
Journal of Criminal Law and Criminology
Volume 17
Issue 4 Febuary Article 7

Winter 1927

Notes and Abstracts

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 Note 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
Notes and Abstracts, 17 Am. Inst. Crim. L. & Criminology 626 (1926-1927)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol17?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol17/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol17/iss4/7?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol17%2Fiss4%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

NOTES AND ABSTRACTS

Farm Colonies for Misdemeanants (A Bibliography), by Myrtle Grace
Hart, June, 1925.-Submitted as one of the Requirements for the Diploma
of the Library School of the University of Wisconsin.

INTRODUCTION
In the compilation of this bibliography, an attempt has been made to list all

material on the subject. A distinction has been made between felony and mis-
demeanor basing the difference largely upon the following definitions: "A fel-
ony is an offense punishable with death or imprisonment in the penitentiary.
Every other offense is a misdemeanor." Illinois Statutes. "Felony: any of
various crimes artificially grouped that are in general more grave and serious in
their natures and penal consequences than those called misdemeanors. In some
of the United States the distinction between felony and misdemeanor has been
abolished by statute; in many other states the distinction is made expressly by
statute to depend upon the kind of punishment involved. Most of the statutes
declare a felony to be: any offense that is punishable by death or in the peniten-
tiary or state prison, such being the characteristic modern punishment of felon-
ies." Websters New International Dictionary. It will be seen, therefore, that
any exact differentiation is practically impossible. Vagrants have been treated
as misdemeanants.

The two bibliographies entered are not limited to colonies for misdemean-
ants, but also include colonies for convicts, dependents, etc., and will prove help-
ful to any wanting references also on these phases of the question. Where an
entry has not been available for verification and has been included on the
authority of one of these bibliographies, the form of entry has been that of the
bibliography from which it was taken.

This bibliography has been compiled at the request of Dr. John Lewis Gil-
lin, Professor of Sociology of the University of Wisconsin.

FARM COLONIES FOR MISDEMEANANTS
BIBLIOGRAPHIES

New York School of Philanthropy. Farm Colonies for Vagrants and Con-
victs. N. Y. Pub. by the School, 1911. (Bulletin v 5, No. 2.)

"Selected list of material in Library of New York school of philan-
thropy. This bibliography does not cover farm colonies for immigrants,
insane and defectives, inebriates or aged poor." Author.

Russell Sage Foundation Library. Penal Farms and Farm Colonies. N. Y.
Pub. by the Library, 1914. (Bulletin No. 6.)

In this bibliography, topics are grouped as follows: General, Penal
Farms for Convicts, Penal Farms for Misdemeanants, Labor Colonies for
Vagrants and Unemployed, etc.

GENERAL REFERENCES

Berne, Albert. Vagabondage et MendicitE. 1910. Montpellier Montane.
Lgislation actuelle et projets de r~forme. Subtitle.

FARM COLONIES 627

Unable to verify, but included on the authority of the bibliography of
the New York school of philanthropy.

Booth, William. In Darkest England and the Way Out. 1890. Funk.
Plan for Salvation Army colonies is outlined.

Vagrant and the Unemployable. 1909. Salvation Army.
A plea for the compulsory restraint of vagrants and their employment

in labour colonies. Subtitle.
Unable to verify, but included on the authority of the bibliography of

the New York school of philanthropy.
Chicago, Ill. Public Welfare Dept. Existing Farm Colonies for Offenders (in

Its First Semi-annual Report, March, 1915, pp. 108-122).
Article gives brief accounts of practically all the farm colonies in Euro-

pean countries and in different states of the United States. Summarizes
that reports from these farms indicate uniformly that they are a material
success and a most effective means of reformation.

Cooley, H. R. Outdoor Treatment of Crime. Outlook, Feb. 25, 1911, v. 97, pp.
403-408.

Discusses establishment of the farm colonies as one expression of the
new attitude toward so-called "criminal classes." Cites colonies in Ontario,
Cleveland, Witzwil, etc.

Halbert, L. A. Farm Work for Misdemeanants (in American Prison Associa-
tion. Proceedings. 1911, pp. 250-258).

Advocates farm labor as wholesome and healthful and cites certain of
its advantages over other kinds of labor for prisoners. References to
Witzwil, Kansas City and Cleveland farms.

Kelly, Edmond. The Elimination of the Tramp. 1908. Putnam.
Description given in detail of the operation of the Swiss colony at

Witzwil and its possible adaptation to American conditions. References to
tramp colonies in Holland, Germany, and Switzerland.

Lewis, 0. F. Concerning Vagrancy: Labor Colonies. Charities and the
Cornmons, Sept. 5, 1908, v. 20, pp. 674-681.

Mr. Lewis comments upon Mr. Kelly's The Elimination of the Tramp
and also discusses Von Hippel's thorough comparative study of the colony
treatment of vagrancy in European countries.

