
Journal of Criminal Law and Criminology
Volume 24
Issue 1 May-June Article 4

Summer 1933

Progress of Probation and Social Treatment in the
Courts, The
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, Progress of Probation and Social Treatment in the Courts, The, 24 Am. Inst. Crim. L. & Criminology 60
(1933-1934)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol24/iss1/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol24%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

THE PROGRESS OF PROBATION AND SOCIAL
TREATMENT IN THE COURTS

C AREs L. CHUTel

The nineteenth century has been characterized as the century
of invention and great material progress. At the twentieth century's
dawn the prophets of optimism foretold not alone unabated develop-
ment in science, invention and material advancement, but also a grow-
ing emphasis on the spiritual--on art, literature and improved human
relationships, making this century the golden age of man.

The country and the whole world has gone through a process of
disillusionment, through the great war and its aftermath, enhanced
by the years of industrial depression which continue today. In spite
of the disillusioning process, or perhaps in part because of it, we are
able to survey more than one field of human relationship and record
progress. In some cases it is progress in overthrowing outworn
traditions; again, it is in the establishment of new institutions better
fitted to serve mankind.

At no time in the world's history has there been such widespread
interest and, I think, so great progress toward the solution of the
age-old problem of the just and preventive treatment of crime, as has
occurred in this country since the beginning of the century. This is
shown by a great increase in public discussion of the subject, the
flood of new legislation. and the development of new agencies, public
and private, for dealing with the delinquent. Among these new or
improved agencies, are the crime commissions, the reorganized bu-
reaus of criminal statistics, the psychiatric clinics, scientific prison
reform, and, almost all within this century, the rapid development
of systems of probation and parole. This interest and activity, legis-
lative and administrative, have been greatly accelerated in the period
since the World War.

The movements for prison reform and reformed criminal pro-
cedure which developed in the nineteenth century have taken on new
life within the last few years. To a large extent the old humane or
sentimental interest in offenders seems to have been replaced with a
common-sense, scientific attitude, which sees that understanding and
individual treatment, with a view toward reformation wherever pos-

'Director, National Probation Association, New York City.

PROGRESS OF PROBATION

sible, is the best possible way to protect society. The nineteenth
century interest in improving upon corrupting jails and prisons led to
the establishment of training schools for children and reformatories
for adults. This in turn led to the discovery that there were many young
and first offenders who could safely be given a chance to make good
in society without punishment, other than a fine or restitution in some
cases, and so various plans for mitigating or suspending sentence
developed. Then the discovery was made, first of all in the courts
of Boston, that through the work of certain societies and individuals
who volunteered their services, the addition of friendly, personal
supervision and guidance to the suspension of sentence not only
greatly helped in the reformative or making-good process, but also
provided real discipline and a better protection of society. And so
the probation plan was born.

What Is Probation.

"Probation," says the report of the National Commission on Law
Observance and Enforcement, "must be considered as the most im-
portant step we have taken in the individualization of treatment of
the offender."2 Properly developed, probation always provides the
courts with two important services. First, through the investigating
function of the probation officer it gives the judges information re-
garding each defendant's past, his character, and social background,
all of which is necessary for a just sentence--just to him, to his de-
pendents and to society. Second, for those adjudged suitable, or in
other words, safe risks for release without the drastic method of
imprisonment, or a mere fine, it provides a system of personal super-
vision, discipline and guidance under the probation officer of the
court, who should be trained and competent for this difficult social
task.

The History of Probation

The early history and development of the probation movement
and the gradual socializing of court processes that has come about
through it are of great interest. At first it was used sparingly in ex-
ceptional cases and by exceptional courts; then laws began to be
enacted providing for the use of probation as an official form of
treatment, until today in many courts it has become the major form
of treatment, especially in courts dealing with children and family
relations.

2Report on Penal Institutions, Probation and Parole, No. 9, 1931, p. 173.

6Z CHARLES L. CHIUTE

The extension of probation work has been an important phase
in the general movement for humanizing or socializing the law and

processes for dealing with the dependent and unfortunate charges of
society. A growing appreciation of the need for individualizing treat-

ment, the application of the principles of social investigation and treat-

ment, and more recently the coming in of applied psychology and

psychiatry to the understanding of personality and behavior gave im-
petus to the efforts of humanitarians to mitigate the injustice of laws

which seek to punish alike all those committing similar offenses.

