
Journal of Criminal Law and Criminology

Volume 12 | Issue 4 Article 15

1922

Probation and Suspended Sentence
Charles L. Chute

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
Charles L. Chute, Probation and Suspended Sentence, 12 J. Am. Inst. Crim. L. & Criminology 558 (May 1921 to February 1922)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol12?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol12/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol12/iss4/15?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol12%2Fiss4%2F15&utm_medium=PDF&utm_campaign=PDFCoverPages

PROBATION AND -SUSPENDED SENTENCE'

CHARLES L. CIauT 2

This report will deal chiefly with adult probation, its present
development and status, its needs and future. It will have little to say
of suspended sentence, which we regard, when properly used, as merely
preliminary to probation or applicable only to trivial offenses. We
regard it of far less importance at this time to deal with the legal
aspects of this topic than to consider and submit recommendations
regarding the practical administration of the probation system.

1. Probation accepted.

The term probation properly used covers all the social as distin-
guished from the legal and judicial work of the courts. It includes
the social investigation of defendants as well as the supervision of
convicted offenders released under suspended sentence.

The time is past when it is necessary to defend the probation
system as such. Adverse criticism today (and this has increased in
some quarters due to the so-called "crime wave") upon analysis is
found to be almost wholly due to the inadequate equipment of proba-
tion offices, and the consequent laxness of investigation or supervision,
or else to the misuse of its principles and functions.

Few, if any, innovations in criminal procedure and-administration
have commanded as much approval, both from the well informed stu-
dent of criminology and from the general public, as has the establish-
ment and rapid extension of the probation system. It commends itself
in theory to all except those ultralegalistic and reactionary minds
who see in the criminal courts only instruments for the conviction and
punishment of crime. Humanitarian principles and the development
of the social sciences have conspired together to "socialize" the courts
and there can be no turning back.

2. The subject limited.
We shall not in this report, however, discuss the theory of pro-

bation, but its present practice and tendencies. Granted that the prin-
ciples behind probation are sound, let us ask ourselves: Is probation
work in the courts as developed to date successful and beneficial to

'Read at the annual meeting of the Institute of Criminal Law and Crimin-
ology, in Cincinnati, Ohio, November 19, 1921.

2Secretary of the National Probation Association, New York City.

PROBATION

society? If not, how can it be made so.: If it is, how can it be ex-
tended and improved?

In discussing so large a subject the field must necessarily be
limited. We shall discuss probation as it exists today in the.adult
criminal court. We shall not attempt to discuss probation in the
juvenile court, although any complete report on probation must begin
with that court, for here probation has had its greatest use and widest
extension. In fact the work of the juvenile court rests upon the prin-
ciple of probation, an adequate staff of trained officers being essential
to its success. Without attempting at this point to differentiate be-
twen the kinds of courts using adult probation, let us ask the question:
What is the present status and development of probation in the adult
criminal court and what have been the results of its use there?

3. Status and Development of Adult Probation.
The first probation law enacted in Massachusetts in 1878 admitted

adults as well as children to probation. Two other New England
states, Rhode Island and Vermont, as also New Jersey, enacted adult
probation laws in 1899 and 1900; New York followed in 1901. Aside
from these beginnings the entire development of adult probation has
occurred within the past twenty years. By 1910 probation for adult
offenders had been legally adopted in twenty-one states. Today thirty-
five states, or all but thirteen, have adult probation laws. Besides this
extension of the system into many new states, the use of probation in
the older states has grown by leaps and bounds. In New York State,
for instance, the number of adults on probation increased from 2,852
at the close of 1910 to 11,062 in 1920, and still more significant, the
number of salaried probation officers employed in all of the courts
increased from 81 to 236.

