
Journal of Criminal Law and Criminology
Volume 27
Issue 4 November-December Article 8

Winter 1936

Recommendations for Legislative Reform in
Prison, Parole, and Probation
O. L. Harvey

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
O. L. Harvey, Recommendations for Legislative Reform in Prison, Parole, and Probation, 27 Am. Inst. Crim. L. & Criminology 539
(1936-1937)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27/iss4/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages


RECOMMENDATIONS FOR LEGISLATIVE
REFORM IN PRISON, PAROLE,

AND PROBATION

0. L. HARVEY*

At the suggestion of Professor Thorsten Sellin, the writer has
examined the reports of various commissions and state legislative
committees, and of the Osborne Association, to discover, if possible,
to what extent, over the twenty-year period, 1913-1932, recom-
mendations by responsible public organizations have been made
concerning reform in administration or policy with respect to the
probation, imprisonment, and parole of convicted offenders.

Recommendations were accumulated from forty-four different
reports. Fourteen of them, made by representatives of the Osborne
Association in 1925 and 1928, were adopted in the absence of reports
made by state-appointed commissions, to obtain a more representa-
tive sampling of the states as a whole. The states studied through
the useful medium of these latter reports, and which generally
speaking lack information embodied in other reports, are: Alabama,
Arizona, Arkansas, Colorado, Florida, Georgia, Mississippi, Ne-
braska, North Dakota, Oklahoma, Oregon.

It is the opinion of the writer that the twenty-six states in-
cluded in this report are fairly representative of the United States
as a whole.

What types of recommendations were most frequently made?
Prison reform will be considered first.'

In nine states2 recommendations were made favoring less brutal
punishment; in three" comments were made on abuses in the
"trusty" system; and in three reports4 it was advocated that posi-
tive incentives in the way of additional credits for good conduct
should be adopted.

Nine statese were advised to improve their prison personnel

* Department of Justice, Washington, D. C.
'Prison labor problems, being highly technical and already subject to special-

ized consideration by experts, are not here included.
2 Alabama, Arkansas, Georgia. Maryland, Mississippi, Missouri, Ohio, Texas,

and North Dakota.
3 Alabama, Florida, and Ohio.
4 Maryland, New York, and Texas.
5 Georgia, Illinois, Montana. Nebraska, New Jersey, New York, Ohio, Penn-

sylvania, and Virginia.

[539]


0. L. HARVEY

by, for example, more careful selection, security of tenure, shorter
hours of labor, better pay, increase in number of employees, and
the establishment of training courses for employees.

The reports on six states referred broadly to the undesira-
bility of overcrowding; thirteen specifically recommended new
physical construction or the improvement of existing structures;
and five 8 called for both. Road camps were severely condemned.

Reports on nine states9 recommended the establishment, the
elaboration, or the enforcement of provision for the education of
prisoners.

Reports of four states 0 recommended the employment of ex-
perts as division heads.

Proposals were made in twelve statesu that the administration
of the state penal institutions be centralized. Some also referred to
the desirability of taking the control of prisons out of politics.

In seven states'-' purely general recommendations were made
for the classification, or improved classification, of prisoners. In

nine states 3 reports referred specifically to the desirability of segre-
gating women prisoners, usually in a separate institution. In eight "

they referred specifically to the segregation or classification of in-
sane or mentally defective criminals. In four 5 they recommended

a special classification for the diseased or medically or physically

unfit. And in three1" they called for the segregation of first or

juvenile offenders.
Turning now to parole reforms:
Recommendations in nine states' 7 proposed some form of inde-

terminate sentence or legal enactment making possible an earlier

GAlabama, Arizona, Colorado, Illinois, Nebraska, and Oklahoma.
7 Alabama, Arizona, Arkansas, Illinois, Maryland, Massachusetts, Missouri,

Montana, New York, Ohio, Pennsylvania, Rhode Island, Virginia.
8 Florida, Georgia, Missouri, North Dakota, and Oregon.
0 Alabama, Arkansas, Florida, Michigan, Mississippi, Missouri, Montana, New

York, and Texas.
10 Illinois, New York, Ohio, and Pennsylvania.
'I Alabama, Georgia, Maryland, Massachusetts, Mississippi, Missouri, New Jer-

sey, New York, Ohio, Pennsylvania, Rhode Island, and Texas.
12 California, Illinois, Maryland, Massachusetts, Michigan, New York, and

Ohio.
13 Arizona, Colorado, Florida, Maryland, Missouri, Montana, Nebraska, North

Dakota, and Virginia.
14 Colorado, Massachusetts, Missouri, New York, Ohio, Oklahoma, Pennsyl-

vania, Rhode Island.
is Maryland, Missouri, New York, and Ohio.
16Missouri, Montana, and Rhode Island.
17 California, Illinois. Maryland. Minnesota, Missouri, New York, Ohio, Penn-

sylvania, and Texas.