Pringle, J. C. Labour Colonies. Economic Review, Jan., 1905, v. 15, pp. 50-73.
Article deals at length with the problem of the unemployable discussing

labor colonies from standpoint of advantage to a country and benefit to its
vagrants.

Toynbee, H. V. Problem of the Unemployed. Economic Review, July, 1905,
v. 15, pp. 291-305.

Both penal colonies and free labor colonies are discussed as to their
value in meeting the problem of the vagrant and unemployed.

Tramp Colonies of the Various States and Countries. 1908. Typewritten
copy in the Legislative Reference Library, Madison, Wis.

Gives references to bills and laws regarding farm colonies for vagrants
in several states and countries; also cites some articles relating to farm
colonies.

628 FARM COLONIES

Tucker, Booth. Farm Colonies of the Salvation Army. (Bulletin of the
Bureau of Labor, Sept., 1903, pp. 983-1005.)

Included on authority of the bibliography of the New York school of
philanthropy.

CANADA

Blewett, Jean. Latest Thing in Prisons: Ontario Prison Farm at Guelph.
Collier's Weekly, Feb. 18, 1911, v. 46, pp. 21, 28.

Tells briefly of the inception of the colony and treats of the life and
work on the farm and the prisoners' reactions to it.

Chadwick, R. B. Outside Work as a Preventive Measure and as a Reforma-
tory Method (in American Prison Association. Proceedings. 1913, pp.
247-253).

Relates to outdoor work at Edmonton city farm by persons committed
to reformatories who are not sufficiently hardened to be considered crimin-
als, but are beyond the correction of the probation system.

Gilmour, J. T. Farm Treatment of Prisoners at Guelph, Ontario (in National
Conference of Charities and Corrections. Proceedings. 1914, pp. 48-52).

Briefly gives some results of the work that has been done in the four
years since colony's inception.

The Ontario Plan (in National Conference of Charities and Correc-
tions. Proceedings. 1915, pp. 375-378).

Refers to treatment of prisoners at Guelph, citing instances showing
humanity of it.

. Farm Colonies for Short Term Offenders (in Indiana Bulletin of
Charities and Corrections. June, 1913.)

Mr. Gilmour "diagnoses" some of the cases and then discusses the
farm colony near Toronto.

Lewis, 0. F. Prison of the Twentieth Century. Independent. May 18, 1914, v.
78, pp. 284-286.

Description of the Central prison farm of Guelph, Ontario, which
shows that in the main the idea is a common-sense proposition and that the
experiment has worked well. Also in Delinquent, May, 1914, v. 4, pp. 11-14.

Ontario. Prison Labor Special Committee. Report. Toronto, Govt., 1908.
"Comparative study of convict labor and farm colonies in the several

states of the United States; establishment of Canadian penal colony recom-
mended; prison farm established at Guelph, Ontario, in 1910, as result of
investigation." Russell Sage Foundation Library.

Unable to verify, but included on the authority of the above bibliog-
raphy.

EUROPE

Carlile, Wilson & Carlile, V. W. Continental Outcast: Land Colonies and
Poor Law Relief. 1906. Lond. Unwin.

An account of the author's recent visit to the labor colonies of Bel-
gium, Holland, Germany, and Denmark.

Dawson, W. H. Vagrancy Problem. 1910. Lond. King.
The case for measures of restraint for tramps, loafers, and unemploy-

ables; with a study of continental detention colonies and labour houses.

FARM COLONIES

Subtitle.
Great Britain. Royal Commission on the Poor Laws and Relief of Distress.

Reports on Visits Paid by the Labour Colonies Committee to Certain Insti-
tutions in Holland, Belgium, Germany, and Switzerland (in its Report.
Appendix. 1910, v. 32, pp. 1-120).

Visit was made to obtain information on management of labor colon-
ies, especially in relation to results obtained by these colonies in reclaiming
individuals submitted to them.

Preston-Thomas, H. Methods of Dealing with Vagrancy in Switzerland (Great
Britain-Local Government Board-Departmental Committed on Vagrancy.
Report, 1909 Appendix, b. 17, pp. 105-110).

Included without being able to verify on the authority of the bibliog-
raphy of the New York school of philanthropy.

Belgium
Cautley, Edmund. Belgian State Labour Colonies. Charity Organization

Review, March, 1905, pp. 118-137.
Unable to verify, but included on the authority of the bibliography of

the New York school of philanthropy.
Gordon, M. L. Penal Discipline. 1922. Lond. Routledge.

Brief discussion of treatment of petty offenders in Belgium and Hol-
land sent to colonies for terms of three years given on pages 217-221.
Sleighton Farm School is also mentioned.

