
Journal of Criminal Law and Criminology

Volume 47 | Issue 2 Article 3

1956

Early Detection of Future Delinquents
Sheldon

Eleanor T. Glueck

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Sheldon, Eleanor T. Glueck, Early Detection of Future Delinquents, 47 J. Crim. L. Criminology & Police Sci. 174 (1956-1957)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol47?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol47/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol47/iss2/3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol47%2Fiss2%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages

EARLY DETECTION OF FUTURE DELINQUENTS

SHELDON AND ELEANOR T. GLUECK

This article by Sheldon Glueck and Eleanor T. Glueck embodies a comparison of
the total discriminative capacity of various combinations among fifteen factors sig-
nificantly differentiating delinquents from non-delinquents. The authors, Roscoe Pound
Professor of Law, and Research Associate, in the Harvard Law School, are frequent
contributors to this Journal and they require no introduction-EDIToR.

In "Unraveling Juvenile Delinquency"' we presented for consideration three
tables on the basis of which we believe it should be possible to select from among
young boys (at school entrance) those who will probably become persistent delin-
quents unless timely and effective intervention can divert their predicted course of
maladapted behavior into socially acceptable channels. One is based on five social
factors that sharply differentiate the delinquents from the control group of non-
delinquents (supervision of boy by mother, discipline of boy by father, affection of
mother for boy, affection of father for boy, and unity of the family group); a second
on five traits of character structure derived from the Rorschach Test (social asser-
tion, defiance, suspiciousness, destructiveness and emotional lability); and a third
on five traits of temperament as determined by psychiatric interviews (adventurous-
ness, extroversion in action, suggestibility, stubbornness and emotional instability).2

These tables show a high association between the relevant factors and the likelihood
of delinquency or non-delinquency,--a potentiality that (as will be indicated below)
is already being converted into a high probability through the test of a series of
experimental checks on other samples of cases.

As our "weighted score" method of constructing the tables is fully reported in
"Unraveling Juvenile Delinquency" (Chapter XX), as well as in our other works,3

there is no need to describe it in any detail here beyond pointing out that the five
predictive factors comprising a particular table were initially selected from among
those showing the widest range of difference in incidence between the 500 delin-
quents encompassed in "Unraveling Juvenile Delinquency" and their 500 matched
non-delinquents. The percent of delinquents existing in each subcategory of a factor
provided the basis for constructing a "total weighted score" derived from summating
the individual scores on the subcategories of all five factors in which a particular

I The Commonwealth Fund, New York, 1950, Chap. XX.
2 Titles of tables from "Unraveling juvenile Delinquency" have been slightly modified.
3500 CRmmnAL CAREERS, 1930, New York, Alfred A. Knopf, pp. 278-296; ONE THoUsAtI-

JuvENn= DELNQvENTS, 1934, Harvard University Press, Cambridge, pp. 185-190; FIvE HuNDRED
DEiQuENT WoRN, 1934, New York, Alfred A. Knopf, pp. 284-298; LATER CRnnNAJ. CAREERS,
1937, New York, The Commonwealth Fund, pp. 134-144; JuvEmiE DENQUENTS GRowN Up,
The Commonwealth Fund, pp. 199-234; CRIMINAL CAREERS IN RETROSPECT, 1943, New York,
The Commonwealth Fund, pp. 215-283; AsTER-CONDUcT or DISCHARGED OFFENDERS, 1945, New
York and London, Macmillan Co., pp. 63-73.

DETECTION OF FUTURE DELINQUENTS

boy is placed. The table itself was derived from separately distributing all the delin-
quents and all the non-delinquents (for whom their status on all five factors was
known) into "weighted score classes". Assuming validation on other series of cases,
the incidence of the delinquents and non-delinquents within each "weighted score
class" expresses the likelihood of delinquency for individuals falling in that "score
class." Whether or not such a table has applicability to samples of different composi-
tion (in respect, for example, to ethnic makeup or economic status), awaits practical
demonstration.

