for which reliable data are
available.2 Nonetheless, explanations for this differential remain
controversial and at the forefront of current issues in the field. This
paper explores the effect of geographic variations in the social position
of women on the ratio of female to male arrests.

While arrest statistics cannot be interpreted as a valid measure of
actual rates of criminality, variations in the ratio of female to male
arrests have been observed both across time and across different
geographic locations. Across time, nationwide arrest data for the
United States show female arrests have risen from 10.9 percent of all
arrests in 1960,3(p· 183) to a 1978 figure of15.8 percent. "(p.197) Analysis of
such temporal variations necessitates the use of a longitudinal research
design and time series data. On the other hand, there are wide variations
in the sex ratio of arrests that can be observed at anyone point in time.
In Belgium for example, there are approximately 350 male criminals for
each female offender, whereas in Algiers and Tunis males outnumber
female offenders by a ratio of approximately 2750:1.2 In the United
States, the sex ratio of arrests tends to be lower in rural areas than in
large cities." Analysis of such geographic variations at one point in time
requires the use of cross sectional designs. In this paper, cross sectional
data will be used to assess the possibility that spatial variations in the sex
ratio of arrests are related to differences in the social position of women
in an area.

Theoretical Background
At least three conventional perspectives in law and psychiatry have

been used to explain the low ratio of female to male arrests. Women
were first seen as inherently more moral and religious than men,) an idea
reflected today by the notion that female offenders suffer primarily

-Dr. Radelet is Assistant Professor, Department of SOCiology, University of Florida, Gainesville,
Florida 32611; and holds affiliate appointments in Criminal Justice, Psychiatry, and Health
Services Administration.

from a lack of morality. Female delinquents are often assumed to be
sexually promiscuous; in many jurisdictions today pelvic examinations
are ordered by the court to ascertain a defendant's chastity.6,7 A second
conventional approach suggests that female criminality can be traced to
biological or physiological roots.8 This position is evident today in
approaches positing chromosomal predispositions,9 or body typeslO as
explanations for the lower rates of female arrests. A third perspective
focuses on gender-related psychological characteristics, with "normal"
women depicted as psychologically maternal, passive, dependent,
emotional, manipulative, devious, or deceptive. II -14 As has been
elaborated elsewhere,I)-17 each of these explanations for the low sex
ratio of arrests suffers from a lack of systematic consideration of the
political and historical factors which affect the social position of women.

Focusing on this omission, a fourth perspective on the disproportion
of female and male arrests has recently emerged which calls attention to
differential sex role expectations and constraints. I 7-20 According to this
viewpoint, female criminality differs in its manifestation and degree,
but not its basic etiology.21 Low sex ratios of arrests are primarily
attributed to female role scripts in western societies, which include a
number of structurally rooted expectations and constraints that make
arrests of females less likely. Whereas women are primarily responsible
for family functioning, the bulk of the economic responsibilities, some
of which may lead to criminality, are disproportionately assigned to
men. Such gender role expectations lead to lower rates of criminality
among women because of differential opportunities for crime,19 as well
as differential levels of frustration and pressure associated with
economic responsibilities. Thus, the political and social subordination
of women is posited as a key determinant of the low sex ratio of arrests.
Furthermore, sex role stereotypes can affect law enforcement patterns:
the suspicion of police officers which precedes their decision to arrest is
influenced by the community expectations they reflect about the
patterns of possible and probable behavior by women.22 In areas where
men and women are less constrained by traditional sex roles, the police
might look at both genders with equal suspicion. Thus, a major
influence on geographic variations in the sex ratio of arrests is the
prevailing sex role stereotypes in an area.

