


The Wire: A comprehensive list of resources


Contents

Introduction.....2
W: Academic Work on *The Wire*.....3
G: General Academic Work.....9
I: Wire Related Internet Sources.....11


Introduction

William Julius Wilson has argued that:

"The Wire's exploration of sociological themes is truly exceptional. Indeed I do not hesitate to say that it has done more to enhance our understandings of the challenges of urban life and urban inequality than any other media event or scholarly publication, including studies by social scientists...The Wire develops morally complex characters on each side of the law, and with its scrupulous exploration of the inner workings of various institutions, including drug-dealing gangs, the police, politicians, unions, public schools, and the print media, viewers become aware that individuals' decisions and behaviour are often shaped by - and indeed limited by - social, political, and economic forces beyond their control".
Professor William Julius Wilson, Harvard University Seminar about *The Wire*, 4th April 2008.

We have been running courses which examine this claim by comparing and contrasting this fictional representation of urban America with a series of social scientific studies that deal with broadly similar issues, in particular the work of William Julius Wilson himself, Mitchell Dunier, Phillippe Bourgois, Sudhir Venkatesh and Loic Wacquant amongst others. As part of this exercise we have drawn together a mass of academic resources from across the social sciences, the humanities and serious journalism which we offer up here as a common resource to interested scholars.

We will update the list as and when we can but please do email us with details of any material that you come across that we have either missed or which is forthcoming.

Professor Roger Burrows (roger.burrows@york.ac.uk)


W: Academic Work on *The Wire*

1. Alff, D. (2009) "Yesterday's Tomorrow Today: Baltimore and the Promise of Reform" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 23-36
2. Aiello, Ryan (2010) *The Wire: Politics, Postmodernism and the Rebirth of American Naturalism* California State University, Chico. <http://csuchico-dspace.calstate.edu/handle/10211.4/231>
3. Alvarez, Rafael (2009) *The Wire: Truth Be Told* Edinburgh: Canongate.
4. Anderson, A. (2009) 'No Such Thing as Good and Evil: The Wire and the humanization of the object of risk in the age of biopolitics' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/no-such-things-good-and-evil-the-wire-and-the-humanization-of-the-object-of-risk-in-the-age-of-biopolitics/>
5. Anderson, PA (2010). "'The Game Is the Game': Tautology and Allegory in The Wire." *Criticism* 52.3-4 (2010): 373-398. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu/>
6. Atkinson, R. and Beer, D. (2010) 'The Ivory Tower in the City: Engaging Urban Studies After *The Wire*' *City*, 14, 5: 529-544
7. Atlas, John, and Peter Drier. (2008) "Is 'The Wire' Too Cynical?" *Dissent Magazine* 25 Mar. 2008.
8. Beck, Eric (2009) 'Respecting the Middle: The Wire's Omar Little as Neoliberal Subjectivity' *Rhizomes*, 19 summer 2009 <http://www.rhizomes.net/issue19/beck.html>.
9. Belt, Rabia, (2011) 'And then Comes Life': The Intersection of Race, Poverty, and Disability in HBO's, 'The Wire' (July 20, 2011). Available at SSRN: <http://ssrn.com/abstract=1890966>
10. Beer D and Burrows R (2010) 'The sociological imagination as popular culture'. In: Burnett J, Jeffers S and Thomas G (eds) *New Social Connections: Sociology's Subjects and Objects*. Basingstoke: Palgrave, 232-52.
11. Beliveau, R. and Bolf-Beliveau, L (2009) 'Posing Problems and Picking Fights: Critical Pedagogy and the Corner Boys" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 91-106
12. Bennett, D. (2010) 'This Will Be on the Midterm. You Feel Me? Why so many colleges are teaching *The Wire*' *Slate*, <http://www.slate.com/id/2245788>.
13. Blum, L. (2011) "'B5—it got all the dinks": Schools and Education on *The Wire*', *Dark Matter: In the Ruins of Imperial Culture*, 4 <http://www.darkmatter101.org/site/2011/04/29/b5-it-got-all-the-dinks-schools-and-education-on-the-wire/>
14. Bonjean, "E. (2009) After the Towers Fell: Bodie Broadus and the Space of Memory" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 162-176
15. Bowden, M. (2008) 'The angriest man in television'. *Atlantic Monthly*, January/February, Available at: <http://www.theatlantic.com/magazine/archive/2008/01/the-angriest-man-in-television/6581/>.