Merxplas, Belgium's Colony of Vagrants. Journal of Criminal Law and Crim-
inology, March, 1911, v. 1, p. 939.

Brief discussion of colony at Merxplas. Reference to A City of Vaga-
bonds, by A. F. Van Schelle in American Journal of Sociology, July, 1910.

Sanborn, F. B. Public Charities in Europe (in National Conference of Chari-
ties and Corrections. Proceedings. 1891, pp. 168-173).

This portion of the address treats of the colony for vagrants at Merx-
plas and labor colonies in Germany.

Torr, H. J. Belgian Labour Colonies. Economic Review, Jan., 1904, v. 14, pp.
54-63.

Mr. Torr discusses the Belgian solution of caring for the unemployable
at Merxplas, Wortel, etc., and advocates similar colonies for England.

Van Schelle, A. F. City of Vagabonds. American Journal of Sociology, July,
1910, v. 16, pp. 1-20.

The largest colony of mendicants in the world, Merxplas, Belgium.

Subtitle.
Article describes the establishment of Merxplas giving historical

outline of work done by colonists, pictures of the buildings, etc.
Wilson, Albert. Treatment of Vagabondage in Belgium (in his Unfinished

Man. 1910, pp. 294-317. Lond. Greening).
Analytic title indicates content.

England
Alden, Percy. Labour Colonies (in his The Unemployed. 1905, pp. 22-2&

Lond. King).
Merxplas and Wortel, Belgium and Veenhuizen, Holland, are cited to

630 FARM COLONIES

show the advantage of a farm colony over the casual ward system lies in
the fact that the vagrant's whole environment is changed.

Lisle, John. Vagrancy Law: Its Faults and Their Remedy. Journal of Crim-
inal Law and Criminology, Nov., 1914, v. 5, pp. 498-513.

Relates to the law of England. Portions of pages 512-513 recommend
the establishment of central farm colonies for vagrants.

Ruggles-Brise, Sir E. J. The English Prison System. 1921.. Lond. Long-
mans.

Punishment of vagrancy in England is dealt with on pages 147-149
showing there is no uniformity in sentences and results are negative. Sug-
gests a complete change in method of punishment.

Switzerland
Dawson, W. H. Vagrancy in Switzerland (in his Vagrancy Problem. 1910.

pp. 179-191. Lond. King).
Discusses the labor colonies of Witzwil, St. Johannsen, Gmiinden

with reference to commitment and treatment of vagrants.
Famous Penitentiary-sanatorium at Witzwil. Review of Reviews, Oct., 1916, v.

54, pp. 441-442.
Quotes portions of several reports given by Mr. Kellerhals, the Direc-

tor at Witzwil.
Fetterm, F. A. Witzwil, a Successful Penal Farm, Survey, Feb. 4, 1911, v. 25,

pp. 761-766.
Mr. Fetter, a member of the New York State Board of Charities,

describes the successful Witzwil colony and points out reasons why such a
colony should succeed even better in America.

Kelly, Edmond. Employment for the Unemployed; Swiss Farm Colonies.
Century, July, 1908, v. 76, pp. 470-474.

Discusses the forced-labor colony for tramps and misdemeanlnts in
Switzerland as well as treating of free labor colonies for the innocent
unemployed.

The Unemployables. 1907. Lond. King.
This treatise has a special value in the full and interesting account

that the author gives of the Swiss system of labor colonies as carried out
in the Canton of Berne.

Sellers, Edith. Self-supporting Penal Labour Colony at Witzwil, Switzerland.
Nineteenth Century, Jan., 1910, v. 67, pp. 108-120.

Tells of the type of place it is; of the kind of men who go there and
how they fare. Discusses Witzwil's balance sheets showing from these
that penal labor colonies are the cheapest of reformatory institutions.

UNITED STATES

Butler, A. W. County Jail and the Misdemeanant Prisoner (in American
Prison Association. Proceedings. 1923, pp. 282-290).

Advocates farm colony type of institution for misdemeanant prisoners
and cites institutions of Occoquan, Raiford, Guelph, and others. Also in
Journal of Social Forces, Jan., 1924, v. 2, pp. 220-225.

Treatment of the Misdemeanant (in National Conference of Chari-
ties and Corrections. Proceedings. 1914, pp. 22-24).

FARM COLONIES 631

A committee report presenting the value of the farm colony citing
experiments undertaken at Guelph, Occoquan, etc.

Cleland, Alexander. Time to Deal with Vagrancy. Survey, Dec. 9, 1916, v. 37,
pp. 268-269.

Advocates getting farm colonies for vagrants into immediate operation
while few vagrants because of favorable industrial conditions so that vari-
ous methods of management could be tried out while numbers enrolled are
few.

Collins, J. A. A Plea for the Penal Farm (in Indiana Charities and Correc-
tions. Bulletin. Oct. 15, 1912).

