
Tennessee Journal of Law and Policy Tennessee Journal of Law and Policy

Volume 5 Issue 1 Article 3

April 2014

Radical Discrimination in the Death Penalty in Tennessee: An Radical Discrimination in the Death Penalty in Tennessee: An

Empirical Assessment Empirical Assessment

John M. Scheb II
University of Tennessee, Knoxville

Kristin A. Wagers

Follow this and additional works at: https://trace.tennessee.edu/tjlp

 Part of the Law Commons

Recommended Citation Recommended Citation
Scheb, John M. II and Wagers, Kristin A. (2014) "Radical Discrimination in the Death Penalty in Tennessee:
An Empirical Assessment," Tennessee Journal of Law and Policy: Vol. 5 : Iss. 1 , Article 3.

Available at: https://trace.tennessee.edu/tjlp/vol5/iss1/3

This Article is brought to you for free and open access by Volunteer, Open Access, Library Journals (VOL Journals),
published in partnership with The University of Tennessee (UT) University Libraries. This article has been accepted
for inclusion in Tennessee Journal of Law and Policy by an authorized editor. For more information, please visit
https://trace.tennessee.edu/tjlp.

https://trace.tennessee.edu/tjlp
https://trace.tennessee.edu/tjlp/vol5
https://trace.tennessee.edu/tjlp/vol5/iss1
https://trace.tennessee.edu/tjlp/vol5/iss1/3
https://trace.tennessee.edu/tjlp?utm_source=trace.tennessee.edu%2Ftjlp%2Fvol5%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/578?utm_source=trace.tennessee.edu%2Ftjlp%2Fvol5%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://trace.tennessee.edu/tjlp/vol5/iss1/3?utm_source=trace.tennessee.edu%2Ftjlp%2Fvol5%2Fiss1%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://trace.tennessee.edu/tjlp

5:1 Tennessee Journal of Law and Policy 9

ESSAY

RACIAL DISCRIMINATION IN THE DEATH

PENALTY IN TENNESSEE: AN EMPIRICAL

ASSESSMENT

John M Scheb II* & Kristin A. Wagers"

The intense media coverage of the United States
Supreme Court's recent decisions in Baze v. Rees' and
Kennedy v. Louisiana2 highlights the ongoing saliency of
the death penalty in American politics. In this article, we
use empirical evidence to shed light on this controversy.
Our analysis utilizes data from 1,068 first-degree murder
convictions rendered in Tennessee between 1977 and
2007. 3 The questions animating our research are: 1) What
factors led prosecutors to seek the death penalty? and 2)
What factors led juries to impose it? In particular, we are
interested in the role that race plays in these decisions.
Does the system operate in a racially-neutral fashion, or is
it hopelessly infected with discrimination, as some prior
studies in other states have suggested?

*Professor and Interim Head Department of Political Science,

University of Tennessee, Knoxville
**Doctoral Candidate, Department of Political Science, University of
Tennessee, Knoxville
'Baze v. Rees, 553 U.S. ; 128 S. Ct. 1520 (2008).

2 Kennedy v. Louisiana, 554 U.S. _; 128 S. Ct. 2641 (2008).
3 This data is taken from reports submitted by trial judges across the
state in compliance with Supreme Court Rule 12, which requires judges
to complete detailed reports on cases in which defendants are convicted
of first-degree murder. SUP. CT. R. 12.

1

5:1 Tennessee Journal of Law and Policy 10

Race and the Death Penalty

In Furman v. Georgia, the Supreme Court

invalidated Georgia's death penalty statute and effectively
imposed a five-year national moratorium on capital

punishment.4 Concurring in Furman, Justice William 0.

Douglas characterized capital punishment in Georgia as

being "pregnant with discrimination." 5 Early social science

research has found substantial racial disparities in the

administration of the death penalty.6 "These studies found

that blacks were indicted, charged, convicted, and
sentenced to death in disproportionate numbers 7

However, these early studies were criticized for failing to

utilize adequate statistical controls. 8 Modem social science

research has found less evidence of discrimination due to

the race of capital defendants, but considerable evidence of

discrimination based on the race of murder victims.9

4 408 U.S. 238, 238-40 (1972).
5 Id. at 257 (Douglas, J., concurring).
6 See, generally, CHARLES S. MANGUM, JR., THE LEGAL STATUS OF THE