Before presenting the tables, we set down the five social factors under considera-
tion,4 the five traits of character structure, 5 and the five traits of temperament,6 with
their "weighted scores."

4SocIAL FACTORS WEIGHTED
SCORE

1. DiscrPLINE OF Boy BY FATHER
Overstrict or erratic 72.5
Lax 59.8
Firm but kindly 9.3

2. SUPERvISION OF Boy BY MOTHER

Unsuitable 83.2
Fair 57.5
Suitable 9.9

3. AFFEcTION OF FATHER FOR BOY

Indifferent or hostile 75.9
Warm (including over-protective) 33.8

4. AFFECTION OF MOTHER FOR Boy
Indifferent or hostile 86.2
Warm (including over-protective) 43.1

5. CoHEsrvNss or FAmLY
Unintegrated 96.9
Some elements of cohesion 61.3
Cohesive 20.6

'TRAITS OF CHARACTER STRUCTUR WEIGHTED

ScoRE

1. SOCIAL ASSERTION
Marked 75.9
Slight or suggestive 63.8
Absent 39.7

2. DF2ANCE
Marked 91.0
Slight or suggestive 76.7
Absent 34.9

3. SusPcIoN
Marked 67.3
Slight or suggestive 47.3
Absent 37.5

4. DEsTRucvEmss
Marked 77.7
Slight or suggestive 69.9
Absent 35.7

1956]

SHELDON AND ELEANOR T. GLUECK

TABLE I

PERCENT OF DELINQUENTS AND NON-DELINQUENTS IN EACH or FOUR WEIGIHTED SCORE CLASSES
BASED ON FIVE FACTORS or SOCIAL BACKGROUND

7

Percent of Delinquents Percent of Non-Delinquents
Weighted Score in Each Score Class in Each Score Class

Class Total
No. No.

Under 200 24 8.2 269 91.8 293
200-249 40 37.0 68 63.0 108
250-299 122 63.5 70 36.5 192
300 and over 265 89.2 32 10.8 297

Total Cases 451 439 890

("Unraveling Juvenile Delinquency" Table XX-3, p. 262.)

The "prediction" tables derived from these three sets of data appear as Table I,

Table II, and Table III.

Examination of the distribution of the delinquents and non-delinquents in each
weighted score class in the three tables appears to indicate that their capacity to

differentiate between delinquents and non-delinquents is quite similar (see note 13).

Thus far only the table based on five social factors (the "Social Prediction Table,"

as it has come to be known) has been put to the test; and then only in retrospective

application on various samples of delinquents (and in one instance of non-delinquents

also) of different background from those on which the table was initially constructed.

As these validations are fully reported elsewhere,8 there is no need to elaborate here

beyond pointing out that the above mentioned table could have correctly "spotted"

5. EMOTIONAL LABILITY

Marked 75.2
Slight or suggestive 65.0
Absent 40.0

6 TRAITS OF TEMPERAMENT VEIGHTED
SCORE

1. ADVENTUROUSNESS
Present in marked degree 75.3
Not prominent or noticeably lacking 35.4

2. EXTROVERSION IN ACTION
Present in marked degree 66.5
Not prominent or noticeably lacking 37.8

3. SUGGESTIBILITY
Present in marked degree 69.4
Not prominent or noticeably lacking 35.5

4. STUBBORNNEss
Present in marked degree 83.4
Not prominent or noticeably lacking 39.0

5. EMOTIONAL INSTABILITY
Present in marked degree 62.0
Not prominent or noticeably lacking 26.5

Titles of tables from "Unraveling" have been slightly modified.
8

BLACK, B. J. AND GLICK, S. J., Predicted vs. Actal Outcome for Delinquent Boys, New York,
The Jewish Board of Guardians, 1952; Tiom, soN, RICHA.nD E., A Validation of the Glueck Social
'Prediction Scale for Proneness to Delinquency, Jouiz. CRIm. L. AND CRIMNOL., November-December,