16. Bramall, R. and Pitcher, B. (forthcoming) 'Policing the Crisis, or, why we love The Wire' [Details to follow]
17. Brock, A. (2009) 'Life on the Wire: Deconstructing Race on the Internet', *Information, Communication and Society*, 12, 3, 344-363.
18. Brooks, R. (2009) 'The Narrative production of "Real Police"' in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 64-77
19. Brown, A. (2010). "Constrained Frequencies: The Wire and the Limits of Listening." *Criticism* 52.3-4 (2010): 441-459. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu/>
20. Brown, K. and Kraehe, A. (2011) 'Sociocultural knowledge and visual re-presentations of Black masculinity and community: reading The Wire for critical multicultural teacher education' *Race Ethnicity and Education*, 14, 1: 73-89.
21. Bryant, A, and Pollock, G. (2010) 'Where do Bunnys come from? From Hamsterdam to Hubris' *City*, 14, 6, 709-729
22. Burke, Alafair S., I Got the Shotgun: Reflections on The Wire, Prosecutors and Omar Little (October 21, 2010). *Ohio State Journal of Criminal Law*, Hofstra Univ. Legal Studies Research Paper No. 10-33. Available at SSRN: <http://ssrn.com/abstract=1695590>
23. Busfield, Steve and Owen, Paul (2009) *The Wire Re-Up: The Guardian Guide to the Greatest TV Show Ever Made* London: Guardian Newspapers Ltd.
24. Capers, I. Bennett (201) Crime, Legitimacy, Our Criminal Network, and the Wire (October 21, 2010). *Ohio State Journal of Criminal Law*, Vol. 8, 2011; Hofstra Univ. Legal Studies Research Paper No. 10-34. Available at SSRN: <http://ssrn.com/abstract=1695653>
25. Catterall, B. (2011) 'Is it all Coming Together? Thoughts on Urban Studies and the Present Crisis: (21) Work and Action: from *The Wire* to *Hamlet*, *City*, 15, 1: 126-132
26. Chaddha, A. Wilson, WJ and Venkatesh, S. (2008) 'In Defense of *The Wire*' *Dissent*, 55, 83-86.
27. Chaddha, A. and Wilson, WJ (2011) 'Sociology Looks at The Wire' *Critical Inquiry*, http://criticalinquiry.uchicago.edu/issues/chaddha_wilson.pdf.
28. Chare, N. (2011) 'Policing Technology: Listening to Cop Culture in *The Wire*', *Journal for Cultural Research*, 15, 1: 15-33.
29. Christgau, G. (2009) "'These Are Not Your Children": The Wire's eighth graders and their fate at Edward Tillman Middle School' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/snitches-pupsand-astronauts-the-wire-takes-on-the-bureaucracy-of-public-junior-highschool>
30. Clandfield, P. (2009) "We ain't got no yard': Crime, Development and Urban Environment" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 37-49
31. Cormier, H. (2008) 'Bringing Omar Back to Life', *Journal of Speculative Philosophy*, 22, 3, 205-213.

