

Reviews of Prof. John Bessler's Books

(as of October 2017)

The Death Penalty as Torture: From the Dark Ages to Abolition

(Durham, NC: Carolina Academic Press, 2017)

- Bronze Medalist, 2017 *Independent Publisher Book Award* (World History)

“In his newest book, *The Death Penalty as Torture: From the Dark Ages to Abolition*, John Bessler chronicles the historical link between torture and the death penalty from the Middle Ages to the present day and argues that both are medieval relics. The book . . . asserts that capital punishment is itself a form of torture, despite modern legal distinctions that outlaw torture while permitting death sentences and executions.

Bessler draws on the writings of philosophers such as Cesare Beccaria and Montesquieu, who condemned both practices and concluded that any punishment that was harsher than absolutely necessary was unjustifiable. Bringing these historical threads to the modern day, Bessler writes that the availability of highly-secure penitentiaries has made the death penalty unnecessary as an instrument of public safety. He argues that with more than 80% of the world's nations either not conducting executions or barring the death penalty outright, it is time for international law to recognize a norm against the use of the death penalty.”

–Death Penalty Information Center

“[S]tates are prohibited from carrying out things such as torturous *mock* executions, but are permitted to carry out *actual* executions. In this engaging and thoroughly researched monograph, Professor John Bessler addresses this incongruity by arguing that the death penalty should be construed as an act of torture, and thus universally outlawed. . . . By drawing attention to the contradictions inherent in any legal system which condemns the infliction of severe pain but tolerates the actual taking of life by state authorities, Bessler makes a valuable contribution to the crowded literature on both torture and the death penalty. . . . Throughout, Bessler marshals an impressive range of sources to provide the reader with depth as well as breadth of knowledge. . . . His book, then, is a call-to-arms for scholars, jurists, activists and those opposed to capital punishment to frame the case against the death penalty using the language of torture. He is adamant that the prohibition of the death penalty should be, and will in time be, classified as a *jus cogens* norm of international law. . . . By illustrating the links between capital punishment and torture, Bessler commendably shifts the debate over capital punishment back to its moral basis: the death penalty is objectionable because, like torture, it is inherently cruel in all places and at all times.

–Bharat Malkani, *Human Rights Law Review*

“Recent ‘botched executions’ resulting in painful deaths for inmates have stirred controversy over the use of the death penalty. But could capital punishment also be rejected on the grounds that it amounts to psychological torture? That is the case that University of Baltimore law professor John Bessler makes in his new book,

‘The Death Penalty as Torture: From the Dark Ages to Abolition.’”

–Matt Hadro, *Catholic News Agency*

Justice Stephen Breyer, Against the Death Penalty (editor)

(Washington, DC: Brookings Institution Press, 2016)

“The Brookings Institution in Washington asked University of Baltimore law professor John Bessler to analyze and annotate Justice Breyer’s dissent in the *Glossip* case so that more Americans could read it and understand it. The result is a small, but fascinating book titled ‘Against the Death Penalty,’ with John Bessler, one of the nation’s leading authorities on the death penalty, as editor.”

–Dan Rodricks, *The Baltimore Sun*

“*Against the Death Penalty* by Stephen Breyer, edited by John Bessler (Aug. 23, hardcover, \$14.95). Justice Stephen G. Breyer argues that the death penalty is carried out unfairly and inconsistently, and thus violates the ban on ‘cruel and unusual punishments’ specified by the Eighth Amendment to the Constitution. 10,000-copy announced first printing.”

–*Publishers Weekly*

“*Against the Death Penalty* (Brookings Institution Press, \$14.95), written by Stephen Breyer and edited by John Bessler, gives us Justice Breyer’s view, as articulated in his 2015 dissent in the *Glossip v. Gross* case. In addition to Justice Breyer’s *Glossip* dissent, this slim volume includes as well a thorough and well-annotated introductory essay by John Bessler, a scholar of the death penalty who teaches at the University of Baltimore School of Law.

Mr. Bessler summarizes the history of American jurisprudence on the death penalty and sketches the views of both its proponents (Justice Scalia, Justice Clarence Thomas and others) and its critics such as Justice Breyer. . . . This book is a valuable contribution to the discussion.” –Justice David Wecht, Supreme Court of Pennsylvania, “A U.S. Supreme Court Justice Disputes the Justice of the Death Penalty,” *Pittsburgh Post-Gazette*

“*Against the Death Penalty*: If the Supreme Court declares the death penalty unconstitutional again, Justice Stephen Breyer’s 2015 dissent in *Glossip v. Gross* may get credit for starting the ball rolling. This Brookings Institution Press book lays out the dissent in book form, with a deep analysis by University of Baltimore School of Law professor John Bessler, who also expands on Breyer’s own footnotes with additional context.”