In Massachusetts and other states the same increase has been
shown. During this period the socially organized municipal courts in
our greater cities have been developed, each with its large specialized
probation staff. The courts in New York, Boston, Chicago, Philadel-
phia, Buffalo and Milwaukee, and more recently Detroit have become
notable. New courts are continually adopting the probation plan and
courts that have had it a long time are placing a larger percentage of
offenders under probation. In the New York City Magistrates Courts,
the staff of probation officers has increased from 27 officers in 1910 to
72 today. The salaries of the ordinary probation officers in these courts
has been increased from $900 to $1,200 in 1910, up to from $1,600 to
$2,300 now. For this and other reasons a much higher grade of pro-
bation officer has been obtained. Methods have been improved beyond

CHARLES L. CHUTE

comparison. Good records have been installed and much more syste-
matic and intensive work is now done.

What has happened in New York has been repeated in other large
cities. There has been a notable increase of .interest in the subject
during the pasi few years. On the other hand, in some states adult
probation has received but scant attention. Some cities, especially in
the middle west, having well equipped juvenile courts, do not yet
seem to realize their need for well organized adult probation work.
The delinquent is handled in a scientific and social manner below the
age of seventeen or eighteen and then goes to a court where there is
no probation or else so inadequate that individual investigation and
treatment is impossible. Unfortunately this applies largely throughout
the State of Ohio and in the majority of western and southern states.

It is not possible as yet to give any complete statement even of
the number of courts using probation for adults or the effectiveness of
the work. The U. S. Children's Bureau compiled a questionnaire study
of juvenile courts throughout the country in 1918, finding the greatest
possible variation and lack of standards in juvenile probation work.
It brought out the astonishing fact that 55 per cent of all courts in
the country handling children's cases in communities of 5,000 popula-
tion or greater had no probation officers at all. Data compiled by the
National Probation Association would indicate that adult probation
work is far less developed and standardized than is the juvenile court
work. Besides the thirteen states having no adult probation, many of
the others limit its use to misdemeanants, first offenders and some only
to non-support cases. In many states administration has lagged far
behind legislation, the only adult probation work being in one or two
of their largest cities. An example is Pennsylvania where well organ-
ized adult probation is only operative in Philadelphia and Pittsburgh.

In contrast to the above we find Massachusetts with salaried
probation officers in every court, giving 25 per cent of all adults con-
victed in its courts a chance to make good on probation. New York
and New Jersey have probation officers in all cities and a county sys-
tem making rural probation work possible throughout most of their
areas.

4. Results of probation.

'Although new and undeveloped in many states, probation has been
in use for a long enough period in the older states to show results and
to point the way toward the formulation of standards applicable every-
where.

PROBATION 561

The following may be cited as data showing the results of well
organized probation work. The State Probation Commissions of Mas-
sachusetts and New York report respectively 81 and '79.6 per cent of
all probationers discharged during the last year as successful cases,
having completed their probation terms satisfactorily. There has of
late years been a remarkable decrease in the prison population in both
states. As this began before the war and has continued since it must

be largely set down to the greatly increased use of probation in those
states. Twenty years ago the prison population of Massachusetts was
close to 9,000 each year; it has since been steadily decreasing until
today all correctional institutions house less than 3,000 persons and
this in spite of the increased population of the state. The population
of public correctional institutions in New York State began to decrease
in 1916. It has decreased every year since and is less today, in spite
of increasing state population, than at any time since 1907. Last year
there were 5,300 more persons actually on probation at the close of the
year than in all correctional institutions.

Certain probation officers have surveyed their work, but not
enough study has been made of the actual results of probation over
extended periods. In Erie County (Buffalo), where perhaps the best
adult probation service in the country has been developed, several
interesting studies have been made. The last one was completed dur-
ing the past year by the Erie County probation staff under the general
supervision of the New York State Probation Commission. Two
hundred consecutive cases of adult probationers were surveyed, each
case being carefully investigated on an average of two and one-half
years after the completion of the probation term. The home of each
man or woman was visited; relatives, employers and acquaintances
were seen; courts and prison authorities consulted, and every possible
effort made to obtain the history and present status of each individual
since the termination of probation. The result was as follows: At the
end of the probation period (which averaged thirteen and one-half
months), 81% of the two hundred had been discharged as successful;
14.3% had failed; 4.7% had either died, removed to other localities or
for other reasons the results were unknawn. Of the 81% who were
successful under probation treatment, 72.1% were found two and one-
half years after discharge from probation still successful. They had
not been arrested again and showed definite improvement in their
persons, families and estates. Nine and one-tenth per cent were reck-
oned as failures in having been arrested since their discharge from
probation, though some of them had apparently reformed since. The

