

Justice


[Justice_下载链接1](#)

著者:Dominick Dunne

出版者:Broadway

出版时间:2002-5

装帧:Paperback

isbn:9780609809631

For more than two decades, Vanity Fair has published Dominick Dunne's brilliant, revelatory chronicles of the most famous crimes, trials, and punishments of our time. Here, in one volume, are Dominick Dunne's mesmerizing tales of justice denied and justice affirmed. Whether writing of Claus von Bülow's romp through two trials; the Los Angeles media frenzy surrounding O.J. Simpson; the death by fire of multibillionaire banker Edmond Safra; or the Greenwich, Connecticut, murder of Martha Moxley and the indictment—decades later—of Michael Skakel, Dominick Dunne tells it honestly and tells it from his unique perspective. His search for the truth is relentless.

With new essay, "Mourning In New York," about September 11, 2001.

作者介绍:

目录:

[Justice_下载链接1](#)

标签

美国

法律

评论

[Justice_下载链接1](#)

书评

[Justice_下载链接1](#)