NEGRO 368-70 (University of North Carolina Press 1940); Harold

Garfinkel, Research Note on Inter-and Intra-Racial Homicides, 27

Soc. FORCES 369 (1949); Elmer H. Johnson, Selective Forces in

Capital Punishment, 36 Soc. FORCES 165, 169 (1957).
7 WILLIAM J. BOWERS & GLENN L. PIERCE, LEGAL HOMICIDE: DEATH

AS PUNISHMENT IN AMERICA, 1864-1982, 69-70 (Northeastern
University Press 1984).
8 See Gary Kleck, Racial Discrimination in Criminal Sentencing: A

Critical Evaluation of the Evidence with Additional Evidence on the

Death Penalty, 46 AM. SOC. REv. 783, 786-92 (1981).

9 See, e.g., Sheldon Ekland-Olson, Structured Discretion, Racial Bias,

and the Death Penalty: The First Decade After Furman in Texas, 69

SOC. SCI. Q. 853, 853 (1988); Richard Lempert, Capital Punishment in

the '80s: Reflections on the Symposium, 74 J. CRIM. L. &

CRIMINOLOGY 1101, 1106-07 (1983); Michael L. Radelet & Glenn L.

Pierce, Race and Prosecutorial Discretion in Homicide Cases, 19 LAW

& SOC'Y REV. 587, 590-91 (1985); M. Dwayne Smith, Patterns of

Discrimination in Assessments of the Death Penalty: The Case of

2

5:1 Tennessee Journal of Law and Policy 11

Encapsulating this research, one author concluded that "the
death penalty is between three and four times more likely to
be imposed in cases in which the victim is white rather than
black.' Intersecting the race of defendants with that of
victims, researchers have found that black defendants
accused of killing white victims are most likely to be
sentenced to death." Some argue, however, that apparent
racial differences in the administration of the death penalty
can be explained in terms of other factors-that racial
differences disappear when appropriate statistical controls
are introduced. 12 Such control variables include the number
of victims, the defendant's criminal history, the relationship

Louisiana, 15 J. CRIM. JUST. 279, 280 (1987); Gennaro F. Vito &
Thomas J. Keil, Capital Sentencing in Kentucky: An Analysis of the
Factors Influencing Decision Making in the Post-Gregg Period, 79 J.
CRIM. L. & CRIMINOLOGY 483, 487-88 (1988).
10 Michael L. Radelet & Marian J. Borg, The Changing Nature of
Death Penalty Debates, 26 ANN. REV. Soc. 43, 47 (2000) (citations
omitted).
" See, e.g., David C. Baldus et al., Comparative Review of Death
Sentences: An Empirical Study of the Georgia Experience, 74 J. CRIM.
L. & CRIMINOLOGY 661, 707-10 (1983); David C. Baldus et al.,
Arbitrariness and Discrimination in the Administration of the Death
Penalty: A Challenge to State Supreme Courts, 15 STETSON L. REV.
133, 157-65 (1986); Raymond Paternoster, Race of Victim and
Location of Crime: The Decision to Seek the Death Penalty in South
Carolina, 74 J. CRIM. L. & CRIMINOLOGY 754, 766-78 (1983);
Raymond Paternoster, Prosecutorial Discretion in Requesting the
Death Penalty: A Case of Victim-Based Racial Discrimination, 18
LAW & SOC'Y REV. 437, 450-70 (1984).
12 See, e.g., PUBLIC POLICY AND STATISTICS: CASE STUDIES FROM
RAND (SALLY C. MORTON & JOHN E. ROLPH eds., 2000); David C.
Baldus et al., Arbitrariness and Discrimination in the Administration of
the Death Penalty: A Legal and Empirical Analysis of the Nebraska
Experience (1973-1999), 81 NEB. L. REV. 486, 498-500 (2002-2003);
Alfred B. Heilbrun, Jr. et al., The Death Sentence in Georgia, 1974-
1987: Criminal Justice or Racial Injustice?, 16 CRIM. JUST. & BEHAV.
139, 151 (1989); Stephen P. Klein & John E. Rolph, Relationship of
Offender and Victim Race to Death Penalty Sentences in California, 32
JURIMETRICS J. 33, 44 (1991-1992).