States that if anything can be done for the social regeneration of the
petty offender it must be through the establishment of a penal farm under
state supervision.

Cross, W. T. Jail and the Misdemeanant. Survey, Oct. 23, 1915, v. 35, pp.
93-94.

Digest of a paper read before the American prison association at Oak-
land, Calif., by the General Secretary of the National Conference of Chari-
ties and Corrections. Brief treatment of penal farms.

Cross, W. T. Report of the Committee on Jails, Lockups, and Police Stations
(in American Prison Association. Proceedings. 1915, pp. 370-371).

A portion of the report presents the idea that farms are the most
practical proposal for the cure of the jail evil. Also in the Journal of
Criminal Law and Criminology, Sept., 1916, v. 7, pp. 379-392.

The Failure of County Jails. Survey, Jan. 13, 1917, v. 37, pp. 434-435.
Reports from State Boards of Charities of Illinois and California

show need for institutions of a new type to care for misdemeanants.
Reports of farm colonies for misdemeanants in Indiana, Virginia, Ontario,
ana Kansas City recorded as showing the working out of a new type.

Farm Colony for Vagrants. Charities and the Commons, Feb. 27, 1909, v. 21,
pp. 1017-1018.

Treats of a bill introduced to establish compulsory farm colony to
which vagrants, habitual drunkards, and other transgressors of the laws
may be committed.

George, W. R. Prison Walls without a Prison. Survey, Nov. 3, 1917, v. 39,
pp. 120-123.

Advocates idea of extending George Junior Republic plan to older
offenders. Offers a combination of the principle of indeterminate sen-
tence and a rational method of life for the lawbreaker.

A plan for restraining and reforming offenders in farm villages. Sub-
title.

Halbert, L. A. Establishing Penal Farm Colonies as a Business Proposition
(in National Conference of Charities and Corrections. Proceedings. 1917.
pp. 601-603).

Advocates necessity of handling penal colonies in such a way that
they will be successful financially so that there may not be a reaction
against their establishment.

Harris, M. Clinton Farms: an American Experiment in Prison Reform. Out-
look, Jan. 19, 1921, v. 127, pp. 100-102.

632 FARM COLONIES

An Englishwoman's impressions of an American experiment in prison
reform as demonstrated at Clinton Farms.

Hebberd, R. W. Misdemeanants-Discussion (in National Conference of Chari-
ties and Corrections. Proceedings. 1911, pp. 78-79).

Calls caring for vagrants in farm colonies a most desirable plan.
Hinricksen, Annie. State Penal Farm Displaces County Jail. Institution

Quarterly, Sept. 30, 1916, v. 7, pp. 44-49.
Article is a brief report of visits to the penal institutions for petty

offenders in Indiana, Massachusetts, Ohio, Ontario, and New York, with a
comparison of results of the systems in use in those states with the results
of the author's own county jail system.

Lewis, 0. F. Report of the Committee (in National Conference of Charities
and Corrections. Proceedings. 1911, p. 50).

Two paragraphs relative to farm colony bills for vagrants that had
failed to pass in a half dozen states.

Vagrancy in the United States (in National Conference of Charities
and Corrections. Proceedings. 1907, pp. 64-67).

Comparative statements of deterrent effect of voluntary farm colonies
with that of compulsory labor colonies upon vagrancy.

Vagrancy in the United States. 1907. N. Y.
"The author recommends that municipal lodging houses under supervi-

sion of local health officials should be maintained in all cities where there
is the vagrancy problem, with compulsory labor colony in each state."
Russell Sage Foundation Library.

Unable to verify, but included on the above authority.
Marsh, N. C. Causes of Vagrancy and Methods of Eradication. Annals of

American Academy of Political and Social Science, May, 1904, v. 23, pp.
445-456.

Paragraphs on pp. 451-452 especially relate to State Farms for vagrants
Myers, Gustavus. Colonizing the Tramp. Review of Reviews, March, 1909, v.

39, pp. 311-316.
Discusses plan of charitable societies and railroads of transplanting

with certain modifications suitable to American conditions the tramp col-
ony idea already in force in Holland, Belgium, and Switzerland.

National Committee on Prison Labor. Prison Labor in the Governors' Mes-
sages in the State Platforms and 'in the Legislation of 1911, by E. S.
Whitin. (Leaflets 3-6.)

"Productive outdoor employment was a live issue before the several
legislatures of 1911. Laws providing for penal farms were passed in New
York state, Maine, Florida, Oklahoma and Pennsylvania." New York
school of philanthropy.

Unable to verify, but included on above authority.
Scott, E. L. Municipal Correction Farm. American City (C. edition) Dec.