–Tony Mauro, “Seven Books for the SCOTUS Devotee in Your Life,” *National Law Journal*, Dec. 21, 2016

“To capital punishment scholar John Bessler of the University of Baltimore School of Law, it seemed fitting and perhaps even inevitable that Breyer would write the most detailed critique of the death penalty to date in his 2015 dissent in *Glossip v. Gross*, a decision upholding a lethal injection drug used by Oklahoma. . . . When the Brookings Institution’s head, Strobe Talbot, decided that Breyer’s opinion deserved a wider audience, he called Bessler, who’s written four books on capital punishment, to discuss how to reach that audience.”

–Marcia Coyle, *National Law Journal*

“Justice Stephen Breyer’s powerful dissenting opinion on the death penalty in *Glossip v. Gross* (2015) . . . serves as the focus of John D. Bessler’s short and insightful book, *Against the Death Penalty*. A law professor at the University of Baltimore School of Law and adjunct professor at the Georgetown University Law Center, Bessler provides a comprehensive 70-page introduction, briefly tracing the evolution of capital punishment over the last 250 years, in addition to including the full text of Breyer’s dissent. It is a timely and well-informed work that makes a convincing case for abolishing state killing. . . . Bessler traces the movement to end capital punishment back to Italian philosopher Cesare Beccaria, whose seminal work *Dei delitti e delle pene* (1764) was translated into English in 1767 as *On Crimes and Punishments*. It was read by George Washington and Thomas Jefferson, and John Adams would passionately quote it while representing British soldiers accused of murder following the 1770 Boston Massacre. . . . *Against the Death Penalty*, in the hands of an astute Supreme Court justice and an accomplished capital punishment scholar, provides an excellent opportunity for lawyer and layman alike to examine one of today’s most pressing questions of criminal justice. Can a society devoted to equal justice for all, applying ‘evolving standards of decency that mark the progress of a maturing society,’ continue to engage in state killing?”

Stephen Rohde, *Los Angeles Review of Books*

“Justice Stephen Breyer aims to outline why capital punishment is unfair, inconsistent, and ultimately unconstitutional. Breyer leaves the reader with no doubt that the death penalty violates the Eighth Amendment to the US Constitution. The book provides a history of capital punishment and outlines the legal challenges to the imposition of death as the ultimate punishment. . . . The introduction is written by John Bessler (Univ. of Baltimore). Bessler contextualizes and annotates Breyer’s dissent in *Glossip*. . . . Legal scholars consider Breyer’s dissent in *Glossip* as a signature event in the possible end of capital punishment. *Against the Death Penalty* is an important book in the field, best suited for anyone generally interested in issues related to capital punishment in the US. . . . Summing up: Highly recommended.” –*Choice*

***The Birth of American Law:
An Italian Philosopher and the American Revolution***
(Durham, NC: Carolina Academic Press, 2014)

- Winner, 2015 Scribes Book Award, The American Society of Legal Writers
 - First Prize, 2015 American Association for Italian Studies Book Award (18th/19th century category)
- Gold Winner, 2014 IndieFab Book of the Year Award (History)

“In *The Birth of American Law: An Italian Philosopher and the American Revolution*, historian John Bessler reveals the profound influence that the Italian thinker, Cesare Beccaria, had on the constitutional founders of the United States, including George Washington and John Adams. Beccaria’s bestselling book, *On Crimes and Punishments*, argued against torture and the death penalty, saying only punishments proven absolutely necessary should be used. Bessler shows that the death penalty was more controversial at the writing of the Constitution than is often assumed today.”

–Death Penalty Information Center

“The literature on the Founding Fathers and the birth of the United States of America is voluminous, as is scholarship on the death penalty in America. In this book, though, John Bessler makes unique and important contributions to both subjects by demonstrating the indelible influence that an Italian philosopher—Cesare Beccaria—had both on the Founders and on anti-death-penalty discourses. . . . *The Birth of American Law*, which is rich in detail and meticulously researched, can be described as part biography of Beccaria, part legal history of the Founding era, and part searing indictment of capital punishment. . . . Bessler deftly demonstrates how Beccaria had as much influence on the Founders as the likes of Thomas Paine, Montesquieu and other Enlightenment writers. . . . While many students of the Revolutionary era will be familiar with the likes of Jefferson, Franklin, and Adams, and while many students of capital punishment will be familiar with Beccaria’s scathing critique of the death penalty, Bessler merges these two stories into a compelling account of the beginning of the American legal order, making *The Birth of American Law* a must-read for anyone interested in the origins of the US legal order.” –Bharat Malkani, *Journal of American Studies*

“In 1948, Daniel Boorstin published a book called *The Lost World of Thomas Jefferson*. Six decades later much about the Founding Generation’s intellectual world remains almost unknown to contemporary scholars, lawyers, and judges. John Bessler has performed an important service in reminding us of the influence of Cesare Beccaria on the dialogue around the Constitution and the Bill of Rights. In so doing, he has opened up new vistas of meaning that Americans ignore at our peril.”

