
Journal of Criminal Law and Criminology

Volume 6 | Issue 6 Article 9

1916

Operation of the Indeterminate Sentence and
Parole Law
Amos W. Butler

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
Amos W. Butler, Operation of the Indeterminate Sentence and Parole Law, 6 J. Am. Inst. Crim. L. & Criminology 885 (May 1915 to
March 1916)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol6/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol6/iss6/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol6%2Fiss6%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

THE OPERATION OF THE INDETERMINATE
SENTENCE AND PAROLE LAW.

A STUDY OF THE RECORD OF EIGHTEEN YEARS IN
INDIANA.-

Amos W. BUTLER.
2

We have come to understand that men who are so lacking in
self-control as to violate law need reformatory treatment rather
than punishment. For humiliating, degrading, often brutal methods
of punishment, once accepted as the proper accompaniment of a
prison sentence, we are substituting mental, moral and industrial
training, conditional release and after-care. We are attempting to
protect society from crime by reforming the criminal. Better still,
by adding daily to our knowledge of crime, we are attempting to
prevent the conditions from which it springs. Infinitely more humane,
more intelligent, is this newer method; immeasurably better are its
results.

From its beginning, this Association has been the greatest single
factor in this country in the improvement of prisons and the more
rational treatment of offenders. It has been largely instrumental in
the adoption of the so-called indeterminate sentence law, which is
one of our most effective tools in the work of reforming criminals.
Perhaps "indefinite" sentence is a better name, since the law pre-
scribes the minimum and maximum terms for specified crimes. It is
not a new thing. The underlying principle has long been in successful
operation in our reformatory institutions for children. In more recent
years we have begun to apply it to children older grown. Mr. Z. R.
Brockway, in 1869, when he was in charge of the Detroit House of
Correction, secured the enactment of what became known as "the
three years law.3 This has been termed "the beginning," and the

'Read at American Prison Association, Oakland, California, October 11, 1915.
2Secretary Board of State Charities, Indianapolis, Indiana.
3Fifty Years of Prison Service, p. 126, Laws of Michigan, 1869, chap. 145.

AMOS W. BUTLER

bill before the Michigan Legislature of 1870-71, "the first attempted
application in America of the profound principle of the indeterminate
sentence system, which substitutes both in the laws and in prison
practice-reformatory, in place of the usual punitive regime.4 " Mr. Brock-
way says in his autobiography that he was credited with originating the
idea of this form of sentence and for a long tinme innocently accepted
the credit, not knowing until years afterward that the plan had been
fore-shadowed and attempted in England as early as 1832.1

The first full, formal, public presentation of the scheme will be
found in Mr. Brockway's notable paper before this Association, at
its first meeting, Cincinnati, 1870.6 Forty years later, the International
Prison Commission met in Washington and the practical operation
of the law in the United States was described to the representatives
of the different governments, after they had been given an oppor-
tunity to see it in actual practice in a number of institutions. 7 It
was inspiring to hear their discussions. When a final vote was taken,
and we came to realize that there had been formally recommended
for the world the same principles that had been adopted by this
Association forty years before for the States of the Union, every
American felt proud. We could realize as never before the beginning
of the prophecy of Charlton T. Lewis, our late colleague and a former
president of this Association, that the indeterminate sentence "is
destined radically to change man's habits of thought concerning
crime and the attitude of society towards criminals, to rewrite from
end to end every penal code in Christendom and modify and ennoble
the fundamental law of every State.8

It was not until 1897 that Indiaina adopted the indeterminate
sentence. In 1816, her Constitution declared that her penal code
should be "founded on the principles of reformation and not of
vindictive justice," 9 but it was eighty-one years before these principles
were enacted into statute law. The passage of the law was accom-
panied by a radical change in the state's prison methods. The
legislative commission of 1895, which recommended its enactment,
advocated at the same time the establishment of a reformatory for
young men, the passage of a bill authorizing courts to suspend sen-
tences and, finally, the absolute separation of prisons from politics.

4Ibid, p. 133.
sIbid, p. 134.
6Proceedings Nat. Congress on Penitentiary and Reformatory Discipline,

1870, p. 54.
7Acts du Congress Penitentiaire International de Washington, Oct. 1910.

