

Contents

List of Tables	xi
-----------------------	-----------

Acknowledgments	xiii
------------------------	-------------

1. Introduction: Changes in Criminal Justice, Occupations, and Women in the Workplace	1
The CJS: Mission, Processes, and Workforce	3
Historical Context of Women in Justice Occupations	4
Legal Changes	6
Equal Employment Opportunity Law	6
Sexual Harassment Law	9
Pregnancy and Family Leave	11
Systemic Reforms and Expanded Opportunities for Women	12
Women and Today's Justice Occupations	16
Contents of the Second Edition of This Book	18
A Note on Perspective and Terminology	19
Endnotes	21
2. Explanations for Gender Inequality in the Workplace	23
Categorical Approaches to Gender Inequality at Work	24
Women and Men as Essentially the Same:	
Gender Roles and Gender-Neutral Organizations	25
Equality as Sameness	26
Men and Women as Different: Equality as Difference	27
Calls for Radical Economic and Cultural Change	28
Challenging Gender Dichotomies: Gender as Process	29
Our Approach: The Social Construction of Gender in the Workplace	31
Doing Gender: Gender as a Routine	
Interactional Accomplishment	32
Gender as Structured Interaction	33
Doing Gender in Work Organizations	36

Links Between the Family and the Workplace	37
The Gendered State	39
Gendered Labor Markets	40
Gendered Work Organizations	41
<i>Division of Labor in Work Organizations</i>	41
<i>Culture and Sexuality in Work Organizations</i>	42
<i>Workplace Interactions and Identities</i>	44
<i>Gendered Organizational Logic</i>	48
Summary	49
Endnotes	50
 3. The Nature of Police Work and Women's Entry Into Law Enforcement	 51
An Historical Overview: From Matron to Chief	52
Preliminary Phase: 1840–1910	52
The Specialist Phase: 1910–1972	52
From "Policewoman" to Chief:	
Changes Since 1972	54
<i>Police Crisis of the 1960s</i>	54
<i>The Women's Movement</i>	55
<i>Legal Changes: Legislation and Judicial Interpretation</i>	55
<i>The Impact of Research</i>	56
The Increasing Representation of Women in Police Work	57
The Nature of Policing: Scope of Work and Occupational Culture	61
Nature of the Work	61
The Police Officer's "Working Personality"	61
Occupational Culture	62
Recent Trends in Policing and Their Implications for Women and Persons of Color	63
<i>Community-Oriented Policing</i>	64
<i>Terrorism and Other Disasters</i>	65
<i>Civilianization and Privatization</i>	66
The Police Culture and Men's Opposition to Women Officers	67
The Logic of Sexism and Women's Threat to Police Work	68
Women's Threat to the Public Image and Citizen "Respect"	69
Women's Threat to Group Solidarity and Men's Identity	69
Barriers to Women Officers:	
Interaction, Ideology, and Images	70
Interactional Dilemmas	71
The Sexualized Workplace	72

The Intersections of Race, Ethnicity, Sexual Orientation, and Gender	73
Summary	74
Endnotes	75
4. Women Officers Encountering the Gendered Police Organization	77
Gendered Organizational Logic: Policies and Practices	77
Gender and Selection	77
Gender and Training	78
<i>The Training Academy</i>	78
<i>Field Training and Patrol: Cycles of Success and Failure</i>	80
Gendered Assignment Patterns	81
Performance Evaluations	83
Gendered Organizational Logic and Women's Occupational Mobility	84
<i>Moving Up: Women and Promotion</i>	86
<i>Family-Related Policies and Practices</i>	87
Uniforms and Appearance:	
Formalizing Gendered Images	88
Doing Gender on the Street:	
Dilemmas of Police-Citizen Encounters	89
Gender and Police Work	89
Doing Gender in Patrol Work	91
Using Gender	93
Women's Response: Adaptations, Costs, and Survival Strategies	93
Attitudes Toward Police Work and On-the-Job Behavior	94
Police Work, Discrimination, and Stress	96
Turnover: Adapting by Leaving	98
Coping Strategies, Adaptations, and Work Styles	100
Meshing Personal and Occupational Lives	103
Summary	104
Endnotes	105
5. Women Entering the Legal Profession: Change and Resistance	107
Historical Overview: Barriers to Women in Law Before 1970	108
Changing Laws and Job Queues:	
Opening Legal Practice to Women	112
Changing Labor Queues and Demographics in the Legal Profession	112
Changes in the Type and Nature of Legal Employment	113