–Prof. Garrett Epps, author of *American Epic: Reading the U.S. Constitution*

“Beccaria’s treatise, originally published anonymously in Tuscany in 1764, was thin, slightly more than 100 pages in length, and yet it would have a profound influence not just on the emergence of criminal justice in the 18th and 19th centuries, but also on 20th and 21st century practices. John D. Bessler’s new magisterial study of Beccaria’s work and its influence on American revolutionary-era thinking . . . is well worth the effort of many hours of reading. . . . Bessler’s spellbinding account of the volume’s life and influence could not have come at a better time.” –*Journal of Community Corrections*

“John Bessler masterfully and comprehensively traces how Cesare Beccaria’s *On Crimes and Punishments* deeply affected early American views on crime and the proportionality of punishments for crime. Just as John Adams gifted Beccaria’s treatise to his sons, John Bessler has gifted Beccaria to a new generation of Americans. Researchers and scholars interested in exploring Cesare Beccaria’s influence on our nation’s Founders will rely on this volume for generations to come.”
–Julie Silverbrook, Executive Director, The Constitutional Sources Project

“Professor John Bessler has gathered the criminal law and other significant writings of the eloquent Italian Enlightenment scholar Cesare Beccaria (1738-1794). Bessler shows how Beccaria’s philosophy fits with contemporaneous thinking of Bentham, Blackstone, Hume, Locke, Montesquieu, Rousseau, and Voltaire, and how he influenced American founders such as John Adams, Benjamin Franklin, Alexander Hamilton, John Jay, Thomas Jefferson, James Madison, and George Washington. As a leading current opponent of the death penalty in the United States, Bessler shows how Beccaria was among the earliest opponents of capital punishment, as well as a critic of torture, corporal punishment, retributive punishment, pretrial detention, and other problems of criminology.”
–David Weissbrodt, Regents Professor of Law, University of Minnesota Law School

“*The Birth of American Law* recovers the role that Cesare Beccaria played in the development of American ideas about crime and punishment. John Bessler illuminates how Beccaria, a leading theorist of the Italian Enlightenment, influenced such American lawyers and founders as John Adams and Thomas Jefferson. He also reminds us that the United States and its law developed not in exceptional isolation but in a trans-Atlantic context of ideas and argument. Bessler and Beccaria have much to teach us; even those finding points of disagreement will benefit from reading this book.”
–R. B. Bernstein, City College of New York, author of *Thomas Jefferson* and *The Founding Fathers Reconsidered*

“John Bessler’s newest book gives us a wonderful resource for increasing our appreciation for Beccaria and his many time-tested contributions. . . . This is the fifth book on the death penalty authored by Bessler His scholarship is detailed and meticulous, with over 100 pages of endnotes [T]he book serves as a powerful reminder that as we design the American criminal justice system for the next generation, a look back to the novel ideas of 250 years ago can still help to show us the path.”
–Prof. Michael Radelet, *Criminal Justice Review*

“A truly impressive and seminal work of meticulous and documented scholarship, *The Birth of American Law: An Italian Philosopher and the American Revolution* is enhanced by the inclusion of 112 pages of Notes, a 10 page Bibliography, and a comprehensive Index. Expertly written, organized and presented, *The Birth of American Law: An Italian Philosopher and the American Revolution* is a unique and strongly recommended addition to academic library American Judicial History reference collections and the supplemental studies reading lists for students of the legal structures and concepts undergirding the founding of the United States.”

–*Midwest Book Review*

“John Bessler is well recognized as a scholar of the legal and criminological history of the modern death penalty, the waning of non-lethal corporal punishment and the development of criminal codes. His new book, *The Birth of American Law: An Italian Philosopher and the American Revolution*, builds on this scholarship by providing a full cultural, intellectual and political history of the roots, the budding shoots and the branches that developed, through evolving standards, into the United States criminal justice and corrections systems. . . . *The Birth of American Law* bears distinction to other well received works on the founding of the nation because it demonstrates the transition from enlightenment political philosophy to criminological theory, a natural jump best exemplified by the link drawn by Beccaria and other theorists between the end of authoritarian rule, the end of torture and a more rational approach to punishment.”

–Leona Jochnowitz, *Criminal Law Bulletin*

“The 18th century Italian philosopher Cesare Beccaria heavily influenced the views of many of America’s founders, according to John Bessler, author of *The Birth of American Law*. Beccaria’s philosophy helped mold our nation’s criminal justice system as it shifted away from Britain’s ‘bloody code.’”