32. DeLyria, J. and Robinson, SM (2010) "When It's Not Your Turn": The Quintessentially Victorian Vision of Ogdens's "The Wire" <http://hoodedutilitarian.com/2011/03/when-its-not-your-turn-the-quintessentially-victorian-vision-of-ogdens-the-wire/>
33. Dignan, A. (2006) 'The Wire and the Art of the Credit Sequence', *Slant Magazine*, Sept 22, 2006. <http://www.slantmagazine.com/house/2006/09/the-wire-and-the-art-of-the-credit-sequence/>
34. Dreier, P. and Atlas, J (2009) 'The Wire: Bush- Era Fable About America's Urban Poor?' *City & Community*, 8, 3: 329-340.
35. Dutro, E and Kantor, J. (2011) "Can We Talk About Intimacy?" The Wire and a Pedagogy of Testimony and Witness in Urban Classrooms' *Review of Education, Pedagogy, and Cultural Studies* 33, 2: 132-160.
36. Ethridge, Blake (2008) 'Baltimore on *The Wire*: The Tragic Moralism of David Simon' in Marc Leverette, Brian L. Ott and Cara Louise Buckley (eds) *It's Not TV: Watching HBO in the Post-Television Era* Abingdon: Routledge, 152-164.
37. Farber, PM (2010). "The Last Rites of D'Angelo Barksdale: The Life and Afterlife of Photography in The Wire." *Criticism* 52.3-4 (2010): 413-439. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu/>
38. Fraley, T. (2009) 'A man's gotta have a code: Identity, Racial Codes and HBO's The Wire' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/a-mansgotta-have-a-code-identity-racial-codes-and-hbos-the-wire/>
39. Franklin, J. (2009) 'Common Ground: The Political Economy of The Wire' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/commonground-the-political-economy-of-the-wire/>
40. Fuggle, S. (2009) 'Short Circuiting the Power Grid: *The Wire* as Critique of Institutional Power' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/short-circuiting-the-power-grid-the-wire-as-critique-of-institutional-power/>.
41. Gibb, J. and Sabin, R. (2009) 'Who Loves Ya, David Simon?' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/who-loves-yadavid-simon/>
42. Hammer, S. (2011) 'Governing by Indicators and outcomes: A Neoliberal Governmentality?' in A. Saetnan *et al.* (eds) (2011) *The Mutual Construction of Statistics and Society* London: Routledge, 79-95.
43. Hsu, H. (2010) "Walking in Someone Else's City: The Wire and the Limits of Empathy." *Criticism* 52.3-4 (2010): 509-528. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu>
44. Jameson, J. (2011). "Realism and Utopia in The Wire." *Criticism* 52.3-4 (2010): 359-372. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu/>
45. Johnson-Lewis, E. (2009) 'The More Things Change, the More They Stay the Same: Serial Narrative on The Wire' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/the-morethings-change-the-more-they-stay-the-same-serial-narrative-on-the-wire/>

46. Kahn-Harris, K. (2009) 'The Politics of Brisket: Jews and *The Wire*' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/the-politics-of-brisket-jews-and-the-wire/>
47. Kelly, L.W. (2009) 'Casting The Wire: Complicating Notions of Performance, Authenticity, and 'Otherness'' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/casting-thewire-complicating-notions-of-performance-authenticity-and-otherness/>
48. Kinder, M. (2008) 'Re-Wiring Baltimore: The Emotive Power of Systemics, Seriality, and the City', *Film Quarterly* 62.2 (Winter 2008-9) Vol. 62, No. 2 :50-57)
49. Klein, A. A. (2009) "The Dickensian Aspect: Melodrama, Viewer Engagement and the Socially Conscious Text"; in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum.177-189
50. Kraniauskas, J.(2 009) 'Elasticity of Demand: Reflections on *The Wire*', *Radical Philosophy*, 154, 25-34.
51. La Berge, LM (2010). "Capitalist Realism and Serial Form: The Fifth Season of The Wire." *Criticism* 52.3-4 (2010): 547-567. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu/>
52. Lanahan, L. (2008) 'Secrets of the City: What The Wire reveals about urban journalism, *Columbia Journalism Review*, January / February 2008
53. LeBesco, K. (2009) "Gots to Get Got" "Social Justice and Audience Response to Omar Little" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 217-232.
54. LeVertis Bell, R. (2010) ""Precarious Lunch": Conviviality and Postlapsarian Nostalgia in The Wire's Fourth Season." *Criticism* 52.3-4 (2010): 529-546. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu/>
55. Lippman, L. (2004) 'Women of the Wire', in Alvarez, R. (ed.) *The Wire: Truth Be Told*, pp. 55-60. New York: Pocket Books.
56. Love, C. (2011). "Greek Gods in Baltimore: Greek Tragedy and The Wire." *Criticism* 52.3-4 (2010): 487-507. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu/>
57. Lucasi, S. (2009) "Networks of (Af)filiation: Familialism and Anti-Corporatism" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 135-148
58. Marshall, CW. (2009) "Barksdale Women: Crime, Empire, and the Production of Gender" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 149-161
59. Marshall, CW and Potter, T (2009) "'I am the American Dream': Modern Urban Tragedy and the Borders of Fiction" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 1-14
60. Marshall, CW and Potter, T. (2009) 'The Life and Times of Fuzzy Dunlop: Herc and the Modern Urban Crime Environment' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/the-life-and-times-of-fuzzy-dunlop-herc-and-the-modern-urban-crime-environment/>