3

5:1 Tennessee Journal of Law and Policy 12

of the defendant to the victim, the method of killing, the
location of the murder, the vulnerability of the victim, and
the "atrociousness" of the murder. 13

Indeed, some have argued that the way to minimize
the prospect of racial discrimination in the death penalty is
to ensure that it is applied only in the most atrocious
crimes. 14 Dissenting in McCleskey v. Kemp, Justice John P.
Stevens observed that

there exist certain categories of
extremely serious crimes for which
prosecutors consistently seek, and juries
consistently impose, the death penalty
without regard to the race of the victim or
the race of the offender. If [the State] were
to narrow the class of death-eligible
defendants to those categories, the danger
of arbitrary and discriminatory imposition
of the death penalty would be significantly
decreased, if not eradicated.15

Justice Stevens' view, at least until recently,1 6 was that an
infrequently administered death penalty, limited to only the

13 See, e.g., PUBLIC POLICY AND STATISTICS: CASE STUDIES FROM

RAND (SALLY C. MORTON & JOHN E. ROLPH eds., 2000); David C.
Baldus et al., Arbitrariness and Discrimination in the Administration of
the Death Penalty: A Legal and Empirical Analysis of the Nebraska
Experience (1973-1999), 81 NEB. L. REv. 486, 498-500 (2002-2003);
Alfred B. Heilbrun, Jr. et al., The Death Sentence in Georgia, 1974-
1987: Criminal Justice or Racial Injustice?, 16 CRIM. JUST. & BEHAV.
139, 151 (1989); Stephen P. Klein & John E. Rolph, Relationship of
Offender and Victim Race to Death Penalty Sentences in California, 32
JURIMETRICS J. 33, 44 (1991-1992).
14 See, e.g., McCleskey v. Kemp, 481 U.S. 279 (1987).
15 Id. at 367 (Stevens, J., dissenting).
16 See Baze v. Rees, 553 U.S. _, 128 S. Ct. 1520, 1551 (2008)
(Stevens, J., concurring).

4

5:1 Tennessee Journal of Law and Policy 13

most heinous of murders, could be purged of racial
discrimination.

17

The Tennessee Data

We turn now to an examination of the death penalty
in Tennessee. We must stipulate at the outset that the
database we have employed in this research is far from
perfect. Evidently, some first-degree murder convictions
are not included in the database. 18 Also, there are variables
within the database for which a nontrivial number of cases
are missing. 19 It should be recognized, though, that in the
"real world" of social science research, datasets built from
official records are often less than perfect. After working
closely with these data for the past year, we do not believe
that these problems pose a serious threat to the validity of
our findings.

An initial examination of the data reveals that
Tennessee prosecutors sought the death penalty in 34% of
the 1,068 cases. In those 361 capital trials, juries returned
death sentences 44% of the time (160 cases). Thus, 15% of
the first-degree murder convictions we studied resulted in
sentences of death. In looking at these outcomes over time,
what is most striking is the decline in the proportion of
cases resulting in death sentences (see Table 1). Between
1977 and 1990, prosecutors sought the death penalty in

17 James S. Liebman & Lawrence C. Marshall, Less Is Better: Justice

Stevens and the Narrowed Death Penalty, 74 FORDHAM L. REV. 1607,
1646 (2006).
18 John Shiffitan, Missing Files Raise Doubts About Death Sentences,

THE TENNESSEAN, Jul. 22, 2001, available at
http://www.hwylaw.com/CM/Articles/Missing%20files%20raise%20d
oubts%20about%20death%20sentences%2007.22.01 .pdf.
'9 For example, the race of 26 defendants contained in the database is
currently unknown. With respect to the race of the victim, the race of
65 victims contained in the database is currently unknown. However,
with a large number of observations, the missing data have relatively
little impact.

5

5:1 Tennessee Journal of Law and Policy 14

53% of cases that resulted in first-degree murder
convictions. During the same period, juries returned death
sentences 55% of the time, so that 29% of first-degree
murder convictions led to sentences of death. By contrast,
in the period from 2001 to 2007, the rate at which
prosecutors sought the death penalty declined to 24% and
the rate at which juries returned death sentences dropped to

30%; thus only 7% of convictions in the 2001-2007
resulted in the death penalty.

