
Journal of Criminal Law and Criminology

Volume 57 | Issue 1 Article 4

1966

More Discriminative Instrument for the
Identification of Potential Delinquents at School
Entrance
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 Criminology 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
Eleanor T. Glueck, More Discriminative Instrument for the Identification of Potential Delinquents at School Entrance, 57 J. Crim. L.
Criminology & Police Sci. 27 (1966)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol57?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol57/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol57/iss1/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol57%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

RESEARCH REPORTS

A MORE DISCRIMINATIVE INSTRUMENT FOR THE IDENTIFICATION OF

POTENTIAL DELINQUENTS AT SCHOOL ENTRANCE

ELEANOR T. GLUECK*

In the course of exploring a method to identify
potential delinquents in very early childhood, the
writer uncovered two personality traits of high
predictive value when combined with certain fac-
tors of family life. This resulted in a table for the
identification of potential delinquents at 2-3 years
of age.' The construction of this predictive device
encouraged the writer to explore the possibility
that the addition of these two traits to the cluster
of the three social factors already comprising the
Social Prediction Table, which was successfully
validated by the New York City Youth Board and
by the Maximum Benefits Project in Washington,
D. C.,2 would further increase its effectiveness in
identifying potential delinquents at school en-
trance, that is, at 53--6 years of age.

One of the major difficulties in the preparation
and use of such devices has to do with the am-
biguity of those cases which are placed in a group
that have a predicted chance of delinquency or
nondelinquency of 50-50. It is easy enough to
identify children who have a very high (9 in 10)
and a very low (1 in 10) chance of delinquency; but
among those having about an even chance, the
true delinquents cannot be differentiated from the
nondelinquents.

In the original five-factor Social Prediction
Table as published in Unraveling Juvenile De-

* Dr. Glueck is Research Associate in Special Studies
in Delinquency at the Harvard Law School. She is also
a fellow of the American Academy of Arts and Sciences
and a trustee of the Judge Baker Guidance Center.

The present paper, which is one of many of Dr.
Glueck's contributions to this Journal, was prepared
during the course of grant MH-07286, National In-
stitute of Mental Health, U. S. Public Health Service,
as part of a project to develop a typology of delinquents.

'The paper describing this device was prepared for
presentation at the 5th International Criminological
Congress, Montreal, August-September, 1965. The full
text of this paper will appear in the Winter, 1966 is-
sue of the International Journal of Social Psychiatry.

2 Craig & Glick, Ten Years' Experience with the
Glueck Social Prediction Table, 9 CRinU & DELINQuENCY
No. 3 (1963); Craig & Glick, A Manual of Procedures
for Application of the Glueck Prediction Table (N. Y.
City Youth Board, 1964); Craig & Glick, Application
of the Glueck Social Prediction Table on an Ethnic Basis,
11 Cann & DELiNQuENCY No. 2 (1965); Trevvett,
Identifying Ddinquency-Prone Children, 11 CR= &
DELINQUENcY No. 2 (1965).

linquen y,3 this ambiguous group comprised 300
cases. In* the related version of this table com-
prising three instead of five factors (see Table 1),
developed during the course of the New York
City Youth Board's experiment on the identifica-
tion of potential delinquents, the ambiguous group
was reduced to 194 cases. In the author's earlier
papers, Toward Improving the Identification of
Delinquents and Toward Further Improving the
Identification of Delinquents, both of which ap-
peared in this Joural,4 a method is described of
still further reducing the ambiguous middle group
by applying to it a predictive device developed in
Unraveling on the basis of five traits of tempera-
ment. This makes possible the distribution of some
of the middle category cases among those having a
1 in 10 and those having a 9 in 10 chance of de-
linquency. However, the application of this device,
requiring as it does a knowledge of five traits of
temperament, complicates its usefulness. The
author therefore gave consideration to exploring
the effectiveness of a predictive device which
would add to the three social factors (supervision
by nother, discipline by mother, family cohesiveness)
two traits that had been found effective in a duster
of five variables to identify potential delinquents
among children 2-3 years of age. Thse two traits
are nonsubmissiveness to authority and destruc-
tiveness.