Vol. 1, pp. 129, 130.
8Brockway: Fifty Years of Prison Service, p. 132.
iConstitution, 1816, Art. IX, sec. 4.

INDETERMINATE SENTENCE AND PAROLE 887

"Much, if not most, of the good that would come to our State by rea-
son of the passage of the bills reported will be lost if the prisons * * * are
not taken out of politics and the best and most efficient officers secured
to manage and control them without regard to their political pre-
dilection." So reads the report. Reforms of this nature had long
been urged by the Board of State Charities. They were revolutionary
measures for Indiana, yet all became laws in the decade of 1897-1907.

In 1897, with the indeterminate sentence and parole law, came
the establishment of the Indiana Reformatory. A classification of
prisoners was effected by a transfer between the two state prisons
whereby all the men under thirty years of age were confined in the
prison at Jeffersonville (which became the Reformatory), all over that
age in the one at Michigan City. 0 The exception to this rule was of
men convicted of treason or murder in the first or second degree,
who, regardless of age were retained by, and thereafter sentenced to the
State Prison at Michigan City. A later law provides that all men
serving a life sentence shall be confined in the State Prison. This
excludes two more classes from the Reformatory-those convicted
for felony for the third time, or of rape upon a child under twelve
years of age.

In 1899 the Reformatory board of trustees was made bipartisan.
In 1905 trade schools were established and the labor of convicts was
limited to the manufacture of goods on state account.. In 1907
the legislature extended to all the state institutions what had long
been in practice in most of them-uniform, non-partisan management
and the selection of all employes on the merit system. That year, also,
it authorized the establishment of a binder twine plant at the State
Prison and it passed the suspended sentence and probation law.

I have mentioned this series of laws because they had much to
do with the successful operation of the system of parole adopted in
1897. Under them the State has taken long steps toward the standard
raised by the framers of our Constitution, that our law-breakers
should not be made objects of vindictive justice but should be reformed.
Our prisons are no longer political spoil. They are educational in-
stitutions, working out a scientific problem-the reformation of men.
Only merit counts with the convict. Where merit is the test with
the inmates, nothing else should be the standard in the employment
and promotion of the officers.

Our indeterminate sentence law applies to men over sixteen years

IoThere were no women in these two prisons. They had been removed to
the Women's Prison in 1873.

888 AMOS W. BUTLER

of age and women over eighteen years. With the exceptions mention-
ed, in which the sentence is death or life imprisonment, all persons
convicted of felony are subject to its provisions. We hope some day
to have it extended to misdemeanants. It has been in operation
at the Reformatory and the State Prison since 1897, at the Woman's
Prison since 1899. Such public opposition as developed soon gave
way to approval and support." Its constitutionality was upheld by
our Supreme Court in 1898. As first enacted, it provided that the
several parole boards should include the superintendent, physician
and chaplain of the institution in addition to the board of trustees.
This is still in force at the the Woman's Prison, but at the two prisons
for men the board of trustees only, through an amendment which
unfortunately overlooked the Woman's Prison, constitutes the parole
board.

In considering the parole of a prisoner the boards are prohibited
by law from entertaining any other form of application or petition
than that of the prisoner himself. They are allowed a wide latitude
in granting paroles and in withdrawing paroled prisoners from liberty.

I should like here to distinguish between the words parole and
probation. There is much confusion in the use of these terms. I
think I can give a definition of each with which we will all agree.
Parole releases a man from prison conditionally, before the expiration
of his maximum sentence. Probation saves him from going to prison
at all. Pdrole follows such reformatory treatment as the State through
its institutions is prepared to give its law-breakers. Probation as-
sumes that some offenders do not need institutional treatment and
that their interests and those of the State will be best served by
saving them from the odium attaching to it. Paroles are granted
by the institution management-at least this is the practice in
Indiana-though some States have separate parole boards. The
courts themselves place men and women on probation, to be sent
to prison only in the event that they fail to live up to the conditions
imposed.