1916, v. 15, pp. 623-630.
Presents the correction farm as a sane and reasonably sure method of

treatment for misdemeanants using testimony of practical experience gath-
ered from the institutions at Occoquan, Cooley Farms at Cleveland, and
Municipal Farm at Kansas City. Illustration of buildings included.

FARM COLONIES 633

Shirer, H. H. Report of Special Committee on Jails, Lockups and Police Sta-
tions (in American Prison Association. Proceedings. 1913, pp. 116-117).

Recommends farms owned and controlled by the state, as the desirable
solution for the confinement of convicted misdemeanants.

Stutsman, J. 0. Discussion (in American Prison Association. Proceedings.
1915, p. 380).

Recommends that Conference should take steps to standardize correc-
tional farms.

Symposium: Penal Farms (in American Prison Association. Proceedings.
1916, pp. 224-231).

New Hampton Farms, District of Columbia Farm, and others briefly
discussed by -persons in charge of them.

. Penal Farms (in American Prison Association. Proceedings. 1919.
pp. 178-186).

Main idea is eventual solution of reformatory and workhouse prob-
lems through the establishment of Penal Farms. Several farms briefly
cited.

Talkington, C. E. What Penal Farm Colonies Can Contribute Toward the
Solution of the Prison Labor Problem (in National Conference of Social
Work. Proceedings. 1917, pp. 603-605).

Begins and concludes with the statement that farm colony is the best
present solution of a labor problem for misdemeanants.

Two Ways of Building Farm Colonies. Survey, Feb. 26, 1916, v. 35, pp. 625-
626.

Contrasts methods of beginning in a small way with a few tents and
getting large appropriation later when results have begun to show or hav-
ing appropriation granted by Legislature for site and buildings in advance
of establishing a colony.

California
California. Legislature. Act Providing for the Establishment and Administra-

tion of Industrial Farms or Industrial Road Camps in the Counties of the
State and the Commitment Thereto and Discipline of Persons Charged
with or Convicted of Public Offenses. 1921. Laws, Ch. 843.

Title indicates content.
Queen, S. A. Treatment of Misdemeanants in California (in American Prison

Association. Proceedings. 1915. pp. 382-384).
Caring for misdemeanants is primarily a state problem and as jails fail

in its solution the Legislature of 1917 will be asked for two penal farms for
misdemeanants.

Connecticut

Connecticut. Legislature. Act Establishing the Connecticut State Farm for
Women. Journal of Criminal Law and Criminology, Nov., 1917, v. 8, pp.
595-599.

Gives text of the bill passed by the General Assembly of the state of
Connecticut at its January session, 1917.

District of Columbia

District of Columbia. Board of Charities. Report of the District of Columbia
Workhouse (in its Report. 1916, pp. 69-73).

634 FARM COLONIES

Sixth annual report of the farm at Occoquan submitted by the'Super-
intendent.

Second Annual Report of the District of Columbia Reformatory
(in its Report. 1916, pp. 86-95).

Superintendent recommends a building fund of $25,000 annually for
ten years and predicts that at end of the period institution will be worth a
million and a quarter dollars.

Roosevelt, Theodore. Message from the President of the U. S. Senate Docu-
ment, 60th Congress, 2nd Session, No. 648, pp. 1-3.

Urges that Congress act in accordance with recommendations of the
Commissioners reporting on their investigations of jail, workhouse, etc., in
District of Columbia. One recommendation was that a reformatory be
established upon a tract of land not less than 1,000 acres.

Washington, D. C. Workhouse for the District of Columbia (Occoquan).
Annual Reports. No. 1-date, 1910-11-date.

Analytics have been entered from some of these reports, but as all
were not available for examination, entry above has been included on the
authority of the bibliography of the Russell Sage Foundation Library.

Whittaker, W. H. The Industrial Farm (in National Conference of Charities
and Corrections. Proceedings. 1914. pp. 45-48).

Superintendent of the institution describes the District of Columbia
Farm at Occoquan. Also in Delinquent, May, 1914, v. 4, pp. 9-11.

Modern Penology Must Think of Sunshine, Fresh Air, Trained
Instructors, and Honest Work versus Locks, Bars, Unskilled Employes and
Maudlin Sentiment (in American Prison Association. Proceedings. 1913.
pp. 199-211).

In the main, a description of the District of Columbia Farm by its
superintendent.

Florida
Blitch, J. S. The Prison Farm at Raiford, Florida (in American Prison Asso-

ciation. Proceedings. 1923, pp. 55-58).
Description of farm colony at Raiford.

Brighter Side of Florida's Penal Methods. Literary Digest, July 28, 1923, v.
78, pp. 36, 38, 40, 42-43.

State farm at Raiford, Florida, discussed.
Florida. Governors' Messages, 1921.

"Gov. Hardee recommends that measures be taken to make self sup-
porting the state prison farm at Raiford." P. A. I. S. 1921.