–Marc Hyden, *The Daily Caller*

“Bessler argues that Beccaria’s work needs to be restored to its rightful place in the history of American legal thought, alongside that of William Blackstone, Jeremy Bentham, Montesquieu, and Voltaire. . . . *The Birth of American Law* succeeds in its purpose. Bessler demonstrates persuasively that Beccaria’s influence was substantial. . . . *The Birth of American Law* . . . is a rich resource for scholars examining the intellectual origins of the American project conceived broadly.” –*The Journal of Southern History*

“The depth of *The Birth of American Law* is as impressive as its title suggests, although its scope is somewhat narrower. Bessler explores the influence on the Founders, and on subsequent American legal thought, of Cesare Beccaria, a late-18th century Italian Enlightenment writer and one of the earliest prominent European death penalty opponents. While few Americans remember it today, Beccaria’s 1764 treatise *On Crimes and Punishments* was widely read among the *literati* on the Continent and, importantly, their American counterparts, including Washington, Jefferson, Franklin, and other central figures of the American Founding.” –Prof. Christopher J. Peters, *The Champion*

“Bessler’s study of Cesar Beccaria’s influence on the Founders is especially compelling for modern audiences as it emphasizes how foreign legal thought played directly into the Founders’ consideration of what constitutes ‘cruel and unusual punishment’”

–Prof. Jedidiah J. Kroncke, FGV Direito SP, São Paulo, Brazil

“The information and citations that we derive from Professor Bessler’s book are innumerable. It is then striking for we Italians to find out that a little book written by an Italian nobleman of the Enlightenment proved to be so powerfully inspiring to the minds of the men who emancipated the American laws from the English ones, and who drafted the American Constitution in the last decades of the 18th Century. . . . [E]ven though many books have been published so far on Beccaria, and hundreds of articles in legal or philosophical journals have been written so far on his famous book, the mass of documents and information recollected and commented upon by Professor Bessler are really something new and important. . . . Professor Bessler shows us how strong the influences of Beccaria’s book were on the Founding Fathers of the American Constitution.”

–Prof. Alberto Cadoppi, University of Parma

“*The Birth of American Law: An Italian Philosopher and the American Revolution* is the title of an intense and accurate volume of the American jurist John Bessler, dedicated to the importance and influence of Cesare Beccaria (whose book was translated into English for the first time in 1767 by the publisher John Almon) in the political and legal debate that accompanied the founding experience of American constitutionalism, from the beginning of the Declaration of Independence of 1776.”

–Prof. Antonio D’Aloia, University of Parma

***Cruel and Unusual: The American Death Penalty
and the Founders’ Eighth Amendment***

(Boston: Northeastern University Press, 2012)

- Silver, 2012 *Independent Publisher* Book Award (U.S. History)
- Finalist, 2012 *ForeWord Reviews* Book of the Year Award (History)

“A searing indictment of capital punishment, this pioneering history of the Cruel and Unusual Punishments Clause is destined to reframe America’s death penalty debate. As a definitive account of the Eighth Amendment’s origins and the Founding Fathers’ own ambivalent views on executions, it will forever change our perceptions of cruelty and penal reform in the founding era.

This book, which exposes the brutality of state-sanctioned killing, is a must-read.”

–Sister Helen Prejean, author of *Dead Man Walking* and *The Death of Innocents*

“Bessler offers a thought-provoking examination of the Eighth Amendment’s prohibition of ‘cruel and unusual punishment’ in the ongoing debate over the constitutionality of capital punishment. . . . As a starting point for reasoned discourse, this is a remarkably thorough, compelling achievement. . . .

Highly recommend.” –*Choice*

“John D. Bessler, an expert on capital punishment who teaches at the University of Baltimore School of Law, argues in his most recent book on the death penalty (he’s written four) that, since its founding, the United States has become a more civilized place. We outlawed duels a long time ago. We no longer whip or torture inmates. We no longer place offenders in stocks. We stopped public hangings. As Mr. Bessler points out in his excellent history, *Cruel and Unusual: The American Death Penalty and the Founders’ Eighth Amendment*, we’ve made all kinds of progress since the time of Thomas Jefferson, John Adams and the adoption of the Bill of Rights. . . . So how does a society that shed many of its old cruelties—slavery, floggings, lynchings, executions of the criminally insane—still cling to the ultimate punishment? This is what Mr. Bessler’s book seeks to answer, and in so doing, it argues persuasively that the death penalty, infested with randomness and bias, is a violation of the Eighth Amendment’s prohibition against cruel and unusual punishments.” –Dan Rodricks, *Baltimore Sun*