LEGISLATIVE REFORM 541

or later release from prison than the sentence period prescribed
by the courts.

In New York and Ohio it was proposed that the supervision of
parole officers be centralized. In Illinois it was recommended that
the parole board be removed from politics and that the members
of the board should consist of persons well versed in penal problems.

In five states"' the establishment of a parole board or the im-
provement of the organization of the existing parole board was
recommended.

In five states' extension of the functions, powers, personnel,
or funds of the parole board was proposed.

In Illinois and New York the commissioners advocated a more
adequate system of parole records.

In" Minnesota, Montana, and Ohio it was recommended that the
pardoning function be limited and controlled.

And turning finally to probation reforms:
In Illinois, Minnesota, and New York recommendations were

made that probation and parole should be combined in one depart-
ment, and that the functions of probation and parole be carried out
equally by the same staff.

In Illinois and Michigan it was further proposed that greater
flexibility should be allowed to the courts with respect to probation.

In Michigan, New York, and Minnesota it was recommended
that the selection and service requirements of probation officers be
made more severe.

In four states 0 it was proposed that a special department for
the administration of probation be established

The summary of this evidence is especially interesting. For
convenience the states in the sample have been divided into four
groups: the Mississippi River separates the Eastern from the West-
ern groups; the Northwestern states are separated from the South-
western by a line running a little north of the fortieth latitude; and
the Southwestern states including Mississippi, Alabama, Georgia,
Florida, and Virginia, are separated from those of the Northeast by
the old Mason-Dixon line. These four groups of states reflect such
individual peculiarities as groups that they have been considered
almost as separate regions.

The findings follow:

isMaryland, New York, North Dakota, Pennsylvania, and Texas.
19 Michigan, Minnesota, Missouri, New York, and Ohio.
20 Michigan, Minnesota, New York, and Ohio.


542 0. L. HARVEY

1. Most recommendations have been made since 1924.
2. The Northeastern states have had by far the most commis-

sions of inquiry, whereas, for information on the remaining states
the writer has had to depend, with few exceptions, almost entirely
on the reports of the Osborne Association.

3. The Northeastern states, as might in consequence be ex-
" pected, have contributed the preponderant share of recommenda-
tions. The average number of recommendations recorded per state
is 5.5; the Northeastern states average 8.4 each, and the states in
each of the remaining regions 4.0 each. Roughly the same relation-

.ship holds with respect to the number of recommendations of dif-
ferent types per region. Thus both quantitatively and qualitatively
the Northeastern states are far in the lead.

4. The recommendations of the Northeastern states deal in
fairly large part with parole (21 per cent) and probation (12 per
cent); those of the Northwestern states also deal with these two
more recent developments in the treatment of offenders, but in
slightly greater degree (parole, 25 per cent; probation, 15 per cent).
However, as these latter percentages are attributable almost en-
tirely to the recommendations made in the state of Minnesota-a
highly progressive state--it may be assumed that the remaining
states in this region show an almost negligible proportion of parole
and pardon recommendations. In the Southwestern states some 18
per cent of recommendations relate to parole, but none to proba-
tion. And in the Southeastern states parole and probation rec-
ommendations are completely overshadowed by prison recommenda-
tions.

5. Further analysis, relating to the kinds, as distinct from the

number, of recommendations made, throws some light on the im-
mediately preceding observation:

Prison recommendations in the Northeastern states most fre-
quently concerned increased physical construction, centralization of
control, and classification. In the Northwestern states physical con-
struction retains first place, together with the need for segregation
of women prisoners. In the Southwestern states several problems
together receive major consideration: overcrowding and physical
construction, the segregation of women and mental cases, education,
and incentives. And in the Southeastern states, where education is
a major need, the problem of incentives (less brutal treatment,
credit marks, etc.) is second only to recommendations for the im-
provement of the existing physical equipment (with especial refer-


LEGISLATIVE REFORM

ence to road camps). Evidently the South is in general more im-
mediately concerned with remedying primitive prison conditions and
penal concepts by the establishment of substantial prisons, the edu-
cation of prisoners, and the segregation of special groups of pris-
oners; whereas the Northern states, having in general passed that
stage, are wrestling with problems of improved construction, clas-
sification, the coordination and centralization of authority, and with
the broader concepts of parole and probation improvement.

Parole recommendations deal predominantly with the desira-
bility of some form of the indeterminate sentence, and, in minor
degree, with the extension and control of parole powers.