Such ecological differences in sex role stereotypes can be expected to
vary with the social position of women in an area. By "social position"
we refer to the collective economic, educational, and occupational
characteristics of women in an area, as measured by women's median
income, median educational attainment, and labor force participation.
Insofar as these measures encompass ecological differences in gender
role expectations, role models for women, and stereotypes of probable
female behavior, measures of the aggregate social position of women
are more general and inclusive than indicators of socio-economic status.
As Oppenheimer has shown, increases in the social position of women,

BulletIn of the AAPL Vol. VIII, No.4

particularly in labor force participation, have made possible a gradual
reduction in normative restrictions on gender role expectations.23 To
the extent that women deviate from traditional sex roles by working
outside the home, attitudes toward women's roles tend to be less
restrictive,24,25 and more opportunities for criminality may be en­
countered.19 In areas where women fill a relatively larger number of
economic roles outside the home, their role expectations, including
those reflected by the police and other agents of social control, will be
less monolithic and constrictive. Thus, we expect the ratio of female to
male arrests will be higher in areas where women have achieved a
relatively higher social position.

According to some researchers,26,27 the social position of women
affects not only the ratio of female to male arrests, but also the types of
crimes in which women are most likely to participate. Called the
"liberation theory" of female crime,28 this perspective views differences
in the social position of women as causally associated with substantive
variations in the predominant forms of female criminality. In applying
this notion to historical changes in the sex ratio of arrests, Adler has
argued that the so-called women's movement has led to "The Rise of the
New Female Criminal. "26 In her words:

Like her sisters in legitimate work, the female criminal is fighting
for her niche in the hierarchy. She knows too much to return to her
former role as a second-rate criminal, confined to such "feminine"
crimes as shoplifting and prostitutionY (p. 42)

This hypothesis lends itself to testing with cross sectional data. If
Adler is correct, the types of crimes for which women are arrested in
areas where their collective social position is relatively high will be
qualitatively different from areas where their social position is lower.
Thus, according to Adler, the number of females arrested for
"traditional" female crimes, such as prostitution, runaway, and larceny,
relative to arrests of women for non-traditional female crimes, should
decrease as the social position of women increases. This hypotheSis will
be tested below.

Specifying the relationship between the social position of women and
the sex ratio of arrests necessitates controlling for the size of the
community, which might be intercorrelated with both the measures of
social position and arrest ratios. Whereas 12.1 percent of those arrested
in rural areas in 1978 in the United States were female, females
accounted for 16.5 percent of those arrested in areas of greater than
50,000 residents.4 (p. 205,223) It would be consistent with the above
approach to suggest that role expectations for females in urban areas
tend to be less monolithic than in rural areas, thereby making possible a
wider range of both non-criminal and criminal behaviors by women.
Furthermore, urban areas have a relatively higher police/population

The Effect of Fema'e Socia' Po.ltlon 487

ratio,4 (p. 223) and more highly specialized and trained police. Since arrest
rates are in part a function of the resources available to detect crime,29
police specialization might lead to increases in the sex ratio of arrests by
training officers to suspect women as often as they suspect men, and by
reducing any hesitency to arrest women. Wilson, for example, has
demonstrated that departments with specialized juvenile units make
more arrests of juvenile offenders than departments with non-specialized
structures.30 In smaller communities with non-professionalized police
forces, women might be less likely to be suspected, and more likely to be
released without formal arrest. Yet, to our knowledge, there have not
yet been any empirical studies which have attempted to distinguish the
effects of urbanity from the social position of women on variations in
the sex ratio of arrests.

Methodology
The design used in this study compares county by county differences

in the state of Michigan in the social position of women and the sex ratio
of arrests. With 83 counties, 58,000 square miles, and eight million
residents, Michigan provides a sharp contrast from isolated, sparsely
populated homogeneous counties in its upper peninsula to the urban
metropolis surrounding Detroit. We can think of no unique features of
this research setting that would prohibit generalizations to other
regions of the United States, or even to the nation as a whole.

Data collected in the 1970 census are used to measure the independent
variables. The measure of urbanity consists of the percentage of the
county's population living in incorporated municipalities of greater
than 2,500 residents. The median income of women in the county is the
median amount of earnings received by women in the labor force.
Education is measured by the median school years completed by the
female residents of the county aged 25 years or older. Lobor force
participation is a measure of the percentage of women in the county, aged
16 years or older, who are members of the civilian labor force. Included
are both the percentage of women who work at least 15 hours per week
outside the home, and those who had looked for work in the month
preceding the census. Conversely, (I-X) can be interpreted as an
approximate measure of the percentage of women in the county who
are full-time homemakers. Finally, a measure offertility is also included,
defined as the average number of children per number of married
women in the county aged 35-44.31

The dependent variable is the ratio of female to male arrests in each
county in 1972. The 1972 data were selected for use because of their
availability, completeness, and proximity to the 1970 census. Because
this study looks at variations in social position and the ratio of female to
male arrests, rather than absolute frequencies, any demonstrated
patterns should also be found in more recent years. The data were made
available for this study by the Michigan State Police.