AN ImRovED TABLE TO IDENTIFY POTENTIAL
DELINQUENTS AT 52-6 YEARs

The improved predictive table has resulted in a
reduction of the middle group (the ambiguous
cases) from 194 boys of Unraveling Juvenile
Delinquety to 99. Because this reflects a greater
discriminative capacity for identifying potential
delinquents at 52-6 years than is obtainable on
the basis of the three-factor table, the author pre-
sents the new table as a significant step in the
direction of improving the predictive device. One
advantage is, of course, that it reflects the inter-

'GLUECK & GLUECK, UNRAVELING JUVENIX
DEmINQUENcY 262 (1950).

453 J. Cam. L., C. & P. S. 164 (1962); 54 ibid 178
(1963).

RESEARCH REPORTS

TABLE 1

TABLE TO IDENTIFY POTENTIAL DELINQUENTS

AT 5Y2 -6 YEARS, BASED ON THREE

SOCIAL FACTORS*

Nondelin- Total

Score Class Delinquency quen Noao
Rae quency No. of

Rate Rate Cases

Less than 140 8.6% 91.4% 400
140-200 58.2 41.8 194
200 or Over 89.0 11.0 390

Predictive Factorsf Delinquency
Scores

Supervision of Boy by Mother
Suitable 9.9
Fair 57.5
Unsuitable 83.2

Discipline of Boy by Mother
Firm but Kindly 6.1
Erratic 62.3
Overstrict 73.3
Lax 82.9

Cohesiveness of Family
M arked 20.6
Som e 61.3
None 96.9

* This table has been checked on 301 boys in high

delinquency areas of New York City by the New York
City Youth Board. For details, see Craig, Maude M.,
and Glick, Selma J., A Manual of Procedures for Appli-
cation of the Glueck Prediction Table, New York City
Youth Board, Office of the Mayor, 79 Madison Avenue,
New York City, New York 10016, October 1964.

t Definitions appear at end of paper, pp. 29-30.

action between environment and personality
traits. In the preparation of the volume Family

Environment and Delinquency it was made clear

that children with certain traits react differently

to a similar family setting than do children not so

characterized; in other words, that the environ-

ment has a selective influence on children. 5

5 GLUECK & GLUECK, FAMLY ENVIRONMENT AND
DELINQUENCY 155 (1962): "A third general finding of
the analysis is that the influences of the home environ-
ment, even when they are criminogenic, operate
selectively to propel toward maladjustment and
delinquency certain children who are characterized by
specific traits which enhance their vulnerability. Some
of these traits are of an essentially constitutional
orientation and are therefore relatively rigid; others are
predominantly the product of sociocultural conditioning
and are therefore more plastic and modifiable; still
others-those for which evidence exists that they are
brought about by the considerable influence of both
genetic endowment and environmental stimulation-
have been referred to the central area of our postulated

TABLE 2

TABLE TO IDENTIFY POTENTIAL DELINQUENTS

AT 52-6 YEARS, BASED ON THREE SOCIAL

FACTORS AND TWO TRAITS

S an Nondelin- Total
Delinquency quency No. ofRate Rate Cases

Less than 240 7.2% 92.8% 416
240-280 50.5 49.5 99
280 or Over 91.0 9.0 435

Predictive Factorst Delinquency
Scores

Supervision of Boy by Mother
Suitable 9.9
Fair 57.5
Unsuitable 83.2

Discipline of Boy by Mother
Firm but Kindly 6.1
Erratic 62.3
Overstrict 73.3
Lax 82.9

Cohesiveness of Family
M arked 20.6
Som e 61.3
N one 96.9

Nonsubmissiveness of Child to
Parental Authority

Absent 24.8
Present 78.0

Destructiveness of Child
No Evidence 35.7
Evidence Present 74.2

t Definitions appear at end of paper, pp. 29-30.