You may want to know the method of procedure under our
indeterminate sentence law. Let us assume that a man under
thirty years of age has been indicted for petit larceny. The jury
finds that he is guilty and that his age is so many years. The judge
asks if he has anything to say before sentence is pronounced. He
next says, "Having been found guilty, you stand sentenced under

""Ten Years of the Indeterminate Sentence," Amer. Statistical Assn. Pub.,
Vol. XI, No. 81, p. 84. Transactions, Indiana State Bar Association, 1906, p. 403;
1907, p. 190. Report of Committee on Discharged Prisoners, Amer. Pris. Assn.,
1902, p. 289.

INDETERMINATE SENTENCE AND PAROLE

the law." The provision of law for this particular crime is not less
than one nor more than eight years. Under the law a prisoner must
be transferred to the institution within five days after sentence. He
is taken there by the sheriff, receipted for by the superintendent and
his institutional life begins.. He is put through a course in physical,
mental, moral and industrial training, in all of which he must pass
a certain standard before he is eligible for parole. He can be released
.at any time after the expiration of his minimum sentence, if that is
deemed the best thing for him and for society. The test is that he
has faithfully kept the rules of the institution, thathe has gained the
confidence of the management in his ability to keep the law if condi-
tionally released, and that his parole is not contrary to the public
sense in the community from which he was committed. Effort is
made especially to learn the attitude of the judge and the prosecuting
attorney. If in view of all the facts the prisonel is deemed entitled
to a parole, this is authorized. He is not released, however, until
employment has been found for him. If his friends are unable to secure
it, it is found by the state agents. The conditions of his parole are
that he shall obey the law faithfully, shall not associate with bad
company or frequent questionable or disreputable places and that
he shall report regularly each month the amount of work he has
performed, his earnings and expenditures, what reading he has done,
and any other facts that will serve to indicate the manner in which
he has spent his time and money, all of which must be certified by
his employer. Failure to make this report or violation of any of the
conditions of parole will result in his immediate return to the insti-
tution. If one has faithfully fulfilled his agreement of parole for one
year, he may be unconditionally discharged by the parole board;
or, if its members are not fully satisfied of his ability to live right on
the outside, his parole may be continued from year to year, until
such time, within the limit of his maximum sentence, as it sees fit
to release him.

The methods of the two state prisons are substantially the same
as those of the Reformatory. Each has agents to secure employment
for paroled prisoners and to supervise them throughout the parole
period. Few States, I am convinced, are giving sufficient attention
to this important matter-the re-adaptation of the offender to free
life. Under this law the institutional treatment of the offender
becomes an important part of the judiciary system of a State. It is
of great value, if not indeed absolutely essential to the proper adminis-
tration of justice that the judge shall visit each of the penal institu-
tions and know what they claim to do and how they do it.

AMOS W. BUTLER

Now for results. The best test of a correctional institution is
the fruit it yields. This first of all is the number of persons who
can leave its doors and maintain themselves as law-abiding citizens
under free living conditions.

The Indiana institutions have kept careful record of their
paroled prisoners, and in recent years have sent a summary to the
Board of State Charities every six months. On April 1, 1915, we
completed eighteen years' experience under the law. In that period
9,034 men and women were paroled. Of this number 5,422 observed
faithfully the conditions of their release and were discharged; the
maximum sentence of -459 expired during the parole period and they
were free from supervision; 154 died; 618 were still on parole
and were making the required reports. This leaves 2,381 to be ac-
counted for. They are the delinquents, the unsatisfactory cases.
They constitute 26.3 per cent of the whole number paroled. Sixty
per cent of the number paroled were young men under thirty years
of age. The proportion of unsatisfactory cases among this class,
25.7 per cent, was less than among the women, 28.6 per cent, and the
older men, 27.2 per cent. These men and women maintained them-
selves during the parole period, and at the time they ceased reporting
had on hand or due thiem $454,416.25, an average of $50.30 each.
It should be clearly understood that all that is claimed for these
figures is that they are a record of results for the time the paroled
prisoners were under supervision, which was in few cases less than one
year.

TABLE I.

OPERATIONS OF THE PAROLE LAW-APRIL 1. 1897, TO APRIL 1, 1915-18 YEARS.