Bulletin of the AAPL Vol. VIII, No.4

As is well known, the use of official arrest statistics necessarily raises
questions concerning the specification of exactly what arrest data
measure. 32-34 At best, arrest statistics are a crude measure of criminal
activity; they include only crimes detected and reported, and offenders
identified, found, and arrested. Each stage of this process allows
discretion by the police and the public in their formal and informal
reactions to crime. Therefore, arrest statistics measure behavior by
criminals, the public, and the police, including any differences in the
la tter' s willingness to suspect and arrest women. In turn, this willingness
can be seen as a function of several factors, one of which might be actual
rates of female criminality. This point will be elaborated below.

Findings
A. Variations in the Sex Ratio of Arrests

Table 1 presents the distribution of the sex ratio of arrests, ordered
from the crime for which arrests are most frequently female (prostitu­
tion), to the crime having the smallest proportion of female arrests
(rape). Overall, the total ratio of female to male arrests is .192, ranging
from .02 to .254 over the 83 counties. In can be seen in Table 1 that

TABLE 1
FEMALE ARRESTS BY TYPE OF CRIME

Number of Ratio of female
Crime females arrested to male arrests

1. Prostitution 2.~61 1.97
2. Runaway 10.237 U2
3. Larceny 13.7M .484
4. Manslaughter ~9 .391
~. Forgery/Counterfeiting ~96 .339
6. Fraud 977 .268
7. Embezzlement 81 .226
8. Curfew and Loitering 929 .22~

9. Non-aggravated Assault 2.208 .2n
10. Murder 117 .196
11. Gambling 123 .190
12. Disorderly Conduct 2.7B .181
13. Vagrancy 143 .1n
14. Liquor 1.~06 .169
1~. Narcotics and Drugs 4.69~ .161
16. Arson 103 .n8
17. "Other" 8.2~~ .138
18. Aggravated Assault 718 .134
19. Family/Children 490 .11~

20. Vandalism 767 .103
21. Weapons 634 .094
22. Stolen Property 374 .081
23. Drunkenness 2.~80 .074
24. Auto Theft 300 .072
2~. Driving Under Influence of Liquor 2.19~ .064
26. Sex Offenses 79 .04~

27. Burglary 814 .041
28. Robbery 280 .037
29. Rape 10 .012

Total ~8.349 .192

The Effect of Fem.le Soc .. 1 Polltlon 481

many of the crimes for which a large proportion of arrests involve
women are offenses which allow a great deal of discretion in their
reporting and enforcement. Two forms of criminal behavior with a
relatively high proportion of female arrests, runaway and curfew/
loitering, are juvenile offenses. Because this behavior deviates more
radically from female role expectations than male role expectations, it
would be expected that given identical behavior, girls would be more
likely than boys to be arrested.6,7 By far, the predominant major crime
for which women have a high proportion of arrests is larceny.

Table 2 presents the zero order correlations between the major
variables under investigation. Each of the relationships with the sex
ratio of arrests is significant above the .01 level, thus supporting the
hypotheses. The ratio of female to male arrests increases directly with
urbanity and the social position of women in the area, and is inversely
related to the average number of children.

Because the data in Table 2 indicate a relatively high intercorrelation
among the independent variables, regression analysis can be used to
ascertain the net ability of each of the independent variables to explain
the variation in the sex ratio of arrests. The equation reveals that the five
independent variables, when regressed on the sex ratio of arrests,
produce an R 2 of.495 (Multiple R = .703). Urbanity alone explains. 379
of the variation, adding labor force participation increases R2 to .477,
and median education, median income, and the average number of
children explain the additional .018 of the variation. Net of urbanity,
the social position of women increases the amount of explained
variation by 11.6 percent. Taken together, approximately half of the
variation in the sex ratio of arrests can be explained by these
independent variables.