[Vrol. 47

DETECTION OF FUTURE DELINQUENTS

TABLE II
PERCENT OF DELINQUENTS AND NoN-DELINQUENTS m EACH OF FOUR WEIGHTED SCORE CLASSES

BASED ON FIVE TRAITS OF CHARACTER STRUCTURE DERIVED FROm RORSCHACH TEST

Percent of Delinquents Percent of Non-Delinquents
Weighted Score in Each Score Class in Each Score Class

Class Total

No. % No. %

Under 205 21 14.7 122 85.3 143
205-254 79 38.9 124 61.1 203
255-279 32 64.0 18 36.0 so

280 and over 134 87.9 18 12.1 152

Total Cases 266 282 548

("Unraveling Juvenile Delinquency," Table XX-7, p. 264.)

TABLE III

PERCENT OF DELINQUENTS AND NoN-DELINQUENTS IN EACH OF FOUR WEIGHTED SCORE CLASSES

BASED ON FIVE TRAITS OF TEmERAmENT DERIVED FROM PSYCHIATRIC EXAMINATION

Percent of Delinquents Percent of Non-Delinquents
Weighted Score in Each Score Class in Each Score Class Total

Class__ _ _ _ __ _ _ _

No. % No. %

Under 220 34 10.4 294 89.6 328
220-244 74 43.0 98 57.0 172
245-269 51 63.0 30 37.0 81
270 and over 311 87.4 45 12.6 356

Total Cases 470 467 937

("Unraveling Juvenile Delinquency," Table XX-11, p. 266.)

as potential delinquents about 90 percent of each of the samples of delinquents, had
it been applied when the boys in question were only six years old. A more definitive
test is now in process, however, to determine whether the discovery of potential
delinquents in a first-grade school population on the basis of the Social Prediction
Table actually proves by follow-up of a substantial group of boys, not yet delin-
quent, that it can successfully differentiate both potential delinquents and true
non-delinquents at the early age of six.9

The question now at issue is whether the "screening" capacity of the Table based

on five social factors can be enhanced beyond what the validation studies so far show

(in retrospective validations, at least) to be its ability. In order to make adequate

comparison possible between the Social "Prediction" Table and others about to be

presented that are based on various combinations of factors and traits from all three

1952; PREDICTING JUvENILE DELINQUENCY, Research Bulletin Number 124, April, 1955, published
by Department of Institutions and Agencies, Trenton, New Jersey.

A summary of findings of these reports and of certain as yet unpublished studies is to be found in
"Status of Glueck Prediction Studies," a paper prepared for the International Criminological Con-
gress, London, September, 1955, by ELEANOR T. GLuECE.

9 WHELAN, RALPH W., An Experiment in Predicting Delinquency, J. OF CRIM. L., CRIMNOL. AND

POL. Sc., Vol. 45, No. 4, November-December, 1954, pp. 432-441.

19S61

SHELDON AND ELEANOR T. GLUECK

TABLE IV

PERCENT OF DELINQUENTS AND NoN-DELINQUENTS IN EACH OF SEVEN WEIGHTED SCORE CLASSES

BASED ON FIVE FACTORS OF SOcIAL BACKGROUND

Percent of Delinquents Percent of Non-Delinquents
Weighted Score Class -- Total

No. % No. %

Under 150 5 2.9 167 97.1 172
150-199 19 15.7 102 84.3 121
200-249 40 37.0 68 63.0 108
250-299 122 63.5 70 36.5 192
300-349 141 86.0 23 14.0 164
350-399 73 90.1 8 9.9 81
400 and over 51 98.1 1 1.9 52

Total Cases 451 439 890

("Unraveling Juvenile Delinquency," Table XX-2, p. 261.)

TABLE V

PERCENT OF DELINQUENTS AND NON-DELINQUENTS IN EACH OF SIX WEIGHTED SCORE CLASSES
BASED ON FIvE SOCIAL FACTORS AND FIVE TRAITS OF TEMIPERAMENT

Percent of Delinquents Percent of Non-Delinquents
Weighted Score Class ___________________ Total

No. % No. %

250-399 2 1.7 115 98.3 117
400-449 9 20.5 35 79.5 44
450-499 19 34.5 36 65.5 55
500-549 36 60.0 24 40.0 60
550-599 37 86.0 6 14.0 43
600-799 102 97.0 3 3.0 105

Total Cases 205 219 424

tables, it is necessary to set down a more detailed distribution by score classes than
was done in Table I.