Reformatory. State Prison, woman's
Jeffersonville, Michigan Prison, Total

City Indianapolis

Served parole and given final discharge-_ 3 211 2 078 133 5422
Sentence expired during parole period 298 137 24 459
Returned for violation of parole......... 715 641 42 1,398
Delinquent and at large- 664 288 31 983
Died 87 59 8 154
Reporting April 1 1915 390 211 17 618

Total paroled-.-............................... 5 365 3 414 255 9 034,

Percentage of unsatisfactorycases.......... 25.7 27.2 28.6 26.3

Earnings of paroled prisoners. $1 537 495.46 $989 140.08 $3 563.86 $2 530 199.40
Expenses 1 306 256.32 767 658.97 1 867.86 2 075 783.15

Savings.. 231 239.14 $221 481.11 $1 696.00 $454 416.25

Average savings ... $43.10 $64.87 $6.65 $50.30

In this connection has been noted a striking fact in regard to the
number of commitments for felony in recent years, and the daily

INDETERMINATE SENTENCE AND PAROLE 891

average population of our state penal institutions. The former is
less, the latter more, than when prisoners were sentenced for a def-
inite time. Taking a period of twenty-one years, the ten preceding
and the ten following the enactment of our indeterminate sentence
law in 1897, I find a total of 7,539 commitments from 1887 to 1896,
and a total of 6,632 commitments from 1898 to 1907, inclusive. They
averaged 754 annually under the definite sentence, 663 annually
under the indeterminate sentence. It means a decrease of 12 per cent
annually in favor of the latter. It may be well to mention here that in
the two decades from 1890 to 1910 the population of Indiana increased
23 per cent. That this increase in general population was accompanied
by a decrease in prison commitments was probably not due wholly
to the effects of the indeterminate sentence law, but it seems to me
very significant.

In the prison population, on the other hand, the increased average
daily attendance is no less significant. Under the definite sentence,
our courts measured out so much. punishment for so much crime.
Having served his time, the prisoner was free to go. Under the pres-
ent system of indeterminate sentence with parole, accompanied
as it is with efforts at reformation, the average length of sentence is
markedly longer. We have found from a study of our State Prison
records that 304 men committed beginning in 1890, for a definite time,
served an average of two years and two months each. The average
time served by the first 304 men committed after January 1, 1900,
under the indeterminate sentence, for the same crimes, was six months
and twenty-three days longer. The average time served by 304 men
committed for the same crimes after January 1, 1906, was 1 year,
2 months, 5 days longer.

TABLE II.
INDIANA STATE PRISON.

TABLE SHOWING AVERAGE TIME SERVED UNDER DEFINITE SENTENCE AS COMPARED WITH
INDETERMINATE SENTENCE.

AVERAGE TIME SERVED

CRIME Number Definite Indeterminate Indeterminate
Men Sentence Sentence Sentence

1890 1900 1906

Yrs. Mos. Days Yrs. Mos. Days Yrs. Mos. Days

Petit larceny 110 1 2 10 1 11 26 2 5 6
Grand larceny_.. _.............. 77 1 10 12 2 10 13 2 11 26
Burglaryi _ 62 2 4 17 3 1 23 4 9 2
Assault and battery to kilL_ 14 2 11 2 6 1 3 6 2
Forgery.................... 11 2 27 2 2 23 2 8 10
Receiving stolen goods.. 6 11 1 8 11 3 6 15
Rape._.__._... 6 2 3 10 3 1....... 3 9
Perjury-.................... 4 1 10 - 22 2 2 22 2 2 19
Manlaughter................ 4 1 9 4 4 18 2 6 10
Arson- 4 3 6 7 1 7 10 3 6 12
False pretense- 4 1 6 7 - 1 9 20 2 6 9
Incest. 2 1 9 3 3 16 4 6.....

Total-... - - -. -- 304 2 - 2 2 6 25 3 2 7

AMOS W. BUTLER

A similar study of three groups of commitments to the Indiana
Reformatory was made-the last 300 under the definite sentence and
the first and second groups of 300 each under the indeterminate
sentence. Compared with the first group, the second group served
an average of 7 months, 14 days longer; the third group, 1 year, 2
months and 14 days longer.