TABLE 2
ZERO-ORDER CORRELATIONS

T raditionall
Labor Nontradi-
Force Average Female/ tional

Median Median Partici- Number of Male Female
Urbanity Income Education pation Children Arrests Arrests

1.000 .322 .421 .334 -.292 .616 .391
1.000 .333 .546 -.316 .357 .313

1.000 .553 -.219 .500 .409
1.000 -.272 .501 .361

1.000 -.255 -.269
1.000 .658

1.000

Mean 32.76 $3,183 11.92 36.92 3.57 .1318 .6283
Standard

Deviation 27.33 $691.3 .48 5.17 .45 .0531 .405

Table 3 summarizes this regression, and lends itself to the following
interpretation. The zero order correlation between urbanity and the sex
ratio of arrests is .616. The beta coefficient from Table 3 indicates that

470 Bulletin of the AAPL Vol. VIII, No.4

.455 of this .616, or 74 percent, is due to the direct effects of urbanity,
with the remaining 26 percent due to the intercorrelation of urbanity
and the other independent variables. The percent of females in the labor
force also exerts a significant independent effect on the sex ratio of
arrests, with 49 percent (.245/.501) of its effect acting directly. After
controlling for urbanity and the percent of women in the labor force,
the remaining independent variables do not significantly increase the
predictive power of the equation. In sum, the ratio of female to male
arrests increases directly with urbanity and the labor force participation
of women. Both predictors have a statistically significant unique
explanatory impact.

TABLE 3
RESULTS FROM REGRESSION OF THE SEX RATIO OF ARRESTS

ON INDICATORS OF SOCIAL POSITION AND URBANITYl

b
Independent Variables (Standard Error) Beta

Urbanity .00088 .455--
(.00018)

Labor Force Participation .00251 .245-

Median Education

Median Income2

Average Number of Children

Constant

lMultiple R - .703; Rl - .495
2In Thousands of Dollars

(.00113)
.01824

(.01136)
.00133

(.01)
-.00167
(.01034)
-.20575

-Regression coefficient is twice its standard error (p < .05)
--Regression coefficient is three times its standard error (p < .001)

.164

.017

-.014

A similar model was also estimated after omitting the females arrested
for prostitution, runaway, or curfew/loitering. This procedure allows us
to ascertain if the above relationships result simply from differential
involvement in prostitution and juvenile offenses. However, the analysis
produced an Rl of .499, with both urbanity and labor force participation
exerting significant predictive effects. Thus, the ability of urbanity and
labor force participation to explain the variation in the sex ratio of
arrests is not significantly affected by the elimination of juvenile
offenses and prostitution from the arrest figures.

B. "Traditional" VS. "Non-Traditional" Female Crime
A final test was undertaken to determine if the types of crimes for

which women are most often arrested in areas where their collective
social position is relatively higher are qualitatively different than those
crimes for which they are arrested where their aggregate social pOSition
is relatively lower. This test is particularly relevant to the hypothesis
that differences in the social position of women are related to variations
in the predominant types of female criminality.26.27 To test this

