


Osgoode Hall Law School of York University
Osgoode Digital Commons

Complete Bibliography

Organized Crime in North America and the World:
A Bibliography

September 2017

Part 4: The Criminal Organization

Follow this and additional works at: <http://digitalcommons.osgoode.yorku.ca/bibliography>

Recommended Citation

"Part 4: The Criminal Organization" (2017). *Complete Bibliography*. 5.
<http://digitalcommons.osgoode.yorku.ca/bibliography/5>

This Article is brought to you for free and open access by the Organized Crime in North America and the World: A Bibliography at Osgoode Digital Commons. It has been accepted for inclusion in Complete Bibliography by an authorized administrator of Osgoode Digital Commons.

Part Four: The Criminal Organization

This part of the bibliography provides references to literature that describes and/or examines the criminal organization in depth. Particular emphasis is placed on works that explore salient issues relating to the organization of crime, such as group structure, membership, recruitment, codes, etc.

- Adams, James. 1991. "Medellin Cartel." *American Spectator*. 24: December: 22-5.
- Albin, J. L. 1975. "Mafia As Method: A Comparison Between Great Britain and U.S.A. Regarding the Existence and Structure of Types of Organized Crime." *International Journal of Criminology and Penology*. 3: 295-305.
- Bossard, Andre. 1998. "Mafias, Triads, Yakuza and Cartels: A Comparative Study of Organized Crime." *Crime and Justice International*. 14(December): 5-32.
- Chu, Yiu Kong. 2000. *The Triads As Business*. Routledge Studies in Modern History of Asia, 6. Routledge.
- Coleman, James W. 1982. "The Business of Organized Crime: A Cosa Nostra Family." *American Journal of Sociology*. 88(1, July): 235.
- Coles, Nigel. 2001. "It's Not What You Know-It's Who You Know That Counts: Analysing Serious Crime Groups As Social Networks." *British Journal of Criminology* 41(4, Autumn):580-594.
- Cressey, Donald R 1967. "The Functions and Structure of Criminal Syndicates." in President's Commission on Law Enforcement and Administration of Justice *Task Force Report: Organized Crime*. Washington: U.S. Government Printing Office, 25-59.
- _____. 1972. *Criminal Organization: Its Elementary Forms*. London: Heinemann Educational Books .
- Cummings, John and Ernest Volkman. 1996. *Mobster: The Astonishing Rise and Fall of John Gotti and His Gang*. London, UK: Warner Books.
- Davis, John H. 1993. *Mafia Dynasty: The Rise and Fall of the Gambino Crime Family*. New York: Harper Collins Publishers.
- Desroches, Frederick. 2007. "Research on upper level drug trafficking: A Review." *Journal of Drug Issues*. 37(4, Fall): 827-44.
- Di Tella, Torcuato S. 1978. "The Mafia and Social Structure in Southern Italy; Mafia y Estructura Social En El Sur De Italia." *Desarrollo Economico*. 18(69, April/June): 121-30.
- Dorn, Nicholas; Michael Levi & Leslie King. 2005. *Literature Review on Upper Level Drug Trafficking*. London: Great Britain Home Office Research Development and Statistics Directorate.
- Edwards, Peter. 1990. *Blood Brothers: How Canada's Most Powerful Mafia Family Runs Its Business*. Toronto, ON: Key Porter Books.
- English, T. J. 1995. *Born to Kill: America's Most Notorious Vietnamese Gang, and the Changing Face of Organized Crime*. New York, NY: William Morrow.
- English, T. J. 1990. *The Westies: Inside the Hell's Kitchen Irish Mob*. New York, NY: Putnam.
- Figueroa, Yolanda. 1996. *El Capo Del Golfo: Vida y Captura De Juan García Abrego*. México, D.F: Grijalbo.

