
Journal of Criminal Law and Criminology
Volume 50
Issue 2 July-August Article 5

Summer 1959

Predicting the Population in Institutions for
Delinquent Children and Youth
Arnold M. Rose

George H. Weber

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 Criminal Law 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
Arnold M. Rose, George H. Weber, Predicting the Population in Institutions for Delinquent Children and Youth, 50 J. Crim. L. &
Criminology 124 (1959-1960)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50/iss2/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss2%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages


PREDICTING THE POPULATION IN INSTITUTIONS
FOR DELINQUENT CHILDREN AND YOUTH

ARNOLD M. ROSE A"D GEORGE H. WEBER

Administrators of every public correctional institution are plagued by the question, "What ten-
years-hence population must we plan for?" The authors here show how they tried to answer the
question for Minnesota.

Dr. Rose is Professor of Sociology at the University of Minnesota. Formerly he taught at Washing-
ton University, and conducted research for the War Department and the Carnegie corporation.
Among his publications are Theory and Method in the Social Sciences (1954), and "Does the Punish-
ment fit the Crime: a Study in Social Valuation," Am. Jour. of Soc., 61 (Nov. 1955), 247-259.

Dr. Weber is a member of the staff of the U. S. Children's Bureau. He was formerly Director of
Diagnosis and Treatment of the Youth Conservation Commission of Minnesota. His latest publication
in this JOURNAL was "Explorations in the Similarities, Differences and Conflicts between Proba-
tion, Parole and Institutions, (48, 580-589, March-April, 1958.).-EnrToR.

The rapid increase in the youthful population
and the changing character of juvenile delinquency
make it highly important for state authorities to
make predictions of the number of committed
young people they will have to handle in the fore-
seeable future. Educational institutions, especially
the universities, have been devoting a considerable
amount of effort and money to estimating the
population they will be serving in the coming
years." For the same reasons, those responsible
for penal institutions would be well advised to do
likewise. Partly to meet a request of the State
Legislature's Interim Commission, but mainly
because it felt the need of a predictive study to
accomplish its own planning, the Youth Conserva-
tion Commission of Minnesota asked us to do a
statistical study which would be the basis of a pre-
diction of needs for institutional facilities for de-
linquents up to 1970. The techniques of this study
are reported in the present article, and they would
probably be directly applicable for any other state.2

The article will be largely based on excerpts from
the original report, showing trends in Minnesota
but eliminating all of the detailed statistics.

A prediction of the number of delinquent young-
sters3 committed to institutions must be based on

I See, for example, William T. Middlebrook, How to
Estimate the Building Needs of a College or University
(University of Minnesota Press, 1958).

2 The full report is available only in typewritten form
in the offices of the Youth Conservation Commission
in St. Paul, Minnesota.

3 "Children" or "juveniles" refers to those under 18
years of age; "youth" refers to those 18-21 years of age;
"youngsters" or "young people" are non-technical
terms used to refer to both children and youth.

two sets of factors: (1) changes in the popula-
tion under 21 years of age and the proportion of
it becoming delinquent; (2) administrative changes
in commitment, probation and parole policy. Our
method attempts to predict both sets of these
changes by extrapolation of present trends, but
the two sets of predictions should be understood
as having differing validity. Barring catastrophic
killing off of a significant portion of the population
or drastic economic upheaval which forces un-
usual migration, it is possible to predict fairly
accurately the number of youngsters in the state
of Minnesota up to 1970 who will be in the ages
when most delinquent acts are committed (12-21
years). It is even possible to predict with a fairly
high degree of accuracy, by means of extrapolation
of current trends, the proportion of these young-
sters who are likely to be arrested for delinquent
acts, as changes in the tendency to commit delin-
quent acts are functions of a host of social condi-
tions which are changing at a fairly steady rate
and are not likely to modify their direction of
change all at once-barring major social upsets
and changes in police policy.

Administrative policy concerning the treatment
of juvenile delinquents and youthful offenders is a
function of law and of the climate of opinion that
are subject to significant change at almost any
time. For example, a report to the 1957 Legislature
by the Commission on juvenile Delinquency,
Adult Crime, and Corrections4 calls for immediate
expansion of probation and parole services. If

4 ANTI-SOCIAL BEHAVIOR AND ITS CONTROL I1-
MiNNESOTA (State of Minnesota, 1957), p. 103.


PREDICTING POPULATION OF INSTITUTIONS

this should be done, it might reduce the number
of delinquents committed at any one time to an
institution. It is not possible to predict whether
there will be legislation that