Probation recommendations (limited almost entirely to the
states of Illinois, Michigan, and Minnesota) emphasize the need for
a special probation department, and the more extensive use of pro-
bation as a form of treatment.

BIBLIOGRAPHY

(Note: The reference number recorded at the end of each reference
is that used to identify the source in the Congressional library. This is
inserted for the convenience of would-be readers to whom these docu-
ments are ordinarily not available. Names in parentheses are those of
the chairmen of the commissions.)
1. California (Johnson) crime commission report, 1931. (HV6793. C2.

A3. 1929-30.)
2. California (Vandegrift) crime commission, 1932. (HV6793. C2. A5.

1932.)
3. Illinois (Clabaugh) committee on indeterminate sentence laws and

and on parole, 1928. (HV9305. 13. A4. 1928.)
4. Illinois (Barr) joint legislative commission on prisons, probation

and parole report, 1931. (HV8332. A7. 1931.)
5. Maryland (O'Dunne) penitentiary penal commission report, 1913

(HV8340. A7. 1912.)
6. Massachusetts (Fernald) report of the special commission relative

to the control, custody and treatment of defectives, criminals and
misdemeanants. (House document No. 1403), 1919. (J87. M4.
1919g.)

7. Massachusetts (Dablborg and Bliss) general court joint special com-
mittee on public institutions report (Senate document No. 450),
1920. (HV86. M47. 1920.)

8. Michigan (Brucker) crime commission report, 1930. (HV6793. M5.
A3.)

9. Minnesota (Hallam) crime commission report, 1927. (HV6793. M6.
A5. 1927.)

10. Missouri (Hawkins) report of the Senate committee on penitentiary
reform, 1115. (HV8345. A7. 1915.)


544 0. L. HARVEY

11. Missouri (Thompson) crime survey, 1926. (Law.)
12. Montana (Winston) crime commission report, 1930. (HV6793. M9.

A5. 1930.)
13. New Jersey (Morrow) prison inquiry commission report, Vol. I,

1917. (HV8350. A6. 1917.)
14. New York (Lewisohn) prison survey committee, 1920. (HV7282.

A6. 1920.)
15. New York (Alger) commission on the board of parole and parole

system and the state prisons and state reformatories, 1926. (HV-
9305. N7. A7.)

16. New York (Baumes) crime commission, 1928. (HV6793. N5. A42.)
(Successive reports for 1929 and 1930 contain nothing particularly
relevant.)

17. New York (Baumes-Wales) crime commission, report to the com-
mittee of the subcommission on penal institutions, 1928. (HV8352.
A42. 1928.)

18. New York (Lewisohn) commission to investigate prison administra-
tion and correction report, 1931. (HV8352. AT. 1933d.)

19. New York (Lewisohn) commission to investigate prison administra-
tion and construction, progress report and proposals for changes
in the penal and correctional laws, 1932. (HV8352. A7. 1933d.)

20. New York (Lewisohn) commission to investigate prison administra-
tion and construction, special report on probation, 1932. (HV8352.
A7. 1933d.)

21. Ohio (Shephard) special commission on prison reform report (Pub-
lished in bulletin of charities and correction), 1913. (HV8355.
A6. 1913.)

22. (Ohio) Criminal justice in Cleveland (Pound-Lewis), 1922. (Law.)
23. Ohio (Waite) general assembly joint committee on prisons and re-

formatories report, 1926. (HV7285. A6. 1926.)
24. Pennsylvania (Stites) commission to investigate penal systems re-

port, 1919. (HV8358. A7. 191D.)
25. Pennsylvania (Alexander) commission on penal institutions report,

1931. (HV8358. A7. 1931.)
26. Rhode Island (Swan) commission to investigate the state public

welfare commission, 1929. (HV86. R5. 1929.)
27. Texas (Mayes) penitentiary investigating committee (joint legis-

lative) report, 1913. (HV8363. A6. 1913.)
28. Texas (Chitwood) report of penitentiary investigating committee,

1925. (J87. T4. 1926c.)
29. Virginia (Bane) commission on crimes and prisons report (Senate

document No. 7), 1930. (HV6793. V8. A3. 1930.)
30. Handbook of American Prisons, 1926. (HV9471. H3. 1926.)
31. Handbook of American Prisons, 1929. (HV9471. H3. 1929.)
32. National (Wickersham) commission on law observance and enforce-

ment, report on penal institutions, probation and parole, 1931.
(HV8317. 1931")


	Journal of Criminal Law and Criminology
	Winter 1936

	Recommendations for Legislative Reform in Prison, Parole, and Probation
	O. L. Harvey
	Recommended Citation


	Recommendations for Legislative Reform in Prison, Parole, and Probation

