
Journal of Criminal Law and Criminology
Volume 22
Issue 6 March Article 5

Spring 1932

Reliability of Factors Used in Predicting Success or
Failure in Parole
Clark Tibbitts

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
Clark Tibbitts, Reliability of Factors Used in Predicting Success or Failure in Parole, 22 Am. Inst. Crim. L. & Criminology 844
(1931-1932)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol22?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol22/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol22/iss6/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

RELIABILITY OF FACTORS USED IN
PREDICTINO SUCCESS OR FAIL-

URE IN PAROLE*

CLARK TIBBITTS

Attempts to predict the conduct of prisoners following release
from penal institutions have developed quite rapidly since the appear-
ance of Professor E. W. Burgess' study of parolees in Illinois.'
In 1930 Sheldon and Eleanor Glueck2 presented a study of 500 crim-
inal careers in Massachusetts. This was about the time that George
B. Vold3 was completing a study of parolees from the Minnesota
State Prison. These studies have all followed the general plan of bas-
ing predictions upon the relationship of various factors affecting the
individual, such as the Nature of the Offense, Previous Criminal
Record, Age, etc., to success or failure on parole.

Each of these studies is evidence of an increasing interest on
the part of the investigators in basing the predictions, not upon a
multiplicity of factors, but rather, on a group of selected factors.
Selections have been suggested or made on the basis of degree of
association between particular factors and parole outcome, on inter-
relationship among factors, and on reliability of classification, as
well as on a priori considerations. Thus Professor Burgess collected
data on nearly every available social factor, omitting from final con-
sideration two which showed virtually no relation to success or fail-
ure on parole. The present writer in a study of 3,000 parolees from
the Illinois State Reformatory employed a scheme of prediction which
neglected every category under the several factors which did not
show a definite relationship to parole outcome.4

The Gluecks assembled data on fifty different items characteriz-
ing each individual. By means of the coefficient of contingency the
several factors were ranked according to the extent of association
with parole and post-parole conduct. The different types of predic-

*Studies from the Institute for Juvenile Research; Chicago. Series C,
No. 197.

'Bruce, Harno, Landesco, The l1orkings of the Indeterminate Sentence
Law and of Parole in the State of Illinois. Illinois Criminal Justice Survey,
Part IV, 1928.

2"Fiz,e Hundred Criminal Careers (New York: Alfred Knopf, 1930).3Prediction Methods and Parole (Hanover, New Hampshire: The Socio-
logical Press, 1931).4Clark Tibbitts, "Success or Failure on Parole Can Be Predicted," JOURNAL
OF CRIMINAL LAW AND CRIMINOLOGY, May, 1931.

SUCCESS OR FAILURE IN PAROLE 845

tion tables were based on from six to fifteen factors selected on the
basis of degree of association with outcome." The advantage of work-
ing with a small number of significant factors over the use of a large
riumber of slightly significant ones is apparent.

Dr. Vold, however, turned his attention to testing the reliability of
the classifications in which the cases were placed.6 He wished to know
whether the same or a second investigator reclassifying a group of
caseswould place them in the same categories under each factor as
was done in the original classification.

The importance of this point is readily comprehended. Classi-
fications can hardly be valid unless they are somewhat rigidly defined.
Moreover any scheme such as these must be constructed in such a
manner that it can be placed in the hands of prison officials for use.
Therefore the various categories must necessarily be well defined and
not open to any large amount of difference ir interpretation.

The present. study is concerned with measuring the reliability
of the classifications in which were placed 907 cases of young men
paroled from the Illinois State Reformatory. Each case was classi-
fied by the writer during the summer of 1927, and again, one year
later. The second study, made in 1928, was not undertaken with
the purpose of testing the rigidity of classifications, but to enlarge
upon the experience gained in the first, and certain definitions were
changed. The definitions under two of the earlier factors, Social
Type and Residential Neighborhood, were altered to such an extent
that comparison was rendered impossible. A third factor, the Psv-
chiatrists' Prognosis, has also been omitted from present consideration
because of the removal of many of the psychiatrists' reports from
the records during the years 1927 and 1928.

A further purpose of this second study was to discover whether,
with a larger number of cases, the categories under the several
factors would maintain their significance or lack of it for predicting
parole outcome. That the data should lend themselves to a study
of reliability classification was purely incidental, and not thought of
at the time.

Had the original study been concerned with testing reliability
it would not have been possible to make' arbitrary changes in the
classifications. These changes were made in the light of experience
gained in Professor Burgess' original study, so that the classifica-

tions might better fit the data. For example, it was discovered dur-
ing the progress of the 1927 study that a number of parolees had not

aIbid., Chapters XVI, XVII, and XVIII.
6Ibid., Chapter V.