61. McMillan, A. (2009) "Heroism, Institutions, and the Police Procedural" Ryan Brooks, "Once That Tape Starts Rolling...": The Production of 'Real Police'" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 50-63
62. McNeil, D.(2009) 'White Negroes and The Wire' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/whitenegroesand-the-wire/>
63. McNeilly, K. (2009) "Dislocating America: Agnieszka Holland Directs 'Moral Midgetry'" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 203-216
64. Mittell, Jason (2010) "All in the Game: *The Wire*, Serial Storytelling and Procedural Logic." *Third Person*. Ed. Pat Harrigan and Noah Wardip-Fruin (MIT Press).
65. Moore, A. (2011) 'Teaching HBO's *The Wire*' *Transformative Dialogues: Teaching & Learning Journal* 5, 1. http://kwantlen.ca/TD/TD.5.1/TD.5.1.9_Moore_Teaching_The_Wire.pdf
66. Moore, L. (2010) In the Life of 'The Wire', *New York Review of Books*, October 14, 2010 http://www.nybooks.com/articles/archives/2010/oct/14/life-wire/?utm_medium=email&utm_source=Emailmarketingsoftware&utm_content=1118274011&utm_campaign=October142010issue&utm_term=IntheLifeofTheWire
67. Moskos, Peter (2008) *Cop in the Hood: My Year Policing Baltimore's Eastern District* Oxford: Princeton University Press.
68. Nannicelli, T. (2009) "'It's All Connected': Notes on the Teleplays"; in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 190-202
69. Neal, M. (2010). "'A Man without a Country': The Boundaries of Legibility, Social Capital, and Cosmopolitan Masculinity." *Criticism* 52.3-4 (2010): 399-411. Project MUSE. Web. 3 Aug. 2011. <http://muse.jhu.edu/>
70. Parker, S. (2010) 'Introduction to Special Issue on *The City America Left Behind: Baltimore, The Wire and the Socio-Spatial: Welcome to the Urban Desert of the Real*', *City*, 14, 5: 491-496
71. Parker, S. (2010) 'From Soft Eyes to Street Lives: *The Wire* and Jargons of Authenticity', *City*, 14, 5: 545-557.
72. Parker, S. (2011) 'What You Know About Baltimore? Creative Reconstruction, The Wire and uneven development in the contemporary American city' (forthcoming). Really brilliant piece on *The Wire* and Development Studies. [Details Forthcoming]
73. Pearson, Felicia and David Ritz (2007) *Grace After Midnight: A Memoir* New York: Grand Central Pub.
74. Penfold-Mounce, R., Beer, D. and Burrows, R. (2011) 'The Wire as Social Science Fiction?' *Sociology*, 45, 1, 152-167.
75. Peterson, J. (2009) "On the Corners of Black Masculinity: Hip Hop Culture and the Intersections of Inner City Manhood" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 107-121