In order to determine whether the newer table

does indeed more correctly place the delinquents
and nondelinquents of Unraveling, it has been

possible to cross-classify the status of the boys of

Unraveling on the three-factor table (Table 1) and
the new five-variable table (Table 2). These results

are now presented in Table 3. Although the reader

biosocial continuum and may, in some measure, respond
to re-education. Individuals differ in the degree of
permeability or affinity to the elements in the social
and cultural milieu in which they find themselves and
to which they are subjected. It is the concatenation in
the particular individual of the factor-trait inter-
penetrations of these influences from divergent sources
that determines whether, at a certain point of pressure,
resistance to antisocial self-expression will break down.

In other words, it is differential contamination rather
than differential association, that is at the core of the
etiologic process; and contamination depends not
merely on exposure but also on susceptibility as opposed
to immunity."

[Vol. 57

RESEARCH REPORTS

TABLE 3
COMPARISON OF PLACEMENT OF BOYS OF UNRAVELING JUVENILE DELINQUENCY ON THREE-FACTOR

AND FivE-VARIABLE TABLES TO IDENTIFY POTENTIAL DELINQUENTS AT SCHOOL ENTRANCE

Chances of Delinquency on Five-Variable Table

Chances of Delinquency on Three-Factor Low (Less than 225) Even (225-275) High (275 or Over)
Prediction Table Total

No. of
No. of % of Totalt No.f % of Totalt No. of % of Totalt Boys
Boys Boys Boys

Low (Less than 140) 10 31.3% 12 37.5% 10 31.2% 32
Even (140-200) 14 14.3 32 32.6 52 53.1 98
High (200 or Over) 11 3.7 75 25.1 213 71.2 299

Total 35 119 275 429

Chances of Nondelinquency on Five-Variable Table

Chances of Nondelinquency on Three-Factor Low (Less than 225) Even (225-275) High (275 or Over)
Prediction Table Total

No. of
No. of % of Totalt No. of % of Totalt No. of % of Totalt Boys
Boys Boys Boys

Low (Less than 140) 228 71.9% 77 24.3% 12 3.8% 317
Even (140-200) 37 50.7 29 39.7 7 9.6 73
High (200 or Over) 12 31.6 17 44.7 9 23.7 38

Total 277 123 28 428

t The percentages are based on totals of the respective social prediction score classes.

can judge the outcome by a close study of this
cross-classification, a few guidelines might be
helpful:

(a) The three-factor table correctly indentifies
either as delinquents or nondelinquents 713 (or
72.5%) of the boys.

(b) The five-variable table increases the correct
identification to 782 (or 82.3%) of the entire
group.

(c) The three-factor table places almost 20% of
the boys in the ambiguous group (that is, having
an approximately even chance of delinquency or
nondelinquency), whereas the five-variable table
leaves only slightly more than 10% in this am-
biguous class.

(d) The improvement effected by this new table,
therefore, has to do with the more correct place-
ment of the boys in the middle predictive category
i.e., having an even chance of delinquency. Of 101

Defi
The definitions of the three social factors are from

CRAIG & GLICK, A MANUAL OF PRocE.mmS FOR
APPLICATION OF THE GLUECK PREDICTION TABLE.
These were expanded from the original definitions pro-
vided in GLUECK, S. &. E., UNRAVELING JUVENILE

delinquents placed on the three-factor table in the
ambiguous category (i.e., having about an even
chance of delinquency and nondelinquency),
66 or 65.4% are now more discriminatively
placed as having a high chance of delinquency;
25.7% remain in the approximately 50-50 chance
group, and only 9 or 8.9% are erroneously placed
as having a low chance of delinquency.

(e) As regards the nondelinquents of Unraveling,
of 71 nondelinquent boys having an even chance
of delinquency, 28 or 29.4% are now more dis-
criminatively identified as having a low chance of
delinquency; 35 or 49.3% remain in the 50-50
chance category; and only 8 (11.3%) are er-
roneously placed in the group having a high chance
of delinquency.