Table 1. Death Penalty Outcomes in Tennessee, 1977-2007

First-Degree
of Murder

Cases Convictions
in Database

Cases in
which

Prosecutor
Sought
Death

Penalty

Death
Penalty
Cases in

which
Jury

Returned
Death

Sentence

Cases
Resulting
in Death
Sentence

1977-07 1068 100.0%

1977-90 294

1991-00 379

2001-07 395

27.5%

35.5%

37.0%

33.8% 44.3% 15.0%

53.1% 54.5% 28.9%

29.3% 42.3% 12.4%

23.8% 29.8% 7.1%

6

5:1 Tennessee Journal of Law and Policy 15

In Tennessee, 50% of the defendants convicted of
20first-degree murder were white; 45% were black.

Contrary to conventional wisdom, prosecutors were more
likely to seek the death penalty against white defendants
and juries were more likely to return death sentences in
cases involving white defendants (see Table 2 below).
Consequently, 19% of white defendants were sentenced to
death, as compared with 11% of African-American
defendants.

The story is somewhat different, however, with
respect to the race of the murder victims. As Table 2
shows, prosecutors were considerably more likely to seek
the death penalty in cases where victims were white.
Although juries were only slightly more likely to return
death sentences in these cases, the net result was that 18%
of defendants who killed white victims were sentenced to
death while only 10% of defendants whose victims were
black received the death penalty.

20 5% of defendants were of another race or their race was not recorded;

those cases will be ignored in this part of the analysis.

7

5:1 Tennessee Journal of Law and Policy 16

Table 2. Racial Classification of Defendants and
Victims

Death
Cases in Penalty

First-Degree which Cases in Cases
Murder Prosecutor which Resulting

Convictions Sought Jury in Death
in Database Death Returned Sentence

Penalty Death
Sentence

White A* 50.4% 38.5% 48.8% 18.8%
Black A 44.9% 28.1% 37.8% 10.6%

White V** 64.0% 39.4% 44.7% 17.6%
Black V 33.0% 23.1% 41.0% 9.5%

White A/White V 52.4% 39.4% 51.8% 19.0%
White A/Black V 2.0% 21.1% 50.0% 10.5%
Black A/Black V 32.7% 23.2% 41.1% 9.5%
Black A/White V 12.9% 37.9% 29.8% 11.3%

Intersecting the race of defendants and victims
produces some interesting results (again, see Table 2).
Prosecutors were much more likely to seek the death
penalty when victims were white irrespective of the race of
the accused. Yet juries were much less likely to return
death sentences in cases involving black defendants and
white victims. The upshot is white defendants whose
victims were white were almost twice as likely as other
defendants to receive the death penalty. Obviously, other

* A = Defendant

** V= Victim

8

5:1 Tennessee Journal of Law and Policy 17

factors beyond race are in play here. We turn now to those
other factors.

As shown in Table 3 below, there is an inverse
relationship between the frequency of a type of homicide
and the likelihood that it will result in a death sentence.
For example, nearly 40% of the first-degree murder
convictions involved killings committed in conjunction
with burglaries or robberies; yet less than 20% of these
convictions result in death sentences. Similarly, spousal or
domestic killings account for 17% of first-degree murder
convictions but only 12% of such convictions result in
capital punishment. On the other hand, prison killings are
very infrequent (less than 1% of our first-degree murder
cases), yet half the convictions of this type result in death
sentences. Killings by escapees are also rare types of first-
degree murder cases; yet convictions of this type are the
most likely to result in capital punishment.

There also appears to be a relationship between
"atrociousness" and the death penalty. Thus, homicides
stemming from sexual assaults on children and the elderly
are more than four times more likely to result in death
sentences than are drug-related killings and gang-related
killings. Prosecutors and juries may mirror community
attitudes in this regard-that murder victims who were
involved in gang or drug activity deserve less sympathy or
require less retribution than elderly persons and children
killed during violent sexual assaults.