The first application of the probation principle was made on

behalf of the young. About the middle of the nineteenth century
various prisoners' aid societies, children's aid societies, and societies
for the prevention of cruelty to children were established, and their
work began to have effect upon the courts. A number of these
societies had paid agents who worked in the criminal courts, chiefly
to protect and salvage children, there being no special courts for chil-

dren in those days. This work, at first unofficial, was similar in
methods and results to probation, though it did not reach all types of
children and was concerned mainly with investigating and placing
them in homes or special institutions. Later the agents of these so-
cieties were given a status in law by which they made investigations
for the court and acted as guardians of children and young offenders.

In dealing with adult offenders, which at that time meant all
over sixteen, a similar modification of treatment was going forward,
based on an extension of judicial discretion. Under the common law
of England there grew up various legal devices for avoiding the
rigid and severe punishment for crime which then characterized and
still characterizes our penal laws. Chief among these was the sus-
pension of sentence or the postponing of judgment on the part of
the court, the offender being released on good behavior. The power
of the court to suspend sentence indefinitely has been held as an in-
herent right of the courts in many of our states.

A similar practice which developed in Massachusetts became
known as "bailing on probation." The case is adjourned before sen-
tence is imposed and the defendant is released on bail. The proba-
tion officer becomes surety, charged with bringing the probationer
back to court at the end of the stated period. This becomes the term
of probation supervision and may be extended. At the end of the
adjournment the court may discharge the defendant or otherwise
dispose of him.

PROGRESS OF PROBATION 63

This method of dealing with offenders was used in the courts
of Boston for many years before the enactment of the first probation
law in 1878. It is recorded that John Augustus, a shoemaker, was
the first to carry on this work extensively, serving as a volunteer
probation officer. His work, and that of others who followed him,
seemed to have embraced the essential features of probation, namely,
investigation of defendants before release, regular reports and visits
to the homes.

The first Massachusetts probation law in 1878 provided for an
official, paid probation officer appointed by the mayor and responsible
to the chief of police. The powers granted to this officer were ex-
tensive. He was required "to attend the sessions of the courts of
criminal jurisdiction held within the County of Suffolk, investigate
the cases of persons charged with or convicted of crimes and mis-
demeanors, and to recommend to such courts the placing on probation
of such persons as may reasonably be expected to be reformed with-
out punishment."

Through successive developments in Massachusetts the probation
system was made statewide. In 1891 the appointment of probation
officers was transferred to the courts and made mandatory in all dis-
trict, municipal and police courts. In 1898 the superior court was
given power to appoint its own probation officers.

It was twenty years after the first Massachusetts law before any
other state adopted similar legislation. It is true that experiments
with supervised release were being made in several states under sus-
pension of sentence or bench parole laws, but it was not until 1898
that Vermont followed Massachusetts and enacted a statewide law,
requiring the appointment of a probation officer by the county judge
in each county.

It is an interesting fact that these earliest probation laws gave
complete discretion to the courts in granting probation and provided
for the mandatory appointment of probation officers. Many state laws
since enacted have limited the courts as to the character or number
of offenses for which the defendant may be placed on probation. This
is an unfortunate departure from the early principle that not the
offense but the character and reformability of the offender should
determine his treatment. An even more serious limitation to effective
probation service has been the prevalent leaving to local judges and
fiscal authorities as to whether or not there should be probation officers
to administer the law.

sChapter 198 Massachusetts Laws of 1878.1

64 CHARLES L. CHUTE

The next two states to enact probation laws in 1899 were Rhode
Island and Minnesota. Like the earlier Massachusetts and Vermont
laws, the act applied to both adults and children, and it introduced
a new principle. This was complete state control. The probation
officers were then and have since been appointed by the State Welfare
Board. However, this was exceptional. In most states probation
work has developed as a function of the court, but with an increasing
movement, following Rhode Island's lead, toward state supervision
and control of appointments.