The Effect of Femele Soclel Po.ltlon 471

hypothesis, a ratio of the number of arrests of women for "traditional"
female crimes divided by the number of females arrested for all other
crimes was constructed for each county and regressed on the five
independent variables. Prostitution, runaway, and larceny - those
crimes from Table 1 for which arrests are most often female - were used
to construct the numerator of this index. If the crimes for which females
are arrested are indeed qualitatively different, and less "traditional" in
areas where women have attained a relatively higher social position,
then it would be expected that this ratio will decrease as the social
position of women increases. However, as demonstrated by the positive
zero order correlations reported in Table 2, Adler's position is not
supported. When this ratio is regressed on the five independent
variables, as summarized in Table 4, 26 percent of the variation is
explained (Multiple R = .511). If urbanity is removed from the model,
still 23 percent of the variation can be explained solely by using the
indicators of social position. Therefore, there is no evidence to support
the claim that qualitative changes in female criminality are associated
with variations in the social position of women. Where women have
achieved a relatively higher aggregate social position, more are arrested
for traditional offenses, and no decline in arrests of females for
traditional crimes relative to female arrests for other crimes is evident.
Consequently, there appears to be no support for the notion that
"feminism" causes or is associated with a new type of female criminal, or
that female criminality represents, as Adler calls it, "the shady side of
liberation. "27 (p. 42) In fact, since the ratio of arrests of women for
traditional crimes relative to female arrests for other crimes is positively
associated with increases in the social position of women, then increases
in social position actually augment the distinctions between the
"traditional" and the "new" female offender. Gender differences in the
types of offenders arrested do not decrease: they become more
pronounced. TABLE 4
RESULTS FROM REGRESSION OF RATIO OF TRADITIONAL TO NON-TRADITIONAL

FEMALE ARRESTS ON INDICATORS OF SOOAL POSITION AND URBANITYl

b
Independent Variables (Standard Error) Beta

Urbanity .0031 .208
(.002)

Labor Force Participation .0074 .094
(.011)

Median Education .1841 .217
(.105)

Median Income2 .0519 .089
(.07)

Average Number of Children -.097 -.108
(.096)

Constant -1.76

lMultiple R= .511; Rl_ .261
2In Thousands of Dollars

472 Bulletin of the AAPL Vol. VIII, No.4

Discussion
The above data demonstrate that variations in the ratio of female to

male arrests can be substantially explained by considering urbanity and
the labor force participation of women. However, the multitude of
factors which affect arrest statistics prohibit their interpretation as
equivalent to actual rates of criminality. Interpretation requires what
Cressey has called a "sociology of crime reporting. "35 (p. xii) As Pollak has
observed, equating arrest statistics with actual rates of criminality is
inherently unreliable because criminal statistics attempt to measure
behavior which is designed to escape observation and measurement.13 (p.

150) Furthermore, possible differential treatment of the genders at
various stages preceding an arresf· 13•

28 makes the use of arrest statistics
to interpret relative male and female criminality even more problematic
than within-gender comparisons. Hence, it is not clear to what extent
these findings reflect differences in police behavior or in actual patterns
of criminality.

The first factor which may explain the observed differences in the sex
ratio of arrests is variations in patterns of police discretion. The
community's expectations and stereotypes concerning women will
affect both the public's crime reporting and subsequent police reactions.
The tendency for victims of female offenders to report the crimes less
often than victims of male offenders,36 as well as the possible tendency
of police to be "chivalrous" and not arrest women as quickly as men in
areas where the aggregate behavior of women is more traditional,6.7
might be less pronounced in areas where traditional sex role stereotypes
are less valid. Sex roles expectations can become institutionalized in the
organizational policies of large police departments, where formal
training programs and procedures might direct officers to look at both
genders with equal impersonality and suspicion, and to label all groups
in the population as potential lawbreakers. A more vigilant police
attitude and less hesitancy to call the police to report crimes by women
will be reflected in the sex ratio of arrest statistics. In sum, the amount
of crime found is a function of where and how carefully the public and
the police look for it.

A second factor affecting variations in the sex ratio of arrests might be
actual differences in the relative frequency of criminal behavior by the
genders. By definition, differences in a group's role expectations and
sex role stereotypes will coincide with variations in behavioral
opportunities. In urban areas and where more women have joined the
labor force, there are more opportunities and pressures for a wide range
of behaviors, including some labeled criminal. Simon has applied this
point to historical data to explain recent increases in the frequency of
women arrested for larceny, fraud, and embezzlement.19 Just as
important as the availability of opportunities, however, is the realization
of the lock of legitimate opportunities for and by women. This lack of

The Effect of Female Social Polltlon 413

legitimate opportunities will become increasingly evident in areas
where women assume greater financial responsibilities and attempt to
break away from traditional role constraints by working outside the
home. Thus, insofar as variations in the sex ratio of arrests reflect actual
differences in patterns of criminal behavior by the genders, the higher
ratios must be seen not only as a function of increased opportunities,
but frustrated aspirations and blocked opportunities as well.