CHARLES L. CHUTE

remaining 18.8% had either died or could not be located and their
status was unknown. Putting it another way, 55.5% of all cases
placed on probation in the period, each convicted of a felony or
serious misdemeanor, for a period of over three and one-half years
following their release on probation, had not been again arrested and
were living up to or beyond the ordinary standard of citizenship. In
all 20.5% were known to have failed, most of them being returned to
court, and committed while on probation. Only 7% failed or were
arrested after successful discharge from probation.

Such studies as the above are valuable in showing the after results
upon the individual and the community. There should be more of
them made covering a larger territory and longer period.

5. The dangers and linitations of probation.

In the study cited above, as in other similar studies, it was found
that many of the cases which proved to be failures were placed on
probation without investigation and were subsequently found to be
unfit for that treatment. Most of them were returned to court for
other treatment and set down as probation failures. Eighteen out of
a total of forty-one failures were mental defectives, insane, inebriate,
or addicted to drugs. They were not proper subjects for probation.
Others were found to be old offenders who would not respond to the
trust put in them.

Every study that has been made of probation results has shown
that the danger of it lies in the wrong selection of cases and in inade-
quate supervision afterwards. It has again and again been urged that
every case placed on probation should have been thoroughly investi-
gated in advance. If this can be made the rule in all courts the ma-
jority of probation failures will never be given a chance to fail. Hand
in hand with the social investigation should go the expert mental and
physical examination. The judge and the probation officer cannot
determine the mental condition any more than they can diagnose
venereal disease or other diseases calling for hospital and not proba-
tion treatment. This must be done by the medical or mental expert
who should be available for every court. If the nation can for its own
protection examine with detailed care its potential soldiers, can it not
for the same reason examine potential criminals?

Inadequate supervision is the negation of the probation system.
Success depends on personal service and acquaintance brought about
by the frequent contact of probationer and probation officer. To this
end fifty cases is as many as any probation officer ought to carry.

It is scarcely necessary to state that probation power is dangerous

PROBATION 563

in the hands of the dishonest or incompetent judge or probation officer,
and that politics should never enter into the selection of cases for pro-
bation or the treatment of them. This danger, however, is no argu-
ment against the extension of probation. If the court is not honest, if
its decisions are interfered with by political considerations, then there
is no security for the state in any system of justice. The court can
always exercise leniency, probation only affording a convenient means
to this end, but on the whole a safer means than the short sentence.
small fine or discharge without supervision.

6. The needs of probation.

In what has preceded some of the greatest needs of the probation
system have been touched upon. They are the following: Uniform
statutes extending probation to offenders in all courts; adequate staffs
for investigation and supervision selected for merit and adequately
paid; careful selection of probationers after an investigation in each
case; intensive individual probation supervision. The adult criminal
court needs a probation service for the same reasons that the juvenile
court does and it is even more important that enough high grade men
and women officers be employed to give each probationer intensive
supervision.

7. The domestic relations court.

No report upon probation today would be complete without men-
tion of probation in the Domestic Relations, or, as it is beginning to
be called, the Family Court. Domestic relations courts have been de-
veloped in large cities to deal socially with non-support and other
offenses involving family relations. The courts in Philadelphia, New
York, Boston, Chicago and Cincinnati have within the last few years
made rapid progress. They have greatly increased, their probation
staffs and more or less gotten away from criminal procedure, adopting
an equity procedure consisting of investigation before court hearing,
conciliation work and private hearings. In such courts the legal and
judicial features are relatively unimportant as compared with the
social. In the Manhattan Court in New York City over 60 per cent
of all complaints are adjusted through conciliation and agreement with-
out court appearance. Probation officers first interview the complain-
ants, investigate their home conditions and, if possible, adjust their
difficulties through conciliation or signed agreement to pay family
support.