Unable to verify so included on above authority.
Lewis, 0. F. Spirit of Raiford: Florida's Substitute for the Convict Lease

System. Survey, April 9, 1921, v. 46, pp. 45-48.
Describes the farm and its activities. Especially stresses the spirit of

humanity pervading the place.

Indiana

Brown, D. C. Indiana State Farm (National Conference of Charities and
Corrections. 1915, p. 372).

Account of some of the legislation and commission investigation result-
ing in the establishment of the Indiana State Farm.

FARM COLONIES 635

Butler, A. W. Indiana's State Farm for Misdemeanants. Survey, May 8,
1915, v. 34, pp. 135-136.

Secretary of the Board of State Charities tells of the industrial farm
colony for short term or misdemeanant prisoners near Greencastle.

. State and Municipal Farm Colonies for the Care of Misdemeanants.
Institution Quarterly, March 31, 1917, v. 8, pp. 173-176.

Tells of the establishing of the State Farm by act of 1913 Legislature
and what has been accomplished to date.

Indiana Farm for Misdemeanants. Survey, June 6, 1914, v. 32, p. 294.
A two-paragraph article tells of Indiana's purchase of a penal farm of

1567 acres in Putnam County for misdemeanants.
King, J. K. The State Farm: Observation on the Health of the Inmates (in

Indiana Charities and Corrections. Bulletin. July, 1916, pp. 195-197).
Discusses improvement of physical condition of people committed to

Indiana State Farm as greater than under any other system.
Lane, W. D. In, the Healing Lap of Mother Earth: Free Life in the Fields of

Indiana's Farm Colonies. Survey, Jan. 1, 1916, v. 35, pp. 373-380.
Superintendent Talkington's work in building Indiana farm colony for

misdemeanants and his administration of it comprise major part of article.
Montgomery, H. A. Indiana Penal Farm. Delinquent, March, 1917, v. 7, pp.

10-12.
Unable to verify, but included on authority of entry in P. A. I. S. 1917.

Shideler, G. A. H. Indiana State Farm for Misdemeanants (in American
Prison Association. Proceedings. 1915, pp. 386-387).

Brief account of Indiana State Farm for misdemeanants.
Smith, E. E. The Colony Farm and the Penal Farm (in Indiana Charities and

Corrections. Bulletin. June, 1914, pp. 173-177).
Relates to the curative effect of farm colonies upon prisoners commit-

ted to them; in particular cites Indiana's experiments.
Talkington, C. E. Indiana State Farm (in American Prison Association. Pro-

ceedings. 1917, pp. 115-131).
Tells of investigation of Commission on Penal Farm colony for Mis-

demeanants resulting in Indiana State Farm. Description of farm and
work done by prisoners. Pages 122-131 include discussion that followed.

War, the Misdemeanant, and the Farm Colony (in Indiana Charities
and Corrections. Bulletin. June, 1918. No. 113, pp. 203-205).

Author briefly defines misdemeanant teliing of the jail's demoralizrg
effect and describes Indiana State Farm with reference to kinds of work
done, maintenance cost per prisoner, etc.

Kansas

Exit the Jails in Kansas. Survey, Feb. 15, 1919, v. 41, pp. 700-701.
Discusses proposed plan of abolishing jails in Kansas and putting

offenders usually kept in them into a farm detention home.
Kansas City. Municipal Farms (Leeds, Mo.) Annual Reports. No. 1-date,

1909-10-date. (In Kansas City. Board of Public Welfare. Annual
Reports. No. 1-date, 1909-10-date.)

"The Municipal farm is for the detention of all male prisoners work-
ing out fines imposed for violation of the city ordinance or sometimes on a
technical charge for the purpose of specific treatment in cases of disease.

636 FARM COLONIES

There is a hospital department in connection with the farm." Russell Sage
Foundation Library.

A Women's Industrial Farm Which Replaced a Prison. Literary Digest, Sept.
25, 1920, v. 66, pp. 77-80.

An account of the Kansas State Industrial Farm for women serving
sentences from a few weeks to life terms.

Massachusetts
Massachusetts. State Farm. Report. No. 1-date, 1854-date.

"The first institution of the kind to be established in the United
States. It is not confined to convicts, but includes paupers, vagrants, and crim-

inal insane. Most systematic adaptation of prison labor to agricultural
pursuits." New York school of philanthropy.

Spaulding, E. R. The Short Term Offender (in National Conference of Chari-
ties and Corrections. Proceedings. 1914, pp. 52-53).

Dr. Spaulding tells of the attempts being made at Women's Reforma-
tory for short sentence offenders at Sherborn, Massachusetts, to give the
women farm work.