Now we proceed to make various combinations of factors from among the fifteen
that comprise all three tables on a group of 424 boys out of the 1,000 in "Unraveling
Juvenile Delinquency" (205 delinquents and 219 non-delinquents) in whose cases
data on all the fifteen factors and traits were available."

The first of these combined tables incorporates the five social factors and the five
traits of temperament (derived from psychiatric examination) and results in the
distribution seen in Table V.

Comparison of Table V with Table IV suggests that the differentiation between
the delinquents and the non-delinquents is not heightened by the addition of the
five traits of temperament to the five social factors. The quite uniform reciprocal
tendency in the percentage of delinquents and non-delinquents within the score
classes is clearly evident.

10 All the computations were checked by Dr. William H. Angoff, Princeton, New Jersey.

[Vol. 47

DETECTION OF FUTURE DELINQUENTS

TABLE VI
PERCENT OF DELINQUENTS AND NoN-DELNQUENTS IN EACH OF SIX WEIGHTED SCORE CLASSES

BASED ON FIVE SociAL FACTORS AND FIVE CHARACTER TRAITS

Percent of Delinquents Percent of Non-Delinquents
Weighted Score Class - Total No.

No. % No. %

300-399 3 2.4 125 97.6 128
400-449 10 21.3 36 78.7 46
450-499 27 40.9 39 59.1 66
500-549 31 58.5 22 41.5 53
550-649 89 89.9 10 10.1 99
650-799 58 100.0 0 0.0 58

Total Cases 218 232 450

TABLE VII

PERCENT OF DELINQUENTS AND NON-DELINQUENTS IN EACH OF Six WEIGHTED ScoRE CLASSES

BASED ON FIvE TRAITS OF TENDERAmENT AND FIVE TRAITS OF CHARACTER STRUCTuRE

Percent of Delinquents , Percent of Non-Delinquents
Weighted Score Class Total No.

No. % No. %

350-399 2 3.6 54 96.4 56
400-449 17 16.8 84 83.2 101
450-499 35 38.0 57 62.0 92
500-549 41 70.7 17 29.3 58
550-599 52 91.2 5 8.8 57
600-749 58 96.7 2 3.3 60

Total Cases 205 219 424

We turn now to Table VI based on the five social factors and the five traits of
character structure (derived from Rorschach Test).

Although Table VI appears to reflect a slightly greater differentiative capacity
than Table IV, it cannot be said that it is so much more discriminative that its
substitution for the table based on only five social factors is warranted.

Considering next a table omitting the five social factors, and combining the five
traits of temperament with the five character traits, Table VII shows that these ten
traits are no more discriminative than the one based on the five social factors alone.

Next we turn to Table VIII in which all fifteen factors and traits are incorporated.
Comparison of Table VIII with Table IV, in which only the five social factors are

utilized, shows it similarly differentiates the delinquents and non-delinquents.
Next we turn to Table IX in which two social factors (supervision of boy by mother

and cohesiveness of family) are combined with two traits of temperament (stubborn-
ness and adventurousness) and one trait of character structure (defiance). They were
selected because they distinguish delinquents from non-delinquents more markedly
than do the others.

Although Table IX appears to be more discriminative than the one based on five

1956]

SHELDON AND ELEANOR T. GLUECK

TABLE VIII
PERCENT OF DELINQUENTS AND NON-DELINQUENTS IN EACH OF SIX WEIGHTED SCORE CLASSES

BASED ON FIVE SOCIAL FACTORS, FIVE TRAITS OF TEMPERAMENT, AmD FIVE TRAITS OF

CHARACTER STRUCTUR

Percent of Delinquents Percent of Non-Delinquents
Weighted Score Class Total No.