“As John Bessler explains in his recent thoughtful and provocative book, *Cruel and Unusual: The American Death Penalty and the Founders’ Eighth Amendment*, our ambivalence about the ultimate punishment is anything but new. While the Founders of our nation and the Framers of the Constitution made passing references to the death penalty in various provisions of the Constitution, many of them were skeptical of its social utility. . . . Bessler explains a number of the Framers’ views in detail for the purpose of dispelling the mistaken notion—held by many, including current members of the Supreme Court of the United States—that at the time the Eighth Amendment’s ‘cruel and unusual punishments’ clause was ratified, there was universal and enthusiast support for capital punishment.” –Prof. John Blume, *Political Science Quarterly*

“*Cruel and Unusual* develops a much needed historical record showing that the Founding Fathers and the drafters of the Bill of Rights were not thoughtless supporters of capital punishment who expected and hoped that the practice would be continued throughout the history of the country and used by the government they formed. . . . Bessler significantly contributes to the literature by providing a compelling interpretation of the ‘original intent’ of the Eighth Amendment’s Cruel and Unusual Punishments Clause.”
–*American Studies*

“John D. Bessler . . . gives us a particularly prolific and engaging reading of the canonical problem of U.S. constitutional law in his latest book, *Cruel and Unusual: The American Death Penalty and the Founders’ Eighth Amendment*, published in 2012 by Northeastern University Press. Professor Bessler is a *fin* connoisseur of law, jurisprudence and U.S. history regarding capital punishment” –*Revue d’études benthamiennes*

“Bessler’s book reflects thorough research and understanding of the modern law of capital punishment, but his unique contribution to the literature is his historical scholarship. He avoids the unfortunate tendency of lawyers and legal authors to rely almost solely on case law, and he explores quite well key sources from philosophy, criminology, political science and history. *Cruel and Unusual’s* analysis of the documented meaning of the Eighth Amendment will be immediately significant to the ongoing challenges to the death penalty in courts and legislatures.”
–Victor L. Streib, professor and former dean, Ohio Northern University College of Law

“*Cruel and Unusual: The American Death Penalty and the Founders’ Eighth Amendment . . .* [t]races influences on the Founders’ views of capital punishment and argues for the penalty’s abolition.” –*The Chronicle of Higher Education*

“John D. Bessler’s *Cruel and Unusual* is a meticulously researched and clearly written treatise on the Eighth Amendment and capital punishment. Through an extensive description of the influence of Cesare Beccaria’s *On Crimes and Punishments* on American legal thinkers, this book offers a compelling normative argument that the death penalty violates the Eighth Amendment.” –*Law and Society Review*

“A new book by Professor John D. Bessler, titled *Cruel and Unusual: The American Death Penalty and the Founders’ Eighth Amendment*, challenges the conventional wisdom that the country’s founders were avid death penalty supporters, and explores their various views on capital punishment. Prof. Bessler discusses how the indiscriminate use of executions gave way to a more enlightened approach that has been evolving ever since. He sheds new light on the Constitution’s ‘cruel and unusual punishments’ clause by exploring the early influence of Cesare Beccaria’s essay, *On Crimes and Punishments*. Bessler examines the Supreme Court’s Eighth Amendment case law and concludes that the death penalty may well be declared unconstitutional in time.” –Death Penalty Information Center

“Professor John D. Bessler’s scholarship on the death penalty has ranged far and wide, seldom traversing ground already navigated by others. . . . Bessler’s most recent volume, *Cruel and Unusual: The American Death Penalty and the Founders’ Eighth Amendment*, demonstrates . . . his continuing penchant for probing issues that have not been exhausted elsewhere in the vast literature devoted to capital punishment. The heart of the book is a detailed, multifaceted examination of the elusive meaning of the Eighth Amendment’s prohibition against ‘cruel and unusual punishments.’ . . . *Cruel & Unusual* shines new light on issues that have long been debated and it brings attendant clarity to them.”
–Prof. James R. Acker, *Criminal Justice Review*

“*Cruel and Unusual* is Bessler’s fourth book on the subject of executions and his most scholarly. It documents the United States’ complicated relationship with capital punishment from the time of the Founding Fathers through today and argues for its end.”
–*Minnesota* (alumni magazine)

“John D. Bessler’s fourth book, *Cruel & Unusual: The American Death Penalty and the Founders’ Eighth Amendment*, presents a careful, well-researched study of the death penalty in American history. The book demonstrates that the Founding Fathers held conflicting and evolving views about the death penalty After detailing the history, meaning, and application of the Eighth Amendment, which was designed to protect prisoners’ rights, Bessler questions why, for example, the amendment bars corporal punishment yet condones executions. . . . Throughout his book, Bessler demonstrates that the originalist approach to constitutional interpretation is too simplistic for use in the Eighth Amendment context and that a ‘*principled*’ approach’ to the Eighth Amendment is necessary and militates in favor of the abolition of the death penalty.”
–*American Criminal Law Review*