New York
Bad Boy Becomes a Farmer. Literary Digest, May 29, 1915, v. 50, pp. 1298-

1301.
Presents New Hampton Farms, Orange County, as a refuge in the

country for the young criminals of the city.
Blatchly, C. K. State Farm for Tramps and Vagrants. Survey, April 9, 1910,

v. 24, pp. 87-89.
Tells that a bill has been framed in New York State, providing for the

establishment of a state farm colony for the care of tramps and vagrants;
explains its provisions and advocates such colonies by citing labor colonies
already in operation in Holland and Switzerland.

Convicts Who Hit the Leather, if Not the Home Trail. Iiterary Digest, Oct. 2,
1920, v. 67, pp. 66-67, 70-71, 74.

A writer for the New York Times tells of the methods used at Great
Meadows which receives men from the prisons of original commitment as
Sing Sing with terms varying from one year to life.

Farm Colony for Tramps. Independent, August 3, 1911, v. 71, pp. 269-270.
The recent enactment of a law in New York establishing a state farm

colony for tramps or vagrants forms the substance for this article.
First City Farm for Inebriates. Survey, Nov. 23, 1912, v. 29, pp. 209-211.

Brief article telling of the establishment of the first municipal farm for
inebriates in this country by New York State, in Orange County.

Lewis, 0. F. Moving an Entire Reformatory. Outlook, April 19, 1916, v. 112,
pp. 923-925.

Describes the moving of nearly two hundred of New York's "tough-
est" from the City Reformatory at Hart's Island to the New Hampton
Farms in Orange County.

New Hampton Farms. Outlook, Aug. 8, 1914, v. 107, p. 829.
Outlook characterizes Hampton Farms as one of the most interesting

experiments undertaken as part of the liberal and intelligent system of
treating offenders under the new penology.

New York State. Legislature. An Act in Relation to a Farm and Industrial
Colony for Tramps and Vagrants. June 29, 1911. Chapter 812.

FARM COLONIES 637

"This Act provides a colony for detention and reformation of tramps
and vagrants. Detention is not to exceed eighteen months, and to apply
only to male adults above the age of 21. Vagrants arrested in New York
City on charge of drunkenness, may, in certain cases, be committed to the
New York hospital and colony for inebriates." New York school of phi-
lanthropy.

. An Act to Establish a State Farm for Women. May 22, 1908.
Chapter 467.

"Establishment for employment and outdoor treatment of female mis-
demeanants over 30 years of age, other than first offenders." New York
school of philantlwopy.

New York. Correction Dept. New Hampton Farms Reformatory. For Male
Misdemeanants. Report. 1914, p. 97.

A few paragraphs tell of plan for erection of more buildings in the
future and also plan not only for agricultural, but for industrial training
and a certain amount of school education.

. Descriptive Sketch of New Hampton Farms. Report. 1914, p. 192.
Report is based on Prof. C. W. Cobb's five weeks' acquaintance with

the New Hampton Farms. Conclusion is that basis of principle is sound.
New York. Reformatory for Women (Bedford) Report. No. 1-date, 1901-

date.
"Emphasis is put upon the value of outdoor work as a reforming

influence." Russell Sage Foundation Library.
New York Prison Association. New Hampton Farms (in Its Report. 1914.

pp. 524-529).
Report of inspectors made in May, 1914, and January, 1915, with rec-

ommendation that if the farm experiment was to be continued living condi-
tions be very considerably improved.

New Hampton Farms (in its Report. 1914, pp. 70-72).
Commissioner Katharine Davis' experiment in building this institution

is subject of the article.
Penal Farms: Discussion (in National Conference of Social Work. Pro-

ceedings. 1917, pp. 605-607).
Relates to measures that have been enacted and also are pending in

New York and Pennsylvania regarding farm institutions for misdemean-
ants.

Tarbell, I. M. Good Will to Woman. American Magazine, Dec., 1912, v. 75,
pp. 45-53.

A description of Bedford Reformatory in New York State for women.
Tramp Farm Colony Assured in New York. Survey, Aug. 5, 1911, v. 26, pp.

633-634.
Treats of the Chanler bill signed by Gov. Dix to establish a farm and

industrial colony to care for tramps and vagrants.

Ohio
Barrows, I. C. Correction Farms at Cleveland. Survey, July 22, 1911, v. 26,

pp. 607-608.
Account of the experiment in the Cleveland correction farms that was

being begun at Warrensville, a few miles from the city.
Cooley, H. R_ Farm Colony. (In National Conference of Charities and Cor-

rections. Proceedings. 1912, pp. 191-195.)

638 FARM COLONIES

Our experiment in Cleveland; what it has demonstrated and what are
the limitations of colony treatment. Subtitle.

. Good Opportunities for Prison Labor. Annals of the American
Academy, March, 1913, v. 46, pp. 92-96.

Discusses the Correction Farm of Cleveland with references also to
Merxplas, Witzwil, and other similar colonies.