CLARK TIBBITTS

been previously committed to any institution, but that the), were
characters known to the police. Since their status was somewhat
different from that of boys who had had no contact with the police, a
new category "police character," was added under Previous Criminal
Record, in the 1928 outline. Thus certain cases were arbitrarily
changed from the 1927 classification of "no previous record," to
"police character." In this case the changes did not influence the
results of the present study because it was possible to combine the
"police character" group with the "no previous record" group. No
correction was possible for the three factors mentioned in the text
above, and they were omitted.

There remain, however, sixteen factors, which were employed
in the two years with .no, or very few, changes upon which to base
comparisons. The tests for agreement in classification have been made
in a number of different ways.

CORRELATION OF PREDICTION SCALES

In the Burgess scheme of prediction the classifications under each
of the twenty-one different factors were rated as either favorable or
unfavorable toward successful outcome on parole, according to
whether the proportion of violators in any particular category was
greater or less than the proportion for the entire group. Thus each
case was rated according to the number of classifications demonstrat-
ing favorable relationship to successful parole outcome. The cases
were next grouped according to the number of favorable factors
possessed, and the prediction scale was constructed by computing the
proportion of parole failures in each of these groups. Accordingly
a prospective parolee with sixteen or more favorable points was 98.5
per cent certain of making a successful parole, while one with fewer
than five favorable points was 24 per cent certain of failing.1

The first check employed in this study was the construction of
similar predictioh scales for the 907 cases under scrutiny according
to the 1927 and 1928 classifications, and then to correlate the num-
ber of unfavorable factors accorded each case in 1927 with the
number given to identical cases in the second year. The correlation
might have been expected to be nearly perfect had the data for mak-
ing the classifications been complete, had the classifications been
rigidly defined and completely free from arbitrary changes, and had
the clerical work been without error. The relationship between the
number of unfavorable factors possessed by each case in the two
separate years was found to be expressed by r = +.763 -. 009, low

7Ibid., p. 248.

SUCCESS OR FAILURE IN PAROLE

enough, despite the omission of three factors (Neighborhood, Social
Type, and Prognosis), to give evidence of serious limitations at some
point or points in the study. Since the factors retained for this
tudy were almost wholly devoid of arbitrary changes, the low cor-

relation must be explained either by clerical errors or by difficulty of
classification. That it 'is very largely the latter, and not clerical
mistakes, will be seen in the analysis of the factors one at a time.

Before proceeding to the analysis of individual factors, it may be
well to introduce a table showing the proportion of changes from
one prognosis group to another in the 1927 and the 1928 classifica-
tions. Table I shows the number of cases. for both years in each
of five prognosis-groups, and the number and per cent distribution of
the 1927 cases into the 1928 categories.

TABLE I

TABLE SHOWING THE NUMBER AND PER CENT OF CHANGES IN PROGNOSIS FOR

OUTCOME ON PAROLE AMONG 907 IDENTICAL CASES CLASSIFIED
IN 1927 AND AGAIN IN 1928

1928 STUDY

Number of
Unfavorable 1-4 5-6 7-9 10-11 12-15

Factors
Per Cent of
Successes 96.0 87.2 70.2 50.5 35.3
on Parole

Number
of 174 312 292 95 34

Cases
1-4 93.9 115 81 27 7

100% 70% 24% 6%
5-8 86.9 464 90 241 122 10 1

100% 19% 52% 26% 2%
9-10 68.6 191 2 40 112 33 4

100% 1% 21% 59% 17% 2%
11-12 48.1 108 1 4 47 40 16

100% 1% 4% 44% 37% 15%
13-15 34.5 29 4 12 13

100% 14% 41% 45%

It is seen, for example, that of the group of 115 cases of which
93.9 per cent were counted succesgful in the earlier year, 70.4 per
cent fell into the corresponding group of the 1928 study, 23.5 per
cent into the next group, and 6.1 per cent into the group two steps
removed. Similarly, the other categories show a great many changes
with the majority moving up or down one step. It is evident from
this table, as well as from the correlation between the number of
unfavorable factors in 1927 and 1928, that these studies leave much
to be desired at the point where the data are classified.

848 CLARK TIBBITTS

CIANGES AMONG INDIVIDUAL FACTORS

The 907 cards in each set were matched and the classifications
compared to discover the number of changes made in 1928 from the
1927 ratings for each factor and for each category under each factor.