The Minnesota law was at first really a juvenile probation law,
being limited to children under eighteen. In the same year, 1899,
Illinois enacted the first juvenile court law in the world, with proba-
tion provided as the cornerstone for the treatment of the delinquent
child. However, at first only unpaid probation officers were author-
ized. In the same last year of the century Colorado enacted a law
with many of the provisions of a juvenile court law, and under it
Judge Ben Lindsey began to develop his famous juvenile court, using
school truant officers as probation officers.

At the beginning of the present century we therefore had but
three states with general probation laws and three other states with
the power to use probation limited to children. The work of the
pioneer juvenile courts in Chicago and Denver attained wide popu-
larity and laws establishing juvenile courts with probation provisions
were enacted very rapidly. By 1910 thirty-six had adopted such laws.
Today all but two states have them, although in many the laws are
limited or inadequate.

Adult probation, while it officially began first, has developed more
slowly. Following the enactment of probation laws in the three
New England states, adult probation laws were passed in 1900 in
New Jersey, 1901 in New, York, 1903 in California, Connecticut and
Michigan, and in 1905 in Maine. Today thirty-two states have some
provision for adult probation, but there is even more variation in
the provisions of these laws than in juvenile court legislation. In
twenty-six states there are laws which make a statewide system pos-
sible, but in the writer's opinion only thirteen have as yet developed
such a system. Sixteen states, most of them in the south, have no
adult probation whatever.

The Present Development

It may well be wondered why, with the early success of proba-
tion and its demonstrated economy, complete probation systems have

PROGRESS OF PROBATION 65

not been developed in all states. The reasons for the slow develop-
ment of adult probation are the same as those which lie back of the
numerous limitations which have appeared in the later laws, especially
in regard to the offenses for which persons might be placed on pro-
bation. The answer is to be found in the conservatism of legal minds
and of the public. Probation has had to contend with the older ideas
of punishment and deterrence. Individual treatment has been looked
at askance. There has been fear of giving too much discretion to
judges in applying a system which mistakenly was thought to be one
of leniency. However, there has been no consistency in dealing with
the matter by the various states. The Massachusetts law placed no
restrictions upon the judges in regard to the number or degree of
offenses. The terms and conditions of probation were left entirely
to the discretion of the court. Vermont and New Jersey followed
the Massachusetts law; so did Virginia later and more recently Utah.
In 1931 Oregon enacted a law permitting the use of probation without
limitation as to the number or type of offenses. Colorado has an un-
restricted law for minors under twenty-one, and Maryland adopted
such a law in 1931 for all offenders in Baltimore. Aside from these
eight states, all the others have thought it necessary to limit the use
of adult probation. Five incorporated the comparatively harmless
restriction that probation could not be granted for offenses punishable
by death or life imprisonment. Seventeen other states forbid proba-
tion in a specified list of serious offenses. Two states forbid proba-
tion for any offense punishable by more than ten years' imprisonment;
four other states allow probation for misdemeanors only and two
states permit probation only for a few minor offenses.

Thirteen states forbid the use of probation after a previous
conviction of felony or a previous imprisonment for crime. The so-
called Baumes laws in New York State forbid the suspension of
sentence or probation to anyone convicted of a felony while armed,
as well as to fourth offenders. These laws were copied in several
other states, bringing in restrictions not hitherto found necessary.
It seems quite evident that these laws were enacted on theoretical
grounds to increase the deterrent fear of punishment rather than
because of shown abuses of probation.

The earlier probation laws extended the system to all courts
which deal with offenders. However, in a number of states only the
courts of record or higher courts are entrusted with the use of pro-
bation. The lower courts and very commonly justices of the peace

CHARLES L. CHUTE

are denied the use of probation, though they have the power to send
to jail.

The inconsistency and lack of standards in many of these re-
strictions are well illustrated by the fact that a law of Iowa forbids
the courts to place on probation a person who has a venereal disease,
whereas on the other hand, a North Carolina law allows the use of
probation only for persons who have such a disease or are convicted
of second degree prostitution.

Unfortunately, some states attempt to limit the maximum term of
probation to one year or even less. The best laws leave the matter
of the term, as well as all other conditions of probation, to be de-
cided by the judge on the basis of individual need.