The data do not support the hypothesis that in areas where the social
pOSition of women is higher, a larger proportion of female arrests are for
crimes that have traditionally been male dominated. Such a perspective
has been used to attribute the recent historical rise in the sex ratio of
arrests to the reemergence of the women's movement,26 viewing the
higher sex ratio as "the social costs of social improvement."37 This
fmding is consistent with individual level of analysis of female offenders
that indicate they are not liberated, politicalized, upwardly mobile, or
from higher social positions.38.39 Thus, the higher sex ratio of arrests in
urban areas and where more women have joined the labor force cannot
be explained by the idea that liberated women are increasing their
participation in both legal and illegal behaviors usually dominated by
men.

The idea that the women's movement is associated with new patterns
of female criminality suffers further from its assumption that variations
in the social position of women are the result of an organized
emancipatory movement. Women work outside the home because of
economic needs,40 not because of liberated attitudes. Although increases
in the sex ratio of arrests are associated with a larger percentage of
women in the labor force, this does not necessarily indicate that in these
areas women are involved in higher status, traditionally male dominated
occupations. In fact, the median income of women presented in Table 2
('3,183.00) suggests that in areas where a larger proportion of women
work outside the home, they are probably concentrated in lower status
positions. Other women in these areas, subject to similar economic
pressures and tensions, might engage in illegal behaviors. Hence, if the
women's movement is not a cause of greater labor force participation by
women, neither can it be seen as the cause of the higher sex ratio of
arrests.

ConclU81on
The data presented in this paper show that half of the geographic

variation in the sex ratio of arrests can be explained by focusing on
cultural, social, and law enforcement factors which fluctuate with
urbanity and the social position of women. In urban areas and where a
larger proportion of women have joined the labor force, the ratio of
female to male arrests is higher than in rural areas and where a larger
proportion of women are fulltime homemakers. This higher sex ratio of
arrests is primarily a function of a higher arrest rate of women for

474 Bulletin of the AAPL Vol. VIII, No.4

traditional female crimes (t:e., larceny, prostitution, runaway), and not
of more arrests of women for crimes which have been dominated in
most areas by males. The higher proportion of female arrests is
interpreted as a function of the community's expectations concerning
women and procedural differences in police practices, not necessarily as
a result of higher rates of actual criminality or smaller differences
between male and female patterns of crime. A more focused study of
how police perceptions and attitudes toward women vary with urbanity
and female labor force participation is an important next step in
increasing our understanding of variations in the sex ratio of arrests.

Acknowledgements
I would like to thank Marshall B. Clinard, John C. Henretta, Ronald

Kessler, and Robert Perrucci for their helpful comments on earlier
drafts of this paper. The research was supported in part by Grant MH
14641 from the National Institute of Mental Health.

References
1. Ward D, Jackson M, Ward R: Crimes of Violence, Vol. 13. Washington D.C., U. S.

Government Printing Office, 1969, pp. 843-910
2. Sutherland E, Cressey D: Criminology, 10th Edition. Philadelphia,].B. Lippincott, 1978
3. Federal Bureau of Investigation: Uniform Crime Reports,1975. Washington, D.C., U.S.

Government Printing Office, 1976
4. Federal Bureau of Investigation: Uniform Crime Reports, 1978. Washington, D.C., U.S.

Government Printing Office, 1979
5. Foucault M: Madness and Civilization. New York, Random House, 1965
6. Chesney-Lind M: Judicial enforcement of the female sex role: The family court and the female

delinquent. Issues in Crimonology 8:51-69, 1973
7. Chesney-Lind M: judicial paternalism and the female status offender: Training women to

know their place. Crime and Delinquency 23: 121-130, 1977
8. Lombroso C: The Female Offender. New York, Appleton, 1920
9. Cowie J, Cowie V, Slater E: Delinquency in Girls. New York, Humanities Press, 1968

10. Cortes], Gatti F: Delinquency and Crime: A Biopsychosocial Approach. New York, Seminar
Press, 1972

11. Konopka G: The Adolescent Girl in Conflict. Englewood Cliffs, N.J., Prentice Hall, 1966
12. Panton]: Personality differences between male and female prison inmates measured by the

MMPI. In: Brodsky AM (ed): The Female Offender. Beverly Hills, Sage, 1975, pp. 40-47
13. Pollak 0: The Criminality of Women. Philadelphia, University of Pennsylvania Press, 1950
14. Vedder C, Somerville D: The Delinquent Girl, 2nd Edition. Springfield, Illinois, Charles C.