“Bessler forcefully argues that the time is right for the death penalty’s abolition.”
–*Law Library Journal*

Writing for Life: The Craft of Writing for Everyday Living
(Minneapolis: Bottlecap Books, 2007)

- Gold, 2008 *Independent Publisher Book Award* (Writing/Publishing)
- Silver, 2007 *ForeWord Magazine Book of the Year Award* (Writing)
 - Finalist, Midwest Book Awards (Reference/How-to)

“This has got to be one of the best books ever published on how to become a writer. How I wish I had had it before I ever sat down to write my book on drawing! From simple matters of paragraphing and punctuation to deep probes of what writing is and why we value it, John Bessler’s book informs and inspires the new writer. He illuminates every point with quotations from our greatest authors, providing a rich feast of new and old thoughts on writing. For the person who longs to fulfill that uniquely human urge for self-expression in writing on whatever subject, this book is the place to start.”
–Dr. Betty Edwards, best-selling author of *Drawing on the Right Side of the Brain* and *Drawing on the Artist Within*

“*Writing for Life* is filled with wise counsel and sound advice. Reading John Bessler’s well-researched book will help those setting out on the writing trail reach their destination more surely.”
–Ralph Keyes, author of *The Courage to Write* and *The Writer’s Book of Hope*

“Bessler’s book is part inspirational guide and part how-to manual for anyone who has ever encountered a blank page. He demystifies the writing process by breaking it down into manageable steps and offers would-be writers valuable techniques for improving both their writing and their enjoyment of it. He draws liberally upon the wisdom of the world’s best writers to inspire the everyday writer.” –*Minnesota* (alumni magazine)

“In *Writing for Life: The Craft of Writing for Everyday Living*, two-time Minnesota Book Award finalist John D. Bessler succinctly demystifies the writing process by breaking down and illustrating each step of the process from pre-writing preparation to final publication. *Writing for Life* is a thoroughly ‘user friendly’ instruction guide covering all of the tools and expertise needed to improve anyone’s writing skills and abilities. Informed and informative, *Writing for Life* is also engaging and even inspiring. . . . *Writing for Life* is skillfully written, comprehensive, practical, and especially recommended for anyone who has an aversion to writing, as well as those seeking to improve the quality of their own written work.”
–*Midwest Book Review*

“In his inspiring and passionate book on writing, Bessler tackles the often intimidating subject like a true scholar and expert. . . . Think of the book as a more intellectual *Bird by Bird*.
A writing bible that’s inspirational, honest, and beginner-friendly”

–Molly Priesmeyer, freelance writer

“Bessler . . . dispels the notion that writing is just for literary figures or professional writers and reveals the writing process as a thinking process, breaking down and illuminating each step, from pre-writing to publication. The book demystifies the writing process for beginners and experienced writers alike.”

–*Reference & Research Book News*

“*Writing for Life: The Craft of Writing for Everyday Living* . . . takes us through a complete process of writing . . . but it’s the substance within his chapters that makes one realize that this isn’t just another book about writing.” –*North Dakota Quarterly*

“Bessler’s book breaks down the writing process for people who think they can’t write or aren’t comfortable writing.” –*The Free Press* (Mankato, MN)

“*Writing for Life: The Craft of Writing for Everyday Living*, the fascinating new book by John Bessler, was published by Bottlecap Books. . . . Anyone who writes anything will love this book, especially discouraged writers, and who isn’t?”

–Carol Connolly, St. Paul, Minnesota’s Poet Laureate (*Law and Politics*)

“In today’s tech-savvy world, even in the midst of short-form emailing, text messaging and online chats, the ability to write, and write well remains paramount to both career and life success. In *Writing for Life: The Craft of Writing for Everyday Living*, author John Bessler gives tips on how best to craft thoughts into effective pieces of written communication, advice that he says could help even the most writing-adverse people write well.” –WYPR, *Midday with Dan Rodricks*

“Bully for Mr. Bessler! He’s written a well-argued brief for the craft and joy of writing His advice is both practical and persuasive. The jury of readers should adjourn fast to their notebooks with pencils poised to begin the adventure of writing clean, accurate, and literate prose because that’s what human beings do at their best.”

–Bill Holm, essayist, poet, and *A Prairie Home Companion* contributor

“This book gives readers the know-how and tools they need to write more effectively. This inspirational guide unlocks the secrets of the craft, excites readers about the possibilities of language, and will help both beginning and experienced writers alike better navigate the writing process.”

