[image: image1.emf]
This item was created as a helpful tool for you, our valued customer,

and is not intended for resale, dissemination, or duplication.
Delinquency in Society
Ninth Edition

[image: image2.jpg]I]ElIN!]UE

IN SUCIETV

Robert M. Regoli, PhD, Professor Emeritus, University of Colorado at Boulder
John D. Hewitt, PhD, Grand Valley State University
Matt DeLisi, PhD, Associate Professor, Iowa State University

ISBN-13: 978-1-4496-9241-4
Product with Access Code • 675 Pages • © 2014
Jones & Bartlett Learning
SEE WHAT’S NEW TO THE NINTH EDITION!

Contact Your Publisher’s Representative For More Information

1-800-832-0034 • info@jblearning.com • www.jblearning.com
This Transition Guide outlines many of the changes and new content in the Ninth
Edition. Use this guide for an easy transition for the new edition.

CHAPTER OUTLINES

Table of Contents Comparison to transition from the Eighth to the Ninth Edition

	Eighth Edition
	Ninth Edition

	Section 1: Nature and Extent of Delinquency
	Section 1: Nature and Extent of Delinquency

	Chapter 1: Defining Delinquency
	Chapter 1: Defining Delinquency

	Chapter 2: Measuring Delinquency
	Chapter 2: Measuring Delinquency

	Section 2: Delinquency Theories
	Section 2: Delinquency Theories

	Chapter 3: Choice and Biological Theories
	Chapter 3: Choice and Biological Theories

	Chapter 4: Psychological Theories
	Chapter 4: Psychological Theories

	Chapter 5: Sociological Theories: Cultural Deviance, Strain, and Social Control
	Chapter 5: Sociological Theories: Cultural Deviance, Strain, and Social Control

	Chapter 6: Sociological Theories: Labeling and Conflict
	Chapter 6: Sociological Theories: Labeling and Conflict

	Chapter 7: Developmental Theories
	Chapter 7: Developmental Theories

	Chapter 8: Female Delinquency Theories
	Chapter 8: Female Delinquency Theories

	Section 3: The Social Context of Delinquency
	Section 3: The Social Context of Delinquency

	Chapter 9: The Family and Delinquency
	Chapter 9: The Family and Delinquency

	Chapter 10: Schools and Delinquency
	Chapter 10: Schools and Delinquency

	Chapter 11: Violence, Drug Use, and Delinquency
	Chapter 11: Violence, Drug Use, and Delinquency

	Chapter 12: Peer Groups and Gang Delinquency
	Chapter 12: Peer Groups and Gang Delinquency

	Section 4: Special Topics
	Section 4: Special Topics

	Chapter 13: The Juvenile Justice System
	Chapter 13: The Juvenile Justice System

	Chapter 14: Delinquency Prevention
	Chapter 14: Delinquency Prevention

IMPORTANT UPDATES:
· Redesigned chapters on measuring delinquency, violence and drug use, and juvenile justice.
Contact Your Publisher’s Representative For More Information

1-800-832-0034 • info@jblearning.com • www.jblearning.com
KEY CHAPTER UPDATES:

Chapter 1:

· Expanded discussion of parent liability laws
· New box feature on violent video games and delinquency

Chapter 2

· Expanded discussion of NIBRS
· New coverage of the changes in the UCR definition of rape
· New section on the Developmental Victimization Survey
· Reorganized section on delinquency correlates
· New box feature on the great delinquency decline
· New box feature on the code of the street
· New box feature on state delinquents
Chapter 3

· Expanded box feature on free will and criminal responsibility

· New box feature on ADHD

· Expanded discussion of neuroscience of adolescent brain development and implications for juvenile justice policy

Chapter 4

· Expanded discussion of psychoanalytic theory and attachment theory

· New box feature on attachment and delinquency

· Expanded discussion of the Dark Triad of Personality

· New box feature on enduring effects of personality

Chapter 5

· Expanded discussion of collective efficacy

· New box feature on delinquent peer effects

· Expanded discussion of general strain theory

· New box feature on the popularity of self-control theory

Chapter 6

· New box feature on defiance theory and delinquency

· New box feature on reducing social inequality through mentoring

Chapter 7

· New box feature on delinquency abstainers

Chapter 8

· New box feature on gendered legacies of crime

· New box feature on gender socialization

Contact Your Publisher’s Representative For More Information

1-800-832-0034 • info@jblearning.com • www.jblearning.com
Chapter 9

· New box feature on violent delinquency in families

· New box feature on parents and delinquency

Chapter 10

· New box feature on afterschool in America
· New box feature on long-term consequences of bullying

Chapter 11

· Expanded discussion of the community correlates of violence including information from the Developmental Victimization Survey and National Survey of Children’s Exposure to Violence

· New discussion on the dynamic cascade model of violence

· New box feature on the Substance Use-Delinquency relationship

Chapter 12

· New box feature on childhood predictors of homicide offending

· Expanded discussion of changes to the juvenile justice system making it more difficult to waive juveniles to criminal court

Chapter 13

· New box feature on the relationship between police and race/ethnicity
· New section on life imprisonment for juveniles including the landmark case of Graham v. Florida
Chapter 14

· New box feature on the prevention of conduct disorder

· New box feature on the success of mentoring programs
FOR STUDENTS
A Companion Website for students will also be available to further develop students’ understanding of concepts.
FOR INSTRUCTORS

· PowerPoint Presentations

· Test Bank materials, including BlackBoard-, Angel-, Moodle-, and Desire2Learn-ready versions
· Image Bank
Contact Your Publisher’s Representative For More Information

1-800-832-0034 • info@jblearning.com • www.jblearning.com