When it comes to provision for appointing probation officers
and other administrative features, there is the greatest variation.
Eight states have laws with no provisions for salaried probation
officers for adults. A number of others provide paid probation
officers only in the larger city courts. Some provide that the sheriffs,
police officers or other officials shall act. Other states permit police
officers to act, recognizing the incompatability between the task and
the temperament required. The number of probation officers to be
appointed is left to the discretion of the court in fourteen states or
parts of others. County probation systems with officers authorized to
serve all courts within a county are developed in New York, New
Jersey, Minnesota and Ohio.

Qualifications of probation officers are not generally prescribed.
New York has led in this matter by passing a law in 1928 requiring
that probation officers shall be between twenty-one and sixty years
of age, and shall be "physically, mentally and morally fit," and that
they shall have had "a high school education or its equivalent." Best
results in securing trained and qualified officers and in removing
them from political control are shown in the six states or parts of
states where probation officers must qualify through civil service
examinations. In a few states appointment or approval of appoint-
ment by a state welfare board has been effective and in a few courts
examinations by local boards appointed by the judges have accom-
plished the same end.

In the important matter of salaries there is great variation. In
six states or parts of states the courts have full power to prescribe
salaries. In others they are fixed by the court with the approval of
the fiscal authorities or by these authorities alone. The best results
have followed when the courts or other appointing authorities have

PROGRESS OF PROBATION 67

full discretion to fix or increase salaries. In many states, however,
the salaries are fixed or strictly limited by law. Usually these are
low and difficult to change. A national study of probation officers'
salaries in 1931 showed the average salary of probation officers, not
including chiefs or deputy chiefs, to be $2,094. Since these data were
collected reductions in nearly all courts of 10%o or over have occurred.
Many salaries fall below this amount and are not adequate for the
high type of professional service required.

Attempting to ascertain the extent to which probation is used we
are confronted with an unfortunate lack of national statistics. We
have statistics from certain courts and from a few states, notably
New York and Massachusetts, where probation bureaus publish an-
nual reports; but in most other states the figures are not available.

We know that there has been a growth in the use of probation
in every state where laws have been passed. In some the growth
has been very rapid due to favorable laws, public interest and the
effectiveness of state bureaus.

The number of probation officers employed throughout the coun-
try has constantly increased, though as yet it is nowhere near large
enough to deal thoroughly with the numbers to be investigated and
received on probation, to say nothing of extending the system as con-
templated in the law.

According to the national directory published every two or three
years by the National Probation Association the following increases
in the number of regularly appointed probation officers in the United
States are shown:

Year Probation Officers

1922 2,656
1925 3,018
1927. 3,591
1931 3,955

The distribution of these officers is very irregular, the great
majority being employed in sixteen states.

The growth in the number of persons placed on probation is
shown from the reports of two states having state-wide systems. The
figures are for fiscal years from the earliest year available and for
subsequent years at approximately five-year intervals.

CHARLES L. CHUTE

NUMBER PLACED ON PROBATION-MASSACHUSETTS

Year Adults Children Total
1909 13,967
1911 13,084 2,803 15,887
1916 25,325 3,628 28,953
1921 19,424 4,421 23,845
1926 26,851 4,083 30,934
1930 29,633 4,670 34,303
1931 30,518 4,404 34,922

NUMBER PLACED ON PROBATION-NEw YORK STATE

Year Adults Children Total

1908 4,941 2,213 7,154
1913 10,726 5,484 16,210
1918 14,362 7,876 22,238
1923 15,369 6,586 21,955
1927 17,369 6,324 23,693
1932 19,817 6,796 26,613

The statistics from these two states where probation work has
been most fully organized indicate that the use of probation with
adults (which means in a majority of cases, youths, above fifteen in
Massachusetts and over sixteen in New York State) is increasing
rapidly while the use of probation with children has been decreasing
in proportion to the population, since about 1918. The increase with
adults is due not to an increase in crime-there is no clear evidence
of this-but rather to the extension of probation service to more
courts and its greater use with improved methods and personnel.
Probation in children's cases has been quite fully used in these states
for many years. The decrease in probation cases appears to result
entirely from the general decrease in juvenile delinquency, at least
in the number of delinquent children who come before the courts.
This is due to the work of the schools and preventive agencies and
also is a result of improved work in the children's courts.