9

5:1 Tennessee Journal of Law and Policy 18

Table 3. Nature of Homicide

Killing by an
Escapee

Prison Killing
Child Sexual
Assault

Witness Killing
Killing Law
Officer/Other
Official
Convenience
Store Killing
Elderly Sexual
Assault

Rape Killing

Contract Killing
Kidnapping
Killing

Elderly Killing
Torture/Depraved
Killing
Burglary/Robbery
Killing
Spousal/Domestic
Killing
Drug Related
Killing
Child Abuse
Killing
Gang-Related
Killing

Death

First- Cases in Penalty
which Cases in Cases

Degree Prosecutor which Resulting
Murder Sought Jury in Death

Cnvitios Death Returned Sentence
Penalty Death

Sentence

1.3% 76.9% 90.0% 69.2%

0.4% 50.0% 100.0% 50.0%

1.3% 64.3% 66.7% 42.9%

2.0% 57.1% 75.0% 42.9%

2.1%

1.9%

0.5%

3.8%

2.3%

4.2%

10.1%

2.3%

38.7%

16.7%

7.7%

2.2%

2.4%

54.5%

60.0%

60.0%

65.0%

41.7%

61.4%

57.1%

25.0%

41.5%

26.0%

28.8%

13.0%

20.0%

75.0% 40.9%

66.7% 40.0%

66.7% 40.0%

57.7% 37.5%

90.0% 37.5%

51.9% 31.8%

45.0% 25.7%

100.0% 25.0%

46.1% 19.2%

46.7% 12.1%

34.8% 10.0%

66.7% 9.0%

20.0% 4.0%

10

5:1 Tennessee Journal of Law and Policy 19

As Table 4 shows, the behavior of prosecutors and
juries also varies according to the defendant's motive.
Murders to escape apprehension or punishment, for sexual
pleasure or other gratification, or to silence a witness are
much more likely to result in the death penalty. On the
other hand, homicides motivated by racial or religious bias,
jealously, or hatred of the victim are least likely to result in
capital punishment.

11

5:1 Tennessee Journal of Law and Policy 20

Table 4. Motive

First-
Degree
Murder

Convictions
in Database

Escape
Apprehension or
Punishment
Sexual or Other
Pleasure
Silence a Witness
Pecuniary or Other
Gain
Revenge or
Retaliation
Obsession, Control

Senseless Killing
Possible Drug
Influence
Racial, Religious
or Other Bias
Jealousy
Long-Term Hatred
of Victim

3.4%

4.8%
3.0%

40.0%

6.5%
4.6%

3.4%

2.2%

7.0%
2.8%

1.0%

Cases in
which

Prosecutor
Sought
Death
Penalty

Death
Penalty
Cases in

which
Jury

Returned
Death

Sentence

Cases
Resulting
in Death
Sentence

66.7% 75.0% 50.0%

68.6% 57.1% 39.2%
56.3% 61.1% 34.4%

41.7% 52.2% 21.8%

36.2%
34.7%

19.4%

52.0%
41.2%

71.4%

18.8%
14.3%
13.9%

45.8% 27.3% 12.5%

28.0% 38.0% 10.7%

23.3% 42.9% 10.0%

18.2% 50.0% 9.1%

12

5:1 Tennessee Journal of Law and Policy 21

The method of killing also appears to be important
(see Table 5 below). Shooting, by far the most common
means of committing murder, is much less likely to result
in the death penalty than most other methods of killing.
Murders by drowning and throat slashing, which are
relatively rare, are most likely to lead to death sentences.

Table 5. Method of Killing

First-
Degree
Murder

Convictions
in Database

Cases in
which

Prosecutor
Sought
Death

Penalty

Death
Penalty
Cases in
which
Jury

Returned
Death

Sentence

Cases
Resulting
in Death
Sentence

Drowning

Throat Slashing

Other

Strangling/Suffocating

Stabbing

Beating/Blunt Trauma

Shooting

Burning

1.3%

1.9%

1.1%

8.5%

12.3%

16.5%

63.8%

2.0%

78.6% 54.5% 42.9%

60.0% 66.7% 40.0%

50.0% 66.7% 33.3%

46.2% 45.2% 20.9%

38.2% 50.0% 19.1%

34.7% 49.2% 17.0%

31.4% 39.7% 12.5%

47.6% 10.0% 4.8%

13

5:1 Tennessee Journal of Law and Policy 22

As shown in Table 6 below, the location of the
homicide also affects the likelihood of capital punishment.
Murders committed in a field, the woods or some rural area
and those committed at the victim's workplace are most
likely to result in death sentences; while homicides
committed "on the street" and in vehicles are least likely to
receive capital punishment.