Cooley, H. R. Organization and Development of Our City Infirmary or Colony
Farm (in National Conference of Charities and Corrections. Proceedings.
1912, pp. 437-439).

Tells of the organization and development of the Cleveland Farms.
Treatment of Jail Cases (in National Conference of Charities and

Corrections. Proceedings. 1907, pp. 114-115).
One paragraph treats of the transfer of the Cleveland House of Cor-

rection to thousand acre tract of land.
Jackson, J. F. Farm Treatment of Misdemeanants (in National Conference of

Charities and Corrections. Proceedings. 1911, pp. 70-72).
Discusses policy at Cleveland Correction Farms in treatment of misde-

meanants. Also in Review, July, 1911, pp. 1-4.
McClure, W. F. Cleveland's New Methods of Care for Her Wards. Chautau

qua, Dec., 1910, v. 61, pp. 90-103.
While article is not limited to colonies for misdemeanants and dis-

cusses tubercular, juveniles, aged. etc., it gives interesting information about
the city's treatment of misdemeanants.

Russell, C. Welfare Farm of the City of Toledo. American City, Dec. 1920,
v. 23, pp. 610-612.

Toledo workhouse abandoned and Welfare Farm of the city of Toledo
established for petty law breakers.

Stoecklein, E. V. Correction Farm Supplants a City Workhouse. American
City, Aug., 1923, v. 29, pp. 149-151.

Article tells of the establishing of a correction farm by the city of
Dayton, Ohio.

Zueblin, Charles. Cooley Farms (in his American Municipal Progress. 1921.
p. 163).

Very briefly tells of farm colonies of Cleveland, the purpose of which
is to afford a refuge where offenders may work out their own salvation liv
ing in the open air and paying their own way.

Pennsylvania
Pennsylvania. Sleighton Farm SchoDl for Girls. Annual Reports. (In Penn-

sylvania. Glen Mills schools (Glen Mills and Darlington) Annual Reports.
1908-date.

"More outside work is done at this school than in any other of the
kind in the country. The work is in charge of a woman farmer, trained at
Cornell. No girl over eighteen received except in special instances."

Rhode Island
Rhode Island. State Charities and Corrections Board. Report. No. 1-date,

1869-date.
"State farm was purchased at the time of the organization of the state

board in 1869, and has always been considered a most valuable asset and
means of reformation." New York school of philanthropy.

Not all the reports were available for examination, so entry has been
included on the authority of the above bibliography.

FARM COLONIES

Vermont
Swift, M. I. Humanizing the Prisons. Atlantic Monthly, Aug., 1911, v. 108,

pp. 170-179.
Article describes county system for outdoor employment of workhouse

prisoners authorized by Vermont law. A detailed account of the practice
in connection with Montpelier jail is given.

Virginia
Virginia. State Charities and Corrections Board. Report. 1917, pp. 15-23.

Urges the establishing of a farm colony to which jail occupants can be
transferred not only because of humanitarian reasons, but economic as
well. Cites Occoquan and other experiments that are proving successful.
Eight page reprint of this article also.

SOURCES CONSULTED
BIBLIOGRAPHIES

American Library Annual, 1911-1918.
Library Journal, 1915-date.
Madison Free Library.
United States Catalog, 1912-1924.

Cumulative Book Index, July, 1924-date.
Wisconsin Free Library Commission.

Legislative Reference Library.
Library School.

CARD CATALOGUES

Madison Free Library.
Wisconsin Free Library Commission.

Legislative Reference Library.
Library School.

Wisconsin Historical Library.
Document Catalogue.
General Catalogue.

Wisconsin University Library.
PRINTED CATALOGUES

A. L. A. Catalog, 1904.
A. L. A. Catalog, 1904-1911.
A. L. A. Catalog, 1912-1921.

PERIODICAL INDEXES
Index to Legal Periodicals, 1907-1924.
International Index to Periodicals, 1920-Nov., 1924.
Public Affairs Information Service, 1915-1924.
Readers' Guide, 1905-March, 1925.
Readers' Guide Supplement, 1907-1919.

SPECIAL INDEXES
American Prison Association. Proceedings, 1903-1923.
Index to the Journal of Criminal Law and Criminology, 1910-1924.
Index to the Reports of the National Prison Association, 1870-1904.
National Conference of Charities and .Corrections. Proceedings, 1906-date.

Guide to the Study of the Proceedings, 1874-1906.
New York Prison Association. Annual Reports, 1913-1914, 1916-1923.

SELECTED BIBLIOGRAPHIES
A. L A. Booklist, 1911-date.
United States Catalog, 1912-1924.

Cumulative Book Index, July, 1924-date.

	Journal of Criminal Law and Criminology
	Winter 1927

	Notes and Abstracts
	Recommended Citation

	tmp.1367939885.pdf.IInOb