No. % No. %

450-649 5 3.6 134 96.4 139
650-699 6 14.6 35 85.4 41
700-749 18 36.0 32 64.0 50
750-799 28 71.8 11 28.2 39
800-849 26 83.9 5 16.1 31
850-1099 122 98.4 2 1.6 124

Total Cases 205 219 424

TABLE IX

PERCENT OF DELINQUENTS AND NON-DELINQUENTS IN EACH OF Six WEIGHTED SCORE CLASSES
BASED ON TWO SOCIAL FACTORS, TWO TRAITS OF TEMPERAMENT, AND ONE TRAIT OF

CHARACTER STRUCTURE

Percent of Delinquents Percent of Non-Delinquents
Weighted Score Class Total No.

No. % No. %

100-149 3 3.8 75 96.2 78
150-199 9 11.8 67 88.2 76
200-249 20 31.2 44 68.8 64
250-299 75 65.2 40 34.8 115
300-349 66 95.7 3 4.3 69
350 and over 42 100.0 0 0.0 42

Total Cases 215 229 444

TABLE X

PERCENT OF DELINQUENTS AND NON-DELNQUENTS IN EACH OF FouR WEIGHTED SCORE CLASSES
BASED ON TWo SOCIAL FACTORS AND TWO TRAITS OF TEMPERAMENT

Percent of Delinquents Percent of Non-Delinquents
Weighted Score Class Total No.

No. % No. %

100-149 17 6.5 244 93.5 261
150-199 67 40.4 99 59.6 166
200-249 98 66.7 49 33.3 147
250 and over 243 94.5 17 5.5 260

Total Cases 425 409 834

social factors, there is insufficient difference between them to justify the application,
in ordinary practice, of the Rorschach Test and a psychiatric examination to arrive

at a sum total of predictive potency just as readily attained by the table made up of
the five social factors only.

[Vol. 47

DETECTION OF FUTURE DELINQUENTS

To experiment still further, we eliminated from the above group of factors and
traits the one derived from the Rorschach Test (defiance) and constructed a table
based on the four remaining items.

In Table X the result varies so little from the discriminative capacity of Table IX,
based on five social factors alone, that there would appear to be no need to resort to
Rorschach Tests and psychiatric examinations for the purpose of selecting potential
delinquents.

The social factor table, already shown to be a valid instrument by several retro-
spective applications of it to series of cases differing in makeup from the original
sample on which it was constructed," now awaits only the final result of its applica-
tion to a group of six year old boys at the point of school entrance"2 who have been
"spotted" as potential delinquents and who are being "followed up" to determine
the correctness of the prediction of delinquency. Thus far, although the boys are as
yet only in the third grade, 50 percent of those found to be "potential delinquents"
are already manifesting obvious behavioral difficulties in school as contrasted with
8.2 percent of those predicted as non-delinquent. This as yet very limited "follow up"
appears to suggest the effectiveness of the table. However, we are not yet in a position
to make a definitive statement as to the potency of the Table.

In order to determine whether a statistical analysis would yield results confirming
those presented above, we asked Dr. William H. Angoff of Princeton, New Jersey,
to compute correlation coefficients between the tables and between each table and
delinquency. It will be observed that his results do tend to confirm our interpreta-
tions."

" See Note 5.
12 WHEAN, op. cit.
13 (Stament prepared by Dr. William H. Angoffi) "All figures given below are based on the group

of 424 cases (205 delinquents and 219 non-delinquents) for whom all information necessary to com-
pute these statistics was available.

Finally, there are the correlations of the sum of the two Social plus two Psychiatric factors (1-4)
and also the two Social plus two Psychiatric plus one Rorschach factors (1-5) against the criterion of
delinquency. The index 1-4 correlates .681 with delinquency; I-5 correlates .722 with delinquency.
Comparison of the figures with those in Tables I and II shows these two to be intermediate in their
diagnostic power: IM is about as valid as the Social index alone, which is the most valid of the three
basic indexes. The index I-5 yields a still higher correlation, but not as high as any index-composite
which contains Social. Nevertheless, it should be recalled that 1-4 and I-5 consist of only four and
five factors and the composites consist of ten and fifteen factors. It is noted that 4 and I-5 even
yield higher validities than the ten-factor composite of the Psychiatric plus Rorschach."