76. Peterson, J. (2011) "The Depth of the Hole: Intertextuality and Tom Waits's "Way Down in the Hole"." *Criticism* 52.3-4 (2010): 461-485. Project MUSE. Web. 3 Aug. 2011.
<http://muse.jhu.edu>
77. Potter, T. and Marshall, C. W. (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum.
78. Read, J. (2009) "Stringer Bell's Lament: Violence and Legitimacy in Contemporary Capitalism" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 122-134
79. Robbie, H. (2009) The Subversion of Heteronormative Assumptions in HBO's *The Wire*' *Dark Matter: In the Ruins of Imperial Culture*, 4:
<http://www.darkmatter101.org/site/2009/05/29/the-subversionof-heteronormative-assumptions-in-hbos-the-wire/>
80. Rose, Brian (2008) 'The Wire' in Gary Richard Edgerton and Jeffrey P. Jones (eds) *The Essential HBO Reader*. University of Kentucky Press.
81. Sabin, R. (2011) 'The Wire: Dramatising the Crisis in Journalism', *Journalism Studies*, 12, 2: 139-155.
82. Scranton, R. (2010) 'Going Outside *The Wire*: Generation Kill and the Failure of Detail' *City*, 14, 5: 558-565
83. Schaub, JC (2010) 'The Wire: Big Brother Is Not Watching You in Body-more, Murdaland', *Journal of Popular Film and Television*, 38, 3: 122 – 132.
84. Sharma, A. (2009) 'All the Pieces Matter' - Introductory Notes on *The Wire, Dark Matter: In the Ruins of Imperial Culture*, 4: 3-8.
<http://www.darkmatter101.org/site/2009/05/29/editorial-all-thepieces-matter-introductory-notes-on-the-wire>
85. Sheehan, H. and Sweeney, S. 2009. 'The Wire and the World: Narrative and Metanarrative' *Jump Cut: A Review of Contemporary Media*, 51
<http://www.ejumpcut.org/archive/jc51.2009/Wire/index.html>.
86. Sidhu, Dawinder S. (2009) 'Wartime America and The Wire: A Response to Posner's Post-9/11 Constitutional Framework' (September 13, 2009). *George Mason University Civil Rights Law Journal* (CRLJ), Vol. 20, No. 1, 2009. Available at SSRN:
<http://ssrn.com/abstract=1414006>
87. Simon, David (2008) [1991] *Homicide: A Year on the Killing Streets* Edinburgh: Canongate.
88. Simon, David (2000) 'The Wire Bible' <http://www.shanerichmond.net/?p=303>
89. Simon, David and Burns, Ed (2009) [1997] *The Corner: A Year in the Life of an Inner-City Neighbourhood* Edinburgh: Canongate.
90. Sklansky, David Alan, Confined, Crammed, and Inextricable: What The Wire Gets Right. *Ohio State Journal of Criminal Law*, Vol. 8, No. 2, p. 473, 2011; UC Berkeley Public Law Research Paper No. 1856574. Available at SSRN: <http://ssrn.com/abstract=1856574>
91. Sodano TM (2008) *All the Pieces Matter: A Critical Analysis of HBO's The Wire*. PhD Thesis, Syracuse University. Available at: <http://gradworks.umi.com/33/45/3345022.html>.

92. Speidel, L. (2009) "Thin Line 'tween heaven and here" (Bubbles): Real and Imagined Space in The Wire' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/thin-line-tweenheaven-and-here-bubbles-real-and-imagined-space-in-the-wire/>.
93. Steans, J. and Ruane, A. (2011) 'Conversations: Gendered Bodies, Gendered Spaces, Gendered Places: A Critical Reading of HBO's The Wire', *International Feminist Journal of Politics*, 13:1, 100-118
94. Talbot M (2007) 'Stealing life' *The New Yorker*, 22 October. http://www.newyorker.com/reporting/2007/10/22/071022fa_fact_talbot?currentPage=1
95. Taylor, S. (2009) 'The Wire: Investigating the use of a Neoliberal Institutional Apparatus and a 'New Humanist' Philosophical Apparatus' *Dark Matter: In the Ruins of Imperial Culture*, 4: <http://www.darkmatter101.org/site/2009/05/29/the-wireinvestigating-the-use-of-a-neoliberal-institutional-apparatus-and-a-newhumanist-philosophical-apparatus/>
96. Toscano, A. and Kinkle, J (2009) "Baltimore as World and Representation: Cognitive Mapping and Capitalism in The Wire" *Dossier Journal Online* <http://dossierjournal.com/read/theory/baltimore-as-world-and-representation-cognitive-mapping-and-capitalism-in-the-wire/>
97. Trier, James. (2010). Representations of Education in HBO's The Wire, Season 4, *Teacher Education Quarterly*, 37, 2, 179-200.
98. Trotta, J. and Blyahher, O. (2011) 'Game done changed: A look at selected AAVE features in the TV series The Wire', *Moderna språk* 105, 1 <http://ojs.uib.no/ojs/index.php/modernasprak/article/view/677/629>
99. Vest, J. (2011) *The Wire, Deadwood, Homicide, and NYPD Blue: Violence Is Power* California: Greenwood Publishing.
100. Viti, L. (2009) "I got the Shotgun, You got the Briefcase': Judging, Lawyering, and Ethics" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 78-90
101. Weaver, A. (2009) "Baltimore before The Wire" in T. Potter and C.W. Marshall (eds) (2009) *The Wire: Urban Decay and American Television*, London/New York: Continuum. 15-2.
102. Wyly, E. (2010) 'Things Pictures Don't Tell Us: In Search of Baltimore' *City*, 14, 5: 497-528
103. Zborowski, J. (2010) "The Rhetoric of The Wire" *Movie: A Journal of Film Criticism*, 1: <http://filmstudiesforfree.blogspot.com/2010/08/movie-journal-of-film-criticism.html>