TABLE III.
INDIANA REFORMATORY.

TABLE SHOWING AVERAGE TIME SERVED UNDER DEFINITE SENTENCE AS COMPARED WITH
INDETERMINATE SENTENCE.

AVERAGE TIME SERVED

CRIME Definite Indeterminate Indeterminate
Num- Sentence Num- Sentence Num- Sentence

ber (1) ber (2) her (3)Men Men Men
Yrs. Mos. Days Yrs. Mos. Days Yrs. Mos. Days

Grand larceny 69 2 22 50 2 2 14 69 3 22
Petit larceny 133 1 3 150 2 2 133 2 6 24
Forgery .. 15 2 27 10 2 8 7 15 3 2 19
Burglary .. 19 2 12 33 3 1 29 19 4 6 11
Robbery---------- -.... 9 1 10 21 3 3 -3 14 9 3 4 19
False pretense------- -... 10 1 5 27 2 1 15 10 3 1 11
Manslaughter I 3 4 7 20 8 2 1 22 3 3 5 14
Assault and batter 29 2 1 8 26 2 7 18 29 3 1 6
Rape ... 4 4 1 22 4 2 9 11 4 2 4 28
Perjury 2 1 9 4 2 2 6 2 2 2 28
Murder 3 2 .. 3 3 1 25
Embezzlement 2 1 4 1 .. 2 1 6 23
Blackmail I. I 11 1 1 6 29
Incest. 1 3 9 ... 1 2 11 9
Arson .. 2 1 9 1 ..
False claim ... 1 2 ...
Receiving stolen goods ... 4 1 3 24
Seduction 1 2 4 3
Bigam y .. 1 2 10 ..
Entering house to

commit felony. .. 2 3 11 ...
An accessory after the

fact of manslaughter 1 2 2 11

Total 300 1 8 22 300 2 4 6 300 2 11 6

(1) Last 300 commitments under definite sentence.
(2) First 300 commitments under indeterminate sentence.
(3) First 300 commitments under indeterminate sentence after January 1 1906.

The records show that in 1887 the three state penal institutions
had an average daily population of 1,225. Ten years later it was
1,617. The decade from 1898 to 1907 began with an average of
1,782 and closed with 2,243. The increase'year by year from 1887
to 1907 averaged 50.

More recently both commitments and average daily population
have shown the effects of our adult probation law of 1907 and the
establishment in 1911 of our hospital for insane criminals in connection
with the State Prison. For that reason I have included no statistics
after 1907 in the comparisons given. Aside from the insane, however,

INDETERMINATE SENTENCE AND PAROLE

there are other mental defectives in prison. Of course they should
not have been sent there. They are a refractory element and they
from a residuum which tends to increase the population and also the
average length of imprisonment. The defectives for which reforma-
tories are ihtended are those who are lacking and who need treatment
and training and discipline, to fit them for free life.

One day last August I visited Mr. Biockway at his home
in Elmira. He is now approaching the age of eighty-nine years.
I asked him to think back over the forty-five years that have elapsed
since the presentation of his memorable paper at the first Prison
Congress in 1870 and to tell me in a few words how, in the light of the
years that have passed, he now views the indeterminate'sentence and
parole law. His statement was: "I presume that no high ideal is
ever completely realized. Nowhere yet has the principle of the
indeterminate sentence, pure and simple, been enacted into law.
Nevertheless I am as firmly convinced as ever that it is the true
principle under which offenders should be committed for institutional
treatment. When, later, as must be, the piesent lackadaisical,
fanciful, obtrusive sentiment about offenders is replaced by passion-
lessness, neither vindictive nor lovelorn- a firm, noble, corrective
system of laws and prison administration established and allowed,
then surely, the full indeterminate sentence will be adopted and un-
der it offenders will be cured or continuously restrained."

	Journal of Criminal Law and Criminology
	1916

	Operation of the Indeterminate Sentence and Parole Law
	Amos W. Butler
	Recommended Citation

	Operation of the Indeterminate Sentence and Parole Law