–*Writers’ Journal*

“I was pleasantly surprised by John D. Bessler’s *Writing for Life: The Craft of Writing for Everyday Living* because, while it touches on the same topics that similar books touch upon, [it] does it with more depth and detail. . . . Using lots of interesting quotes from some of the great writers and offering helpful tips, the author meticulously discusses a long list of topics such as the importance of daily practice, perseverance, discipline, style, editing, polishing and revising, storytelling, and freewriting. He also writes about procrastination and writer’s block—what it is and how to cure it. . . .

[T]hese are the same topics that pop out in any writing book, but the difference here is that Bessler goes much deeper and examines the issues in more detail. . . .

Writing for Life is a smart, insightful and sophisticated book. It is also well researched and would serve as a fine addition to any writer’s reference bookshelf.”

–Mayra Calvani, *California Chronicle*

Legacy of Violence: Lynch Mobs and Executions in Minnesota

(Minneapolis: University of Minnesota Press, 2003)

- 2004 Minnesota Book Award finalist

“The collective confusion of blood sacrifice for justice is the largely unacknowledged subtext of John D. Bessler’s history of lynching and execution in Minnesota. He also untangles the strange drift of Minnesota’s capital punishment laws, which can be summed up as a determined effort to sanitize state-sanctioned murder.” –*City Pages*

“The author argues that the death penalty does not reduce the murder rate; rather, as Minnesota’s historical experience presented in this book indicates, use contributes to an atmosphere of violence. . . . By ending the death penalty, Minnesota has been able, in the author’s view, to overcome its ‘legacy of violence,’ and this is an important reason for its relative low murder rate.” –*Journal of Criminal Law and Criminology*

“Scholars have devoted considerable attention to the history of violence in the South and in the West, but the collective violence that was also a significant part of the midwestern past has been left relatively unexamined. John D. Bessler’s meticulous chronicle of lynchings and legal executions in Minnesota helps to remedy this neglect. . . . Bessler’s research is extensive, his descriptions are richly detailed . . .” –*Michigan Historical Review*

“In *Legacy of Violence: Lynch Mobs and Executions in Minnesota*, Minneapolis lawyer John D. Bessler sets forth with remarkable scholarship, clarity, and objectivity the history of Minnesota’s failed attempt to make peace with capital punishment.”

–*William Mitchell Law Review*

“Mr. Bessler is at his best when he provides in-depth coverage of individual events. *Legacy of Violence* . . . is a worthy and interesting book. I would highly recommend it to anyone interested in the subject . . .” –Laura Wilkerson, *Open Salon*

“Carefully researched. Bessler covers lynchings from the mass executions in 19th century Mankato to the Duluth lynchings of three black circus workers in the 1920s.” –*Dave Wood’s Book Report*

“John D. Bessler’s compelling and important history of execution by hanging in Minnesota . . . brings an unnerving relevance to the charged atmosphere of our times. . . . Well worth the read.” –*Minnesota History*

“Bessler takes us on a compelling journey through the history of lynchings and state-sanctioned executions that dramatically shaped Minnesota’s past.”
–*The Crime Victims Report*

“The author is a skilled storyteller who grabs readers’ attention. *Legacy of Violence* is an important addition to a growing historiography that focuses on regional variations of lynching outside the American South.” –*The Annals of Iowa*

“Minnesota was not immune to the rage of lynch mobs. Minneapolis lawyer John Bessler examines the execution of black men in Duluth in the final chapter of *Legacy of Violence*, a book primarily focused on Minnesota’s death penalty years, officially ended in 1911.”
–*StarTribune* (Minneapolis, MN)

Kiss of Death: America’s Love Affair with the Death Penalty
(Boston: Northeastern University Press, 2003)

“Bessler’s intentions and stance are unequivocal as he unfolds his critique of the death penalty in the United States. The main thesis is that violence begets more violence, and the death penalty contribute to the cycle of violence. . . . Exploring Americans’ love/hate (more love than hate) relationship with violence and the death penalty, Bessler argues that vengeance provides the main support for executions. But this form of vengeance has transformed from being up-close and personal to distant and invisible. The vengeance is now remote, unconnected from our lives and sense of responsibility [H]is passion about violence in American society and the death penalty’s role in that violence come across effectively.”
–Prof. Adelaide H. Villmoare, Vassar College

“Highly recommended”; “‘The kiss of death’ is how attorney Bessler describes state-sanctioned executions as they are carried out in America today, and he reasons that this ‘kiss’ is morally ruinous to our nation. In this small, well-crafted volume, Bessler presents a no-holds-barred argument against capital punishment mixed with stories of death row inmates in Texas. . . . What sets his book apart is Bessler’s style and personal intensity.” –*Library Journal*