G: General Academic Work

1. Abbott, Andrew, 2007, Against Narrative: A Preface to Lyrical Sociology, *Sociological Theory*, vol. 25, issue 1, pp. 67-99
2. Anderson, Elijah. (1992). *Streetwise*. Chicago University Press
3. Anderson, Elijah (1999). *Code of the street*. W.W. Norton

4. Becker, Howard Saul (2007). *Telling about society*. University of Chicago Press
5. Bourgois, Philippe I. (2003). *In search of respect*. Cambridge University Press
6. Chatterton, P, 2007, 'Banlieues, the Hyperghetto and Advanced Marginality: A Symposium on Loïc Wacquant's *Urban Outcasts*', *City*, vol. 11, issue 3, pp. 357-363. This article by Paul Chatterton acts as an introduction to some great papers about *Urban Outcasts* in this special issue
 - a. The role of race and class in urban marginality Discussing Loïc Wacquant's comparison between the USA and France by Sylvie Tissot
 - b. (Un)ghetto fabulous: Thoughts on Loïc Wacquant's *Urban Outcasts* by Elisa Joy White
 - c. Putting space in its place: Reassessing the spatiality of the ghetto and advanced marginality by Peter Marcuse
 - d. Penalized spaces: The ghetto as prison and the prison as ghetto by Eduardo Mendieta
 - e. Marginal economies and collective action by Vincenzo Ruggiero
 - f. The challenge of comparative case studies by Janet Abu-Lughod
 - g. Class, ethnicity, Leviathan and place Implications of *Urban Outcasts* for the comparative sociology of contemporary Western cities by Virgílio Borges Pereira
 - h. Is there such a thing as 'the ghetto'? The perils of assuming that the South Side of Chicago represents poor black neighborhoods by Mario Luis Small
7. Duneier, Mitchell (1999). *Sidewalk*. Farrar, Straus and Giroux
8. Hagedorn, John (2008). *A world of gangs*. University of Minnesota Press
9. Harvey, David (2000). *Spaces of hope*. University of California Press
10. LeBlanc, Adrian Nicole. (2004). *Random family*. Harper Perennial
11. Moskos, Peter (2008). *Cop in the hood*. Princeton University Press
12. Risen, Clay. (2009). *A nation on fire*. John Wiley & Sons
13. Venkatesh, Sudhir Alladi. (2009). *Gang leader for a day*. Penguin Press
14. Wacquant, Loïc J. D. (2008). *Urban outcasts*. Polity
15. Wacquant, Loïc J. D. (2004). *Body & soul*. Oxford University Press
16. Wacquant, Loïc J. D. (2009). *Punishing the poor*. Duke University Press
17. Whyte, William Foote (1955). *Street corner society*. University of Chicago Press
18. Wilson, William Julius (1990). *Truly disadvantaged: inner city, the underclass and public policy*. U. of Chicago P.
19. Wilson, William J. (1996). *When work disappears*. Vintage
20. Wilson, William J. (1993). *The Ghetto underclass*. Sage Publications