TABLE I
INTERCORRELATIONS AMONG PRImARY DIAGNosTic INDEXES AND CIUTXEIoN oF DELINQUENCY

N = 424

Social Psychiatric Rorschach Delinquency

Social - .461 .410 .682
Psychiatric461 - .442 .610
Rorschach410 .442 - .542
Delinquency682 .610 .542

Note in Table I that the Social, Psychiatric, and Rorschach indexes correlate .682, .610, and .542

1956]

SHELDON AND ELEANOR T. GLUECK

Although Angoff's statistical analysis confirms our findings that combinations of
factors involving social plus psychiatric data, social plus Rorschach data, or all three
sets of data combined, yield only a slightly better relationship to the criterion of
delinquency than that attained either by the three separate sets of data or by the
Social Prediction Table alone, it does not appear that the increment in efficiency is
great enough to warrant a recommendation that Rorschach Tests and psychiatric
skills be utilized in "screening" or "spotting" potential delinquents. This is especially
true in view of the fact that less training is required to become adept in the gathering
and classification of social factors than in the application and interpretation of
Rorschach Tests or the making of psychiatric examinations and assessments.

We are therefore satisfied to recommend the use of the Social Prediction Table
rather than those based on Rorschach or psychiatric data; and we look forward to
its development as a large-scale screening device which will not only make possible
early "case finding" but will lead the way to early preventive therapy.

respectively with delinquency. The Social index alone identifies delinquents better than does the
Psychiatric index, and that better than the Rorschach index. Thus, if we were restricted to the use
of only one index, we would choose the Social index. If we were restricted to the use of only two
indexes, we would choose the Social and Psychiatric and omit the Rorschach. Note also that the
three indexes are not entirely independent measures, since they correlate to some extent among
themselves. Social vs. Psychiatric: .461; Social vs. Rorschach: .410; Psychiatric vs. Rorschach: .442.
Nevertheless, while the contribution of each index to the identification of delinquency is not inde-
pendent of the contribution of the other two, each index does add something unique to the identifica-
tion. For that reason, the contribution of all three together is greater than that of any one or two
alone, as will be shown below.

TABLE II

CORRELATIONS Or COMBINATIONS OF INDEXES WITH DELrNQUENcY
N = 424

Sum of Indexes Correlation of Composite Multiple Correlation
with Criterion with Criterion

Social plus Psychiatric 755 .759
Social plus Rorschach740 .740
Psychiatric plus Rorschach675 .681
Social plus Psychiatric plus Rorschach781 .783

Table II gives the correlations of the indexes with the criterion when the indexes are taken in
combination. The first column of figures gives the correlations with delinquency of each composite
taken as a simple sum of the indexes. The second column of figures gives the correlations with de-
linquency of each composite taken as an optimally weighted sum of the indexes, to yield maximum
(multiple) correlation with the criterion. Comparison of the two columns, row by row, reveals that
the multiple correlations with the criterion are not appreciably higher than the correlations of index-
composites with the criterion. By this we learn that there would be no advantage to weighting one
index more heavily than another in order to achieve high correlations.

A comparison of the first three figures in Table II (either of the two columns) with the last column
of Table I shows that in every case the sum of the two indexes is a better index than either one taken
alone. For example, the composite of the Social and Psychiatric indexes yields a higher correlation
(.755) with the criterion than does either the Social (.682) or the Psychiatric (.610) separately.
Also, the composite of the three indexes yields a higher validity (.781) than the composite of any
two. It is also of interest to note that the Social index alone correlates higher with the criterion
than the composite of Psychiatric and Rorschach.

[Vol. 47

	Journal of Criminal Law and Criminology
	1956

	Early Detection of Future Delinquents
	Sheldon
	Eleanor T. Glueck
	Recommended Citation

	Early Detection of Future Delinquents