It is clear that the five-variable table is an even
more discriminating predictive device (Table 2)
than is the three-factor table (Table 1).

fftions
DELINQUENCY. The definitions of destructiveness and
nonsubmissiveness were supplied by Drs. Ernst and
[the late] Anna Hartoch Schachtel who together
carried out the Rorschach studies on the 500 delinquents
and 500 matched nondelinquents of UNRAVELING

1966]

RESEARCH REPORTS

JuvENiLE DELINQUENCY from which the traits of basic
character structure were derived.

The variables appear in alphabetical order to facili-
tate cross reference.

Cohesiveness of Family

Marked: A strong "we" feeling among members of the
family, evidenced by cooperation, group interest,
including social and recreational pursuits, pride in the
home, mutual affection and concern. There is an
accepting and protective attitude between parents and
children offering a sense of security. The family enjoys
being together, planning together and having fun
together. A feeling of unity prevails. A markedly cohesive
family can exist even though a father or a father-sub-
stitute is not a part of the family group. If the mother
is a warm accepting person, concerned for her children,
fosters group interest, has pride in the home and a
relaxed atmosphere prevails, the home can be rated as
cohesive.
Some: This category implies that although the home
may not be markedly cohesive, there are nevertheless
some strengths, ties and security in the family's inter-
personal relationships.
None: Self interest prevails. There is no feeling of unity
within the family. Each member more or less shifts for
himself. The atmosphere is tense and cold. This category
is diametrically opposed to the markedly cohesive home.

Destructiveness

The tendency to destroy, to hurt, to be vindictive,
directed against others or against himself (usually both
trends run parallel, one of them being more manifest,
the other more suppressed). Destructiveness is not to be
confused with destructive-sadistic trends, which pertain
to goals of drives.

Discipline of Boy by Mother

Firm but Kindly: Discipline based on sound reason
which the boy understands and accepts as fair. This
may include physical punishment, deprivation of
privileges and the myriad other disciplinary methods
employed. The child does not unduly fear the mother.
She sets reasonable limits to his behavior and adheres
to them.
Erratic: Inconsistent, unreasonable and vacillating.
Such a mother may punish for disobedience at one time

and overlook this conduct on another occasion. Disci-
pline seems to depend on the mother's mood more than
the boy's behavior. Included in this category too is a
mother who may administer physical or verbal abuse
without sound reason.
Overstrict: The mother is harsh, her expectations are
too great and she severely punishes child for the
slightest infraction of her orders.
Lax: The mother or mother substitute is negligent,
indifferent and does not mind what the boy does as long
as he does not bother her. The mother sets no goals or
controls and allows the boy to do very much as he
pleases.

Nonsubmissiveness to Parental A uthorify

The child has not abandoned self-assertion. A markedly
sunbmissie child is one who attempts to gain security by
submitting to others, especially to those believed
stronger (one or both parents).

Supervision of Boy by Mother

Suitable: This may include over-protection. There is
concern for the boy and his activities. He is guarded
and guided. The mother or mother substitute personally
knows where the youngster is and with whom, at all
times. She is aware of his leisure time activities and the
youngster's associates. She is able to establish effective
routines, which are consistent. If the mother is ill or
works outside the home, there is a responsible adult in
charge who supervises the boy in the manner described
above, including close watching of the child, setting
limits and consistency in her handling of him.
Fair: The mother, although not working and not in-
capacitated, gives only partial supervision. She is not
sufficiently concerned with her son's associates. She
may not be able to set realistic goals and may not be
too consistent; or if the boy has several "caretakers"
this may result in conflicting or inconsistent super-
vision. Although she provides supervision in her ab-
sence, the person to whom this responsibility is relegated
does not have the maturity or judgment to supervise the
boy closely and intelligently.
Unsuitable: Mother or mother substitute is careless in
her supervision, leaving the boy to his own devices
without guidance, or in the care of a wholly irresponsible
or immature person who is not capable of supervising
well.

[Vol. 57

	Journal of Criminal Law and Criminology
	1966

	More Discriminative Instrument for the Identification of Potential Delinquents at School Entrance
	Eleanor T. Glueck
	Recommended Citation

	More Discriminative Instrument for the Identification of Potential Delinquents at School Entrance