The Changing Legal Environment	114
Women Lawyers Using the New Laws	115
Challenging Discriminatory Practices:	
Gender Bias Task Forces	117
Lawyers' Jobs, Specialties, and	
the Division of Legal Labor	118
The Organization and Work Activities of Lawyers	119
Private Law Practice	121
In-House Counsel and Corporate Law	121
Women and Men in Government Work	122
The Judiciary	123
Law School Teaching	124
Gendered Legal Occupational Culture	
and Barriers to Women	125
Summary	129
Endnotes	130

6. The Organizational Logic of the Gendered Legal World and Women Lawyers' Response	133
Gender Bias in Law School and Its Impact	
on the Learning Environment	134
Gender Bias in the Firm, Office, and Agency	137
Partnership and Gender	137
Gender Differences in Income	138
Other Gender Differences in Practice	139
The Impact of Gender Bias on	
Women Attorneys in Court and Beyond	140
Sexual Harassment	140
Undermining Women Lawyers'	
Credibility in the Courtroom	143
Men's Perceptions of Gender Bias	144
Organizational Logic and	
Limiting Opportunity Structures	144
Organizational Logic, Gendered Job Recruitment,	
and the Hiring Process	146
Gender Barriers to a Judgeship	147
Barriers to Law School Tenure	151
Women's Responses to Gender Bias:	
Adaptation and Innovation	152
Women's Bar Associations and	
Gender Bias Task Forces	153
Feminist Jurisprudence and Legal Action	153
The Time Crunch: Meshing Work and Family Life	154
Marriage and Children	155
Reshaping the Profession:	
Work-Family Balance and Quality of Life	157

Summary	158
Endnotes	159
7. Women in Corrections: Advancement and Resistance	161
History of Women in Corrections: 1860s to 1960s	162
Social Change and Changing Queues	
for Women COs in the 1970s	164
Socio-Legal Changes and Women COs	164
Inmate Suits and Pressures for Prison Reform	165
Prison Reform Ethos and Changing	
Labor and Job Queues for Women COs	166
Inmate Rights to Privacy and	
Equal Work Opportunities	167
Women's Movement Into CO Jobs in Men's Prisons:	
1970s to Present	169
Characteristics of Women COs in Men's Prisons	172
CO Jobs as a Resource for Doing Gender	174
The Nature of Work in Corrections	175
CO Work Cultures and Masculinities	176
Sites of Struggle: Gendered Interactions,	
Gendered Identities	177
Men Inmates and Women COs	178
Men Coworker, Supervisor,	
and Subordinate Resistance	180
Sexual Harassment and Women COs	181
Resistance From Women	
Coworkers, Family, and Friends	182
Proponents of Women COs:	
Alternative Gendered Identities	183
Summary	184
8. Gendered Organizational Logic and Women CO Response	187
Gendered, Racialized, Sexualized,	
and Embodied Prison Organizations	188
Racialized Prisons	189
Prisons as Gendered	190
Prisons as Sexualized	190
Sexual Harassment Policies and	
the Gendered Organization	192
Corrections as Embodied Work and	
Women as Embodied Workers	193
Promoting Equality in Prison Organizations:	
A Case Example	195
Social Context and the Shifting Organizational	
Logic of Corrections	197

Conflicting Correctional Organizational Directives	199
Inadequate Implementation of Human Service and Affirmative Action Reforms	199
Prison Organizational Logic and Women's Careers	200
Preemployment Experience and Training	201
Work Assignments	202
Performance Evaluations and Promotions	203
Women's Performance: Adaptation and Innovation	204
Work-Related Attitudes	205
Job Performance	207
Work Styles: Adaptation and Innovations	207
The Costs: Stress and Turnover	211
Organizational Movements for Change	212
Summary	213
9. Doing Justice, Doing Gender Today and Tomorrow: Occupations, Organizations, and Change	215
Our Theoretical Approach: A Recap	216
Comparison of Opportunities, Barriers, and Women's Responses	216
Similarities in Women's Opportunities and Barriers	216
Differences in Opportunities, Barriers, and Responses	219
Do Women Make a Difference?	222
Women's Responses to Barriers	223
Gender, Job Perspectives, and Performance in Justice Occupations	224
Women's Collective Responses	226
Women's Contribution and the Future	228
Building Feminist Theory and Policy	230
References	233
List of Cases Cited	257
Index	259
About the Authors	281