Thomas, 1975
15. Klein D: The etiology of female crime: A review of the literature. Issues in Criminology 8: 3-

30, 1973
16. Klein D, Kress]: Any woman's blues: A critical overview of women, crime, and the criminal

justice system. Crime and Social Justice 5:34-49, 1976
17. Smart C: Women, Crime, and Criminology: A Feminist Critique. London, Routledge and

Kegan Paul, 1976
18. Hoffman-Bustamante D: The nature of female criminality. Issues in Criminology 8:117-136,

1973
19. Simon RJ: Women and Crime. Lexington, Massachusetts. Lexington Books, 1975
20. Smart C: Criminological theory: Its ideology and implications concerning women. Br] Sociol

28:89-100, 1977
21. Simons R, Miller M, Aigner S: Contemporary theories of deviance and female delinquency: An

empirical test. J of Research in Crime and Delinquency 17:42-57, 1980
22. Swigert V, Farrell R: Normal homicides and the law. Am Sociol Rev 42:16-32, 1977
23. Oppenheimer VK: Demographic influence on female employment and the status of women.

Am] Sociol 78:946-961,1973
24. Mason KO, Dzajka]L. Arber S: Change in U.S. women's sex-role attitudes, 1964-1974. Am

The Effect of Female SocIal PosItIon 475

26.
27.
28.

29.

30.

31.

Sociol Rev 41:H3-596, 1976
Molm L: Sex role attitudes and the employment of married women: The direction of causality.
The Sociological Quarterly 19:522-533, 1978
Adler F: Sisters in Crime. New York, McGraw Hill, 1975
Adler F: The rise of the female crook. Psychology Today 9:42-48+, 1975
Weis JG: Liberation and crime: The invention of the new female criminal. Crime and Social
Justice 6:17-27,1976
Reiss AJ, Bordua DJ: Environment and organization: A perspective on the police. In: ·Bordua
DJ (ed): The police: Six Sociological Essays. New York, John Wiley, 1967, pp. 25-55
Wilson JQ: The police and the delinquent in two cities. In: Wheeler S (ed): Controlling
Delinquents. New York, John Wiley, 1968, pp. 9-30
U.S. Bureau of Census: 1970 Characteristics of the Population, 1:24 (Michigan). Washington,
D.C.. U.S. Government Printing Office, 1973

32. Kitsuse J, Cicourel A: A note on the use of official statistics. Social Problems 11:131-139,
1963

33. Manning PK: Police Work: The Social Organization of Policing. Cambridge, MA: MIT Press,
1977

34. Wolfgang M: Uniform crime reports: A critical appraisal. University of Pennsylvania Law
Review 3:708-738, 1963

36.
37.
38.

39.

40.

471

Cressey DR: Forward. In: Sutherland EH: White Collar Crime. New York, Holt, Rinehart, and
Winston, 1965, pp. iii-xii
Hindelang M: Sex differences in criminal activity. Social Problems 27:143-156,1979
Pollak 0: Review of, Women and Crime, by Rita James Simon. AmJ SocioI83:242-243, 1977
JamesJ, Thornton W: Women's liberation and the female delinquent. Journal of Research in
Crime and Delinquency 17:230-244, 1980
Widom CS: Toward an uncterstanding of female criminality. In: Mahler BA (ed): Progress in
hxperimental Personality Research, Vol. 8. New York, Academic Press, 1978, pp. 245-308
Oppenheimer VK: The sociology of women's economic role in the family. Am Sociol Rev
42:387-406,1977

Bulletin of the AAPL Vol. VIII, No.4