The factors are the 'various aspects of the cases under which the
data are classified. Thus, each case is classified according to the fac-
tor, Offense Named in the Indictment, as Larceny, Robbery, Burglary,
Fraud, Sex, Homicide, or Other. The sixteen factors may be briefly
characterized according to the numbers in Table I, as follows: (1)
nature of sentence-whether indeterminate sentences of 1 to 10 years,
10 years to life, and flat sentences as 20 years; (2) offenses named
in indictment; (3) age of parolee when he was released from the
reformatory; (4) country of birth or race of the father of the in-
mate; (5) whether or not the parolee was permitted to plead guilty
to a lesser charge than that named in the indictment at the time of
the trial; (6) length of time spent in the institution; (7) severity of
previous incarcerations, probations, etc.; (8) number of punishments
while in the reformatory; (9) diagnosis as egocentric, inadequate,
sensational personality, or psychotic; (10) statement of the circum-
stances of the case by the prosecuting attorney; whether he merely
states the facts, recommends leniency, or protests early release; (11)
whether first, occasional, habitual, or professional offender; (12)
size of city in which the youth resided at the time of the crime; (13)
whether or not he was a resident or a transient in the place where
the &ime was committed; (14) number of associates in the crime;
(15) mental age; (16) whether regular skilled worker, casual un-
skilled, etc.

From the following table it is at once seen that Nature of Sentence,
Nature of Offense, Age at Time of Parole, Nationality of Father, Ac-
ceptance of a Lesser Plea, and Length of Time Served, show the
smallest proportion of changes in classification and have, in general,
the highest coefficients of contingency, and hence are the most re-
liable factors, on the basis of adaptability, for securing classification.
With these should be included Previous Criminal Record, and Punish-
ment Record, which would have demonstrated greater reliability had
it not been for certain minor arbitrary changes. The high degree of
accuracy of these factors is explained by their extreme objectivity.
The classifications are made from almost wholly reliable, complete, and
accurate data with virtually no necessity for inference or interpreta-
tion. With rigidly defined categories and extremely careful considera-
tion of the data at the time of classification, the uncertainty under
these factors could be practically eliminated. On the basis of re-

SUCCESS OR FAILURE IN PAROLE 849

TABLE II

FACTORS USED IN PREDICTING OUTCOME ON PAROLE SHOWING THE PER CENT OF
CHANGES IN CLASSIFICATIONS BETWEEN 1927 AND 1928 AND THE

RATIO OF THE COEFFICIENTS OF CONTINGENCY TO THE

HIGHEST POSSIBLE COEFFICIENTS

Coefficient of Contingency
Per Cent of Col. 2

Changes Computed Highest - X10 0

Factors 1927 to 1928 C Possiblet Col. 3
1 2 3 4

1. Nature of Sentence 1.0 .890 .894 99.6
2. Offense Named in Indictment... 2.9 .887 .894 99.2
3. Age at Time of Parole 3.8 * - -
4. Nationality of Father 4.1 * - -
5. Acceptance of Lesser Plea 6.6 .755 .816 92.5
6. Length of Time .Served 6.9 *- -
7. Previous Criminal Record 10.7 .861 .894 96.3
8. Punishment Record 11.4 .739 .816 90.6
9. Psychiatric Personality Type 14.9 .827 .894 92.5

10. Statement of the Prosecuting At-
torney 16.8 .614 .866 70.9

11. Type of Offender 19.6 .667 .816 81.7
12. Size of Residential Area 22.2 .746 .894 83.4
13. Mobility 22.4 .428 .816 52.5
14. Number. of Associates 22.5 .813 .894 90.9
15. Mental Rating 27.1 .851 .913 93.2
16. Work Record 38.7 .454 .894 50.8

tYule. An Introduction to the Theory of Statistics. 8th Edition, 1927,
p. 66.

*In view of the arduous labor involved, and because of the certainty of
their being exceptionally high, the coefficients for these factors were not
computed.

liability, then, these eight factors are highly satisfactory for use in
predicting outcome.