Statistics from other states also indicate a continued increase in
the use of probation. The application of new laws, more adequate
appropriations and increased interest in many quarters account for
the continued progress in substituting probation for other forms of
treatment.

PROGRESS OF PROBATION

Probation in the Federal Courts

In the development of probation in this country special interest
and importance is attached to the probation service now being rapidly
developed in the United States District Courts. Because of the con-
servatism of the judges and the Federal Department of Justice, the
difficulties in obtaining the necessary laws and appropriations from
Congress, and the inherent difficulty in setting up a nation-wide plan,
our national courts, instead of leading the way, lagged behind many
of the state systems and until 1925 had no probation law. In that
year, after a ten year campaign carried on continuously, with many
ups and downs, by the National Probation Association, an excellent
law was enacted. Since then the difficulty has been to secure compe-
tent probation officers as rapidly as the judges have placed federal
offenders on probation. Although the success and economy of using
probation in these courts was clearly demonstrated by the few paid
officers made available through the small, experimental appropriations
which Congress allowed, it was not until 1930, when the United
States Department of Justice became thoroughly converted to the
value of the system, and an appropriation of $200,000 became avail-
able, that a real test of probation in these courts became possible.
Since then the progress has been remarkable. From eight paid pro-
bation officers in all the federal courts in 1929, the number has gone
to ninety-three officers today, with a large majority of the Federal
District Courts equipped. The work is bringing about a humanizing
and discriminating service in the courts once thought to be especially
hard-boiled and mechanical in their administration of punishment.
Where an able probation officer is provided, the judges now use the
system extensively and many youthful offenders thereby are saved
from a first experience in an overcrowded federal prison or a cor-
rupting local jail. The extension has been rapid. From 4,222 cases
reported as being on probation on July 1, 1930, the number has gone
to 28,419 on probation March 1, 1933. Recently it was announced
that the number on probation had exceeded the number of all federal
offenders in prisons. Much credit must be given to the interest of
the Bureau of Prisons of the Department of Justice and the employ-
ment of a competent Federal Probation Supervisor, together with
increased control by the Bureau afforded by the amendments to the
law in 1930.

The use of probation in the federal courts has developed so
rapidly that the government has not been able to supply probation
officers fast enough. The officers are unable to make adequate in-

CHARLES L. CHUTE

vestigations or to give thorough case supervision. There is need for
a greater control of appointments by the Probation Bureau of the De-
partment of Justice, with civil service examinations provided in order
that standards of personnel and training should be established.
Through the effective supervision of the Department progress is being
made in remedying the defects, and this new service shows promise
of leading the country in the results attained.

The Faults of Probation

A critical examination of probation work as it is carried on today
in many courts reflects the inadequacy or inconsistency of the laws
and policies under which it has grown up. One is frequently con-
fronted by a conflict between ideals and practices. The principles
of probation are now generally accepted. There are very few who
oppose giving the courts discretion to discriminate between youthful
beginners and those hardened in crime, and anyone can see the ad-
vantages of helpful personal guidance to those released under the
supervision of the court. Objections have been raised to the extension
of probation work because it may be misused. Too often it is used
without adequate investigation of cases and without a sufficient trained
staff to carry on real supervision and case work, which are the essence
of the probation method. It has been the rule to enact probation
laws giving the courts power to place on probation and to leave the
appointment of probation officers to the discretion of the judges and
subject to local fiscal control. The system being comparatively new
in a number of states, many judges, the fiscal authorities, who provide
appropriations, and a great majority of the public are uninformed
as to its methods and advantages, and so the law becomes a dead
letter or is imperfectly applied.

Some of the chief faults of the new and growing system of
probation may be pointed out. A fundamental difficulty is that pro-
bation work suffers from the company it keeps. It is attached to a
faulty judicial organization, governed by rigid laws and precedents.
The probation officer, who is a social worker, works under the direc-
tion of the judge, who is trained in law and often lacks knowledge
or interest in social science and criminology.

Most judges owe their positions to politics, and in the selection
of probation officers politics has been too often a factor. There is
need in many quarters that the judges and the public be educated to
demand that the skilled and responsible work of the probation officer
be put on a professional basis entirely divorced from political con-

PROGRESS OF PROBATION 71

trol. This has been, to a degree, accomplished where the examination
system has been established. Growing emphasis today on state aid
and supervision should do much to remove probation work from local
political control.