Table 6. Location of Crime

First-
Degree
Murder

Convictions
in Database

Cases in
which

Prosecutor
Sought
Death

Penalty

Death
Penalty
Cases in

which
Jury

Returned
Death

Sentence

Cases
Resulting
in Death
Sentence

Field, Woods,
or Rural Area
Victim's
Workplace
Jail or Prison
Commercial
Establishment
Hotel or Motel
Victim's
Residence
Defendant's
Residence or
Workplace
Park or School
Grounds
Street,
Sidewalk, or
Parking Lot
Public or
Private Vehicle

7.0%

5.0%
1.1%

7.5%
1.6%

31.9%

5.4%

2.9%

10.0%

2.5%

56.0% 71.4% 40.0%

52.8% 71.4% 37.7%
41.7% 80.0% 33.3%

50.0% 52.5% 26.3%
35.3% 66.7% 23.5%

31.4% 44.9% 14.1%

25,9% 40.0% 10.3%

19.4% 50.0% 9.7%

21.5% 34.8% 7.5%

22.2% 16.7% 3.7%

14

5:1 Tennessee Journal of Law and Policy 23

The number of victims, too, has a substantial impact,
especially on the prosecutor's decision to seek the death
penalty (see Table 7 below). The net result is that when
there are three or more victims, the convicted murderer is
roughly twice as likely to receive a death sentence than
when there are only one or two victims.

Table 7. Number of Victims

First-
Degree
Murder

Convictions
in Database

86.9%

10.3%

2.8%

P

Death
Cases in Penalty
which Cases in
rosecutor which
Sought Jury
Death Returned

Penalty Death
Sentence

32.1% 44.1%

38.2%
73.3%

Cases
Resulting
in Death
Sentence

14.1%

47.6% 18.2%

40.9% 30.0%

1 Victim

2 Victims

3+ Victims

15

5:1 Tennessee Journal of Law and Policy 24

Not surprisingly, the defendant's criminal history
also plays a significant role (see Table 8 below) in the
likelihood of receiving a death sentence. In particular,
three or more prior felony convictions greatly increase the
chances of a defendant receiving a death sentence. This is
influenced more by jury behavior as opposed to
prosecutorial decision making. Interestingly enough, when
the prosecution sought the death penalty against individuals
with no prior criminal history (the majority of all first-
degree murder defendants), juries were least likely to
sentence such defendants to death.

Table 8. Defendant's Criminal History

First-
Degree
Murder

Convictions
in Database

No Criminal
Record

Juvenile Record
Record of
Misdemeanors
One or Two Prior
Felonies
Three or More
Prior Felonies

24.6%

10.8%

33.5%

24.5%

18.1%

Cases in
which

Prosecutor
Sought
Death

Penalty

Death
Penalty
Cases in
which
Jury

Returned
Death

Sentence

26.6% 30.0%

23.5% 51.9%

28.2%

38.9%

Cases
Resulting
in Death
Sentence

8.0%

12.2%

44.6% 12.6%

50.0% 19.5%

44.0% 69.4% 30.6%

16

5:1 Tennessee Journal of Law and Policy 25

Conclusions

Ultimately, the best way to determine the impact of
race, or any other independent variable, on the behavior of
prosecutors and juries is to develop a multivariate model
incorporating various controls simultaneously. That project
is beyond the scope of this paper but will be the centerpiece
of a paper currently in development. For now, based on the
foregoing cross-tabulations, we can draw the following
conclusions with respect to the role of race in the
administration of capital punishment in Tennessee. First,
there are racial discrepancies, both with regard to
defendants and victims. However, the discrepancy with
regard to defendants runs counter to conventional wisdom
in that white defendants are significantly more likely to be
selected for and to receive the death penalty. The
discrepancy with respect to victims runs in the direction
suggested by the literature--defendants whose victims are
white are more substantially likely to be selected for capital
punishment by prosecutors. However, juries appear to be
less influenced by the race of victims in deciding which
defendants will be sentenced to death. Second, the data
suggest that numerous other factors influence prosecutors
and juries with respect to the death penalty. It may well be,
that once these other factors are incorporated into a
multivariate model, the effect of race will be substantially
attenuated.

17

5:1 Tennessee Journal of Law and Policy 26

18

	Radical Discrimination in the Death Penalty in Tennessee: An Empirical Assessment
	Recommended Citation

	tmp.1398367548.pdf._nRoD