“Bessler stresses that, if all states had the option of life without parole, there would probably be fewer death sentences. . . . Strengths of the book include the detailed explanations of the crimes and the author’s strong arguments, grounded in fundamental fairness, about why capital punishment should be abolished. Bessler is also good at exploring common myths surrounding the death penalty.” –*Criminal Justice Review*

“Bessler’s voice, language, style, and confidence are convincing, and make the book an effective indictment of our culture.” –*Rain Taxi Review of Books*

“*Kiss of Death* is well crafted, in a comfortable, anecdotal style. It presents a thoughtful, comprehensive assessment of capital punishment in the United States”
–*Minnesota Law & Politics*

“Highly recommended”; “Bessler presents a passionate and concise case against the death penalty” –*Choice*

Death in the Dark: Midnight Executions in America
(Boston: Northeastern University Press, 1997)

- 1998 Minnesota Book Award finalist
- Honorable Mention, Outstanding Books – The Gustavus Myers Program for the Study of Bigotry and Human Rights in North America

“Some of the best books about capital punishment as a legal and cultural phenomenon have been published in the past few years. *Death in the Dark* . . . belong[s] in that good company.”
–Michael Mello, *The Nation*

“Hugo Bedau’s revised ‘The Death Penalty in America’ is a crash course in the subject—a clear guide through the mountainous research data and commentary on the constitutional and legal issues. John Bessler presents . . . arguments even more succinctly.” –*The Economist*

“Albert Camus related in his essay ‘Reflections on the Guillotine’ that viewing executions turned him against capital punishment. The legal scholar John D. Bessler suggests that public executions might have the same effect on the public today; Sister Helen Prejean, the death penalty abolitionist, has urged just such a strategy.”
–*The New York Times*

“*Death in the Dark: Midnight Executions in America* . . . explores why Americans, despite their enthusiasm for the electric chair, have passed laws insuring that its operation occurs far from public view.” –*The Chronicle of Higher Education*

“*Death in the Dark* is . . . a thought-provoking treatment of our love-hate relationship with state-imposed killing.” –*The American Journal of Legal History*

“*Death in the Dark* . . . is an extended and subtle argument for opening the execution process up to public scrutiny. . . . The book is addressed to lawyers, law students, and the legally sophisticated, but the discussion is easily accessible to a general public now familiar with legal technicalities from cases such as O.J. Simpson’s. . . . [I]t is a useful work for those teaching and learning within a variety of disciplines.”
–Leigh B. Bienen, *Journal of Criminal Law and Criminology*

“*Death in the Dark* will definitely cause one to ‘rethink’ the issues associated with capital punishment.” –*Choice*

“[H]istory is told exceptionally well in *Death in the Dark*.” –*St. Petersburg Times*

“Bessler’s arguments are not to be dismissed lightly.”
–*The Times Literary Supplement* (London)

“Bessler . . . argues convincingly for reform of U.S. execution laws”; “he debunks common death penalty ‘myths’ and calls persuasively for a return to openness and accountability.”
–*Publishers Weekly*

“In view of the increasing politicization of capital punishment in the United States and the aggressive efforts by both federal and state governments to severely restrict the availability of post-conviction appeals to death row inmates, John Bessler’s recent examination of this age-old polemic comes at an opportune time. . . . For those who believe that the debate over capital punishment is either settled or passé, this book will prove enlightening. . . . Indeed, the book is persuasive and important, precisely because it is couched in the concrete language of actual policies impacting real lives. The book does not indulge in abstract ruminations about capital punishment, rather, it attempts to move us to action.”
–*Columbia Human Rights Law Review*

“John D. Bessler provides a detailed history of the movement in the nineteenth century that transformed capital punishment from a public spectacle (sometimes solemn, more often raucous) to a procedure performed behind prison walls from which the general population is excluded. . . . This exercise in legislative and administrative history constitutes a substantial contribution to capital punishment scholarship. Bessler has avoided facile psychologizing even though the materials he explores seem vulnerable to such attempts. For this we can be grateful.”
–*Law and History Review*

“*Death in the Dark* is an historical treatment of when and where state killings in the USA have taken place, either by custom or by the force of law. . . . For anyone with a desire to learn more about American death penalty procedures, *Death in the Dark* provides great edification. . . . [I]t should also interest the historian, the layman, the lawyer, and the jurist. Bessler has managed to compile the significant statistics and to arrange them descriptively and in such a fashion as to educate even the most erudite reader. As does any good writer, he does not offer inflexible answers to the questions expressly raised by the book. Rather, he presents the reader with sufficient information at arrive at his own conclusions, or at least to ponder the facts surrounding capital punishment. It is indeed a book which it is difficult to put aside, and impossible to read without contemplating anew its contents.” –*Northern Ireland Legal Quarterly*

“This chilling and well-argued work is highly recommended” –*Library Journal*