I: Wire Related Internet Sources

1. Opening Sequences
 - a. <http://www.youtube.com/watch?v=zmIvu1yg3bU>
 - b. <http://www.youtube.com/watch?v=jbDpzNMoLQQ>
 - c. <http://www.youtube.com/watch?v=pbK5HIldyWc>
 - d. <http://www.youtube.com/watch?v=4JK8j0KNLl0>
 - e. http://www.youtube.com/watch?v=wSWuuI5_gwk
 - f.
2. Requiem for Detroit <http://rutube.ru/tracks/3971045.html>
3. 1968
 - a. http://www.youtube.com/watch?v=jb22dA5_-w8
 - b. <http://www.youtube.com/watch?v=s8c8muriOPc&feature=related>
 - c. http://www.youtube.com/watch?v=MS_nHBk2yJ0&feature=related
 - d. <http://www.youtube.com/watch?v=jEIyGXaBFUE&feature=related>
 - e. http://www.youtube.com/watch?v=81H40p_wckU&feature=related
4. Baltimore 1968 <http://archives.ubalt.edu/bsr/index.html>
5. Wire 4 Seasons in 4 Minutes <http://www.youtube.com/watch?v=IZyROkfOb7s>
6. Wire 5 Seasons in 5 minutes rap <http://www.youtube.com/watch?v=FX1Du7d4gTU>
7. Bill Moyers David Simon Interview
 - a. <http://www.youtube.com/watch?v=qulcqNMHVic>
 - b. <http://www.youtube.com/watch?v=JeNc5y7lpYA&feature=relmfu>
8. Urban Ethnic segregation maps
<http://www.flickr.com/photos/walkingsf/sets/72157624812674967/detail/>
9. Baltimore Sun murder mashups http://essentials.baltimoresun.com/micro_sun/homicides/
10. Baltimore neighbourhoods guide online: Brilliant:
<http://www.livebaltimore.com/neighborhoods/region/>
11. C. Brooker on The Wire
 - a. <http://www.youtube.com/watch?v=tz99jZRqZwA>
 - b. <http://www.youtube.com/watch?v=rvhixZyqDbw&feature=related>
 - c. <http://www.youtube.com/watch?v=GVDc1uXda6Y&feature=related>
 - d. <http://www.youtube.com/watch?v=fnCeeIpVaCU&feature=related>
12. Good Journalism Links <http://readjack.wordpress.com/2009/08/18/all-the-pieces-matter-analysis-essays-and-anything-else-on-the-wire/>
13. Daily Mail reaction to this module <http://www.dailymail.co.uk/news/article-1278862/Top-university-offers-course-hit-TV-The-Wire-Mad-Men-Sopranos-next.html>
14. David Simon and 'Bunk' on the future of the city
<http://www.youtube.com/watch?v=krMQg4cEuOU>
15. Harvard Seminar on The Wire with William Julius Wilson <http://forum-network.org/lecture/wire-compelling-portrayal-american-city>

16. Harvey's Course on Capital <http://davidharvey.org/>. Harvey worked in Baltimore at Johns Hopkins. This is a brilliant course on Marx.
17. Wire HBO Episode guide <http://www.hbo.com/the-wire/episodes#>
18. Wire Wiki http://en.wikipedia.org/wiki/List_of_The_Wire_episodes
19. Savage Minds Blog <http://savageminds.org/2008/02/25/is-the-wire-our-best-ethnographic-text-on-the-us-today/>
20. David Simon on Journalism: <http://www.youtube.com/watch?v=k8E8xBXFLKE>
21. David Simon on the end of the American Empire <http://www.youtube.com/watch?v=LJNkL12QD68&feature=related>
22. David Simon on 'his' Baltimore <http://www.youtube.com/watch?v=WH9feOw2HGw>
23. The Wire Monopoly!! <http://www.thepoke.co.uk/index.php/2010/10/07/the-wire-monopoly-game-2/>
24. 100 Quotes <http://www.youtube.com/watch?v=-Sgj78QG9Bg&feature=related>
25. And another 100... <http://www.youtube.com/watch?v=TFh2f7rNAEI&feature=related>
26. Top 50 'Characters' <http://www.youtube.com/watch?v=b-WuwTrvcq8&feature=related>
27. David Simon NOW <http://www.youtube.com/watch?v=FK8QhwLaiM0>
28. Venkatesh Freakonmics Blog on The Wire <http://www.freakonomics.com/tag/the-wire/>

CURB

CENTRE FOR URBAN RESEARCH

Centre for Urban Research
University of York
Wentworth College
York YO10 5DD

<http://www.york.ac.uk/sociology/research/curb/>