Another group of factors, Statement of the Prosecuting Attorney,
Psychiatric Personality Type, Type of Offender, Size of Residential
Area, Mobility (whether resident or a transient in the community),

Number of Associates, and Mental Rating show changes ranging from
14.9 per cent to 27.1 per cent and ratios of the coefficients of con-
tingency to the highest possible coefficients ranging from 95.2 to 52.5.
The reader will undoubtedly notice that there is not an exceptionally
high correlation between the percentages of change and the coeffi-
cients of contingency. This is explained by the fact that the two
are not measures of quite the same thing. The first measures simply
the number of changes, while the coefficient measures, in part, the
degree of concentration or dispersion.8 Hence it is necessary to strike

SThe two factors, Statement of Prosecuting Attorney and Number of
Associates are cases in point. The former has a comparatively small number
of changes, but a low coefficient, while the latter has a much higher propor-
tion of changes and yet a high coefficient. The changes are more widely dis-
persed and fewer in number than those under Associates. The wide dispersion

850 CLARK TIBBITTS

some sort of interpretive balance between the two measures. It will
be seen from Table II, that three (Personality Type, Associates, and
Mental Rating) of the seven factors just now under consideration
(numbers 9 through 15) might, according to their coefficients, be
placed with the preceding group of more reliable factors. The reason
for the high coefficients is that while there were many changes they

of changes, on the one hand, and the fairly high concentration, on the other,
are showvn in the accompanying contingency tables.

TABLE III

STATEMENT OF PROSECUTING ATTORNEY

THE 1927 CLASSIFICATION DISTRIBUTED AS IN 1928

No Record Factual Recommends Protests Total
No Record 2 9 0 0 11
Factual 21 650 36 20 727
Recommends 2 28 80 4 114
Protests 5 23 4 23 55

Total 30 710 120 47 907
C = .614.
Per Cent of Changes = 16.8.

TABLE IV

NUMBER OF ASSOCIArEs-1928 CLASSIFICATION

1927 Classi-
fications None One Two Three Four Total

None 266 48 14 6 0 334
Oqe 29 260 30 17 2 338
To 9 22 115 4 1 151
Three 0 5 9 42 5 61
Four 0 1 2 0 20 23

Total 304 336 170 69 28 907

C = .813.
Per Cent of Changes = 22.5.

The size of the coefficient is to some extent a function of the size of the
table. The Number of Associates is shown on a five-fold table (Table IV) in
which the highest possible C is .894, -,hile the Statements of Prosecuting At-
torneys are show\n on a four-fold table in which the highest possible C is

.866. When the same data on number of associates is compressed into a three-
fold table the coefficient becomes approximately .7 and the number of changes
is 18.0 per cent. The "C" is approximately 86 per cent of the theoretical highest
possible value. To some extent, then, the discrepancy in the values indicating
reliability in these two cases is due to the size of the table, i. e., to the number
of classifications employed. The remainder of the discrepancy is due to extent
of dispersion and concentration. Since it is this that the contingency coefficient
measures and not simply the number of changes, some discrepancy must be
expected between the two measures. The discrepancies are even useful in that
they warn the investigator of the necessity of examining the tables, and not to
depend upon the"C" alone. Concentration or dispersion of changes may have
different significance for the problem.

SUCCESS OR FAILUdRE IN PAROLE

were so concentrated as to affect the coefficients favorably. They
properly belong in the less reliable group.

The unreliability among these seven factors (Statement of the
Attorney, Personality Type, Type of Offender, Size of Residential
Area, Mobility, Associates, and Mental Rating) is explainable on a
number of bases, the most important of which are incomplete data,
lack of certainty or definitive character of the data, and the neces-
sity of interpretation. The psychiatrist, for example, frequently
wavers, of necessity, in assigning a case to a particular personality
type, making it exceptionally difficult for an investigator to decide
which, of two, or perhaps more, carried the stronger weight. In
many cases insufficient data are present to permit certainty in de-
termining the Size of Residential Area in which the criminal resided
or whether he actually resided there or elsewhere. Thus, while the
definitions of the categories under size of Residential Area and
Mobility are rigid, the factors are unreliable because of the lack of
completeness of the data.

The Number of Associates in the crime should be a rather easy
matter to determine, yet the number of individuals brought to trial
in a particular case does not always represent the number involved
in the crime, nor does the number sentenced necessarily represent the
number tried or involved in the crime. The various documents in
the prisoner's information file very frequently fail to agree on the
number of associates. Mental Rating would have shown fewer changes
had the various prison records been in agreement and had the various
ways of reporting it been more uniform. This study is concerned,
of course, only with the reliability in classifying the data found, and
not with the methods or results of the mental tests.

Type-of offender is a factor involving a relatively large amount
of interpretation from data which must necessarily remain somewhat
meager. The classification of the cases was based on previous crim-
inal record, work habits, and whatever information was available, on
home and community life. While these data can undoubtedly be
improved, it is, of course, truly impossible to know the number of
crimes committed without apprehension; yet this is perhaps the most
important single factor in arriving at a classification of type of
offender.