Upon personal qualifications and ability of the probation officers
depends the success of probation work. Other reasons besides poli-
tical interference have prevented the securing of well qualified officers
and enough of them in many jurisdictions. Salaries and appropria-
tions for the work have been inadequate. It has been much easier
to secure public funds for prisons and other institutions than for
employing the workers who can deal with offenders at one-tenth
the public cost and in many cases with better results. Demand on
the part of the public and the judges for the training and experience
needed for successful work has been slow in developing. In many
quarters candidates of the right type have not been available. The
newer and more competent probation worker today is a college gradu-
ate, having taken special courses in the social sciences, or better still,
with a post-graduate course at a school of social work. It is also
essential that he or she shall have had experience in case work in a
social agency under competent supervision, for as yet no satisfactory
plan of apprenticeship training in probation departments has been
developed.

The Needs and the Future of the Service

In this article I have pointed out many of the needs of the
growing probation service of the country and have indicated some
of the corrections which further growth and improvement require.
These may be summarized as follows:

(1) Adult probation and juvenile court laws should be made
nation-wide and they should be more uniform, adopting the higher
standards of the states where they work out best. A complete sys-
tem requires full discretion on the part of the judges in using proba-
tion for all suitable cases with no arbitrary limitations in the law as
to the number or type of offenses. There should be the requirement

that a thorough social investigation be made in each case before pro-
bation is granted and when the need is indicated there should
be also a physical and psychiatric examination.

(2) Probation officers, whether appointed by the judges or by
a state board, should pass competitive examinations which, including
a competent oral examination and experience rating, testing person-

CHARLES L. CHUTE

ality as well as education and experience, are today essential. The
examinations may be a part of the civil service system of the state or
conducted by a disinterested and competent probation board or
committee.

(3) More adequate salaries should be paid to secure the higher
type of worker needed and an important need, only provided for as
yet in a few localities, is for graded increases in salary for successful
service, opportunities for promotion and a retirement system for those
who grow old in the work.

(4) The organization of all probation work on a county or
district basis is recommended. There are many advantages in a
single probation department in a county or district with a competent
director and where possible, officers on his staff who may specialize
with the different types of courts and individuals on probation. Such
a department can give competent service to all courts in the areas
served, avoiding the inevitable duplication involved in separate proba-
tion departments, serving in the same jurisdiction.

(5) The most marked recent development in probation work
has been the increased emphasis placed upon the need for assistance
and supervision of probation from the state government. State de-
partments or bureaus assist or supervise local probation work to some
extent in twenty-one states, but in only a few is the work well organ-
ized with a state director and staff. The need for greater state control
and for financial assistance from the state in the payment of proba-
tion officers' salaries has recently been advocated in a number of
states. The advantages and economy to the state in an effective
probation service are manifest. The development and coordination
of the work in every part of the state necessarily requires state aid
and guidance. Separate departments or well-manned bureaus in state
welfare departments to organize and develop probation in every state
are recommended.

It is evident that today the possibilities of well organized proba-
tion work are only beginning to be realized. Wherever judges are
found who understand the true functions and possibilities of the serv-
ice, where adequate appropriations are provided and probation officers
are appointed for merit and because of their training and ability and
when they serve under competent directors, results in effective treat-
ment of individuals, economy and better protection to society follow.
In many of our states so imperfectly has the work been developed
and "manned" to date that it can still be said that the system has
hardly yet been tried. In other states probation has now become a

PROGRESS OF PROBATION 73

thoroughly established part of the judicial system and its value has
become so apparent that further extension and strengthening of the
personnel is bound to come.

Much remains to be done before there is a general public under-
standing and cooperation with this service. For this purpose there is
continued need for the interest of social and civic organizations, state
and national, working in cooperation with the courts and the proba-
tion workers to bring the needs and the limitations of the service
before the public, to study results, and to insist on higher professional
standards.

	Journal of Criminal Law and Criminology
	Summer 1933

	Progress of Probation and Social Treatment in the Courts, The
	Charles L. Chute
	Recommended Citation

	Progress of Probation and Social Treatment in the Courts, The