In certain cities the domestic relations court has been brought
into closest relation with the juvenile court, one judge presiding in
both courts. In other cities the jurisdiction of the juvenile court has

CHARLES L. CHUTE

been broadened to include most family matters. In four Ohio cities
Courts of Domestic Relations have been established as part of the Court
of Common Pleas, giving to one judge jurisdiction over all cases re-
lating to children, desertion, non-support and divorce. Similar courts
are now proposed in other cities. A bill to establish such a court in
Cleveland was before the last Ohio legislature. A staff of social investi-
gators who are doing practical probation work is now attached to the
Court of Common Pleas in Cleveland. In their work they investigate,
and in many cases by conciliation, prevent divorce actions. In many
cities probation officers are now being employed in this social work
with divorce cases. There is an important field here for the extension
of probation.

There is a national movement on foot, which has the backing of
the National Probation Association, to develop the family court every-
where. It will mean the handling of all family difficulties, not except-
ing divorce, in a social and preventive fashion. No more significant
development in court work has occurred in many years.

8. Probation in Federal Courts.

The United States District Courts are still without legal power
either to suspend sentence or to use probation. A bill drafted by the
National Probation Association and introduced by Representative
Siegel and Senator Calder is now before Congress. It would create
a probation system in all the District Courts. There is the greatest
need for this measure. Over 50,000 criminal cases are dealt with by
the District Courts each year. These include many young and first
offenders. A recent study of the Federal Children's Bureau revealed
the fact that approximately 1,000 children under 18 years of age are
tried by the Federal courts each year. While many criminal cases
before Federal courts are unsuitable for probation, there are many
others, both of children and adults, where the services of probation
officers are badly needed.

The Federal judges today are handicapped in administering jus-
tice socially. The bill before Congress has the support of a large
number of Federal judges, attorneys and social and civic organizations
generally. We trust that in principle the bill may again receive the
endorsement of this Institute.

9. Conchsions and recomnzendations.
To sum up this report, which can only outline the present status

and some of the outstanding needs of adult probation, the following
recommendations are offered:

PROBATION

1. Uniform probation laws should be enacted in all states. The
experience of states where probation has been most extensively devel-
oped and most successful should be followed and practically unre-
stricted power should be given all courts to place on probation.

2. The practice should be firmly established of requiring thor-
ough preliminary investigations with written reports by probation offi-
cers in all cases before offenders are placed on probation.

3. Adequate probation staffs are the greatest need in the proba-
tion service today. Enough officers must be employed to make pos-
sible thorough investigation and case supervision. But above all pro-
bation officers should be trained social workers, selected for merit only.
They should be well paid. Their work should be organized under the
direction of competent chiefs and supervisors. Recent efforts to pro-
vide special training courses for probation officers in schools and uni-
versities, as in the Ohio State University last summer, should be en-
couraged and this work developed throughout the country.

4. The use of expert mental and physical examinations are essen-
tial to successful probation service. They should be made available to
all courts.

5. Domestic Relations Courts should be established generally,
with broad equity powers and adequate probation staffs. Where prac-
ticable the placing of all matters relating to children and the family
relation, including divorce, -in one court or in social courts closely co-

operating is strongly recommended.

6. An adequate probation law for the United States courts is

urgently needed. Congress should be asked to take action as soon as
possible on the pending Siegel bill.

7. More intensive and sientific study of probation methods, re-

sults and needs throughout the country should now be made.

	Journal of Criminal Law and Criminology
	1922

	Probation and Suspended Sentence
	Charles L. Chute
	Recommended Citation

	Probation and Suspended Sentence