In general, the factors in this group deserve greater reliability,
although to attain it will involve better record-taking in the institu-
tions and more complete investigations of community factors. If
these factors show a high correlation with outcome on parole and are

852 CLARK TIBBITTS

otherwise satisfactory, the collection of additional material becomes
indispensable for accurate prediction.

The factor, Work Record before admission to the reformatory,
demonstrates by far the greatest lack of reliability. Next to Social
Type, which was omitted from this study, Work Record is perhaps
the most subjective of all the factors with which the investigator deals
first hand. It was necessary to classify each case as a "casual," "ir-
regular," or "regular" worker, which would have been no easy matter
even had the data been complete rather than sketchy and unreliable.
It seems doubtful whether it is possible to make rigid definitions for
data of this sort, especially if the definitions are to be used by a second
investigator.

Examination of the individual factors, then, reveals wide dis-
crepancies in the certainty of classification. The discovery of these
discrepancies by the methods here employed or by any other methods
is of great significance in setting up any scheme for predicting out-
come of parole. The classifications must be reliable or they are
valueless.

Through measuring the extent of their unreliability and through
a knowledge of the limitations of the data, the investigator is able
to set about improving the data, reworking the definitions, or, in
some cases, eliminating the factors from consideration. Thus the
eight factors showing the highest reliability among those considered
here could be given positive certainty through adherence to rigid
definitions. Improvement of the seven next most reliable factors
depends largely on the availability of more complete and reliable
data. This would include the factor, Neighborhood, omitted from this
study.

As would be expected, the most reliable categories are those
which require little more than tabulation of specific and complete data.
Errors begin to enter when the data are incomplete or uncertain,
when the various records do not agree, and when interpretation is
required.9 When categories are not clearly defined, when the data
do not conform to the definitions, and when entries must be in any

OWhen any scheme such as this is put to practical use it must necessarily
fall into the hands of many different persons. For this reason, the present
study would have been a more severe test of reliability had two diffierent per-
sons, rather than the same one, classified the data. Perhaps the importance
of this is somewhat lessened in that the study is designed to test differential
reliability among the factors rather than among investigators, While the
reliability of the factors would, undoubtedly, be different had there been two
investigators, the rank of the differentials would probably have remained the
same.

SUCCESS OR FAILURE IN PAROLE 853

way forced, it is difficult for the same or different individuals to
classify the same data with any considerable agreement.

Improvement among virtually all of the factors is certain to come

,vith the adoption of scientific methods of parole prediction. While
the first student of the subject must accept the data as he finds them,
the permanent investigaior, knowing the extent of unreliability among
the various factors, will set about to improve the bases on which
they rest. Increased reliability will be correlative with the develop-
ment of prediction. But the improvement of technique will not nec-
essarily wait on interest in the problem of parole, for similar methods
are being applied to outcome of probation, rearing of children, mar-
riage, and so on.

SUMMARY

The coefficient measuring the correlation between the number of
factors unfavorably related to success on parole for identical cases
in 1927 and in 1928, and the table showing the changes among prog-
nosis-classes, indicate that there a-e many uncertainties of classifica-
tion. Table II, showing the percentage of changes under each fac-
tor and the coefficients of contingency between the two separate classi-
fications, indicates where the greatest unreliability is to be found,
The factors ranked according to reliability show the investigator at
once where he must begin in order to improve his data and his def-
initions. The bases of selection like the studies themselves are still
developmental. At the present time it seems that there are at least
three bases for choosing the factors to be employed. First, the fac-
tors must be related to the outcomes they are expected to predict.

Secondly, they must be subject to reliable classification or-else the
predictions will be uncertain and of little utility. Thirdly, it is ques-
tionable whether factors should be used which show interrelationship.
In all of the existing studies of parole there is reason to suspect that
considerable overlapping if not duplication exists among factors. The
question of whether or not it is desirable or correct to include over-
lapping factors is just now being attacked. 0 It is obvious, however,
from this paper that greater accuracy of prediction can be gained
through the application of some sort of test for reliability of classi-
fication and one may feel quite certain that as interest in this and in
similar problems grows, both the data and the method of handling
them will be improved.

lOSee S. A. Stouffer and C. Tibbitts, "An Application of the Method of
Expected Cases to Research in Sociology." Paper read at the Annual Meeting
of the American Sociological Society at Washington, D. C., December 30, 1931.

	Journal of Criminal Law and Criminology
	Spring 1932

	Reliability of Factors Used in Predicting Success or Failure in Parole
	Clark Tibbitts
	Recommended Citation

	Reliability of Factors Used in Predicting Success or Failure in Parole