- Fong, Robert S. 1987. "A Comparative Study of the Organizational Aspects of Two Texas Prison Gangs: Texas Syndicate and Mexican Mafia." *Dissertation Abstracts International, A: The Humanities and Social Sciences*. 48(6): 1545 A.
- Franzese, Michael and Dary Matera. 1992. *Quitting the Mob: How the "Yuppie Don" Left the Mafia and Lived to Tell His Story*. New York, NY: Harper Collins.
- Gentile, Nick. 1963. *Vita Di Capomafia*. Roma: Editori Riuniti.
- Gugliotta, Guy and Jeff Leen. 1989. *Kings of Cocaine: Inside the Medellin Cartel an Astonishing True Story of Murder, Money, and International Corruption*. New York, N.Y: Simon and Schuster.
- Grennan, Sean, Marjie T. Britz, Jeffrey Rush, and Thomas Barker. 2000. *Gangs: An International Approach*. Upper Saddle River: Prentice-Hall, Inc.
- Haller, Mark H. 1992. "Bureaucracy and the Mafia: An Alternative View." *Journal of Contemporary Criminal Justice*. 8(1): 1-10.
- Haller, Mark H. et al. 1991. *Life Under Bruno: the Economics of an Organized Crime Family*. Conshohocken, Pa: Printed in the Commonwealth of Pennsylvania.
- Finckenauer, James. 2001. *Chinese Transnational Organized Crime: The Fuk Ching*. Washington, DC: National Institute of Justice.
- Gordon, Robert M. 2000. "Criminal Business Organizations, Street Gangs and "Wanna-Be" Groups: A Vancouver Perspective." *Canadian Journal of Criminology* 42(1, January):39-60.
- Grennan, Sean, Marjie T. Britz, Jeffrey Rush, and Thomas Barker. 2000. *Gangs: An International Approach*. Upper Saddle River: Prentice-Hall, Inc.
- Hart, Alan. 2002. "Goodfellas and Badfellas: The Impact of Leadership Styles on the Operation and Structure of a La Cosa Nostra Family." *Dissertation Abstracts International, A: The Humanities and Social Sciences* 62(12, June):4341-42.
- Ianni, Francis A. J. and Elizabeth Reuss Ianni. 1972. *A Family Business; Kinship and Social Control in Organized Crime*. New York, NY: Russell Sage Foundation.
- Jackall, Robert. 1997. *Wild Cowboys: Urban Marauders and the Forces of Order*. Cambridge, Mass: Harvard University Press.
- Jenkins, Philip and Gary Potter. 1987. "The Politics and Mythology of Organized Crime: A Philadelphia Case Study." *Journal of Criminal Justice*. 15(6): 473-84.
- Jodoin, Claude. 1983. *Mes Aveux Sur Le Clan Dubois*. Montréal: Quebecor.
- Kaihla, Paul. 1995. "The Cocaine King: How a Poor Colombian Became Canada's Biggest Drug Baron and Got Away." *MacLean's*. July 10: 28-33.
- Kelton, Harold W. et al. 1971. "Characteristics of Organized Criminal Groups." *Canadian Journal of Criminology and Corrections*. 13(1) January: p 68-78.
- Kenney, Michael. 2007. "Architecture of drug trafficking: Network forms of organisation in the Colombian cocaine trends." *Global Crime*. 8(3, August): 233-59.
- Kryshtanovskaia, Olga. 1996. "Illegal structures in Russia." *Sociological Research* 35(July/August): 60-80.
- [LaFranchi, Howard. 1999. "A Look Inside a Giant Drug Cartel." *Christian Science Monitor*.](#)
- Lewis, George. 1980. "Social Groupings in Organized Crime: The Case of the La Nuestra Familia." *Deviant Behavior*. 1: 129-43.
- Lavigne, Yves. 1996. *Hells Angels: Into the Abyss*. Toronto, ON: HarperCollins.

- Lewis, George H. 1980. "Social Groupings in Organized Crime: The Case of the La Nuestra Familia." *Deviant Behavior*. 1: 129-43.
- [Lindberg, Richard C. 2000. *The Mafia in America: Traditional Organized Crime in Transition. An Overview of Current Conditions.*](#)
- Lippens, Ronnie. 2001. "Rethinking Organizational Crime and Organizational Criminology." *Crime, Law and Social Change* 35(4, June):319-31.
- Lombardo, Robert. 1994. "The Social Organization of Organized Crime in Chicago." *Journal of Contemporary Criminal Justice*. 10(4, December): 290-313.
- Lupsha, Peter and Kip Schlegel. 1980. *The Political Economy of Drug Trafficking: The Herrera Organization*. Albuquerque, NM: University of New Mexico.
- Makarenko, Tamara. 2002. "Colombia's New Crime Structures Take Shape." *Jane's Intelligence Review*. 14(4, April):16-19.
- McIlwain, Jeffrey S. 1999. "Organized Crime: A Social Network Approach." *Crime, Law and Social Change* 32(4, December):301-24.
- Morselli, Carlo. 2005. *Contacts, Opportunities, and Criminal Enterprise*. Toronto; Buffalo : University of Toronto Press.
- Morselli, Carlo. 2009. *Inside Criminal Networks*. New York: Springer Science+Business Media.
- Natarajan, Mangai & M. Belanger. 1998. "Varieties of Drug Trafficking Organizations: A Typology of Cases Prosecuted in New York City." *Journal of Drug Issues* 28(4, Fall): 1005-25.
- Natarajan, Mangai. 2006. "Understanding the Structure of a Large Heroin Distribution Network: A Quantitative Analysis of Qualitative Data." *Journal of Quantitative Criminology*. 22(2, June):171-92.
- Paoli, Letizia. 2002. "The Paradoxes of Organized Crime." *Crime, Law and Social Change* 37(1, January):51-97.
- Salerno, Ralph F. 1967. "Syndicate Personnel Structure." *Canadian Police Chief*. 55(3) July: 7.
- Schenk, John and Kesser. 1977 "Born to Raise Hell Inc." *Macleans*. August 22: 30-33.
- Southerland, Mittie D. 1993. "Applying organization theory to organized crime." *Journal of Contemporary Criminal Justice* 9(3): 251+.
- United States Senate Committee on Governmental Affairs. Permanent subcommittee on Investigations. 1989. *Structure of International Drug Trafficking Organizations Hearings*. Washington, DC: United States Printing Office.
- Webb, Billy. 1993. *Running With the Krays: My Life in London's Gangland*. Edinburgh: Mainstream Pub.
- Weisel, Deborah. 2002. *Contemporary Gangs: An Organizational Analysis*. Washington, DC; New York, NY: National Institute of Justice // LFB Scholarly Publishing.
- Wilde, Sam. 1977. *Barbarians on Wheels*. Secausus, N.J: Chartwell Books.
- Williams, Phil. 1998. "The Nature of Drug Trafficking Networks." *Current History* 97(April):154-59.
- Wolf, Daniel R. 1991. *The Rebels: A Brotherhood of Outlaw Bikers*. Toronto, ON: University of Toronto Press.
- Zabudoff, Sidney Jay. 1998. "Colombian Narcotics Organizations as Business Enterprises." *Transnational Organized Crime* 3(2) Summer: 20-49.

- Zhang, Sheldon and Ko-lin Chin. 2002. "Enter the Dragon: Inside Chinese Human Smuggling Organizations." *Criminology* 40(4, November):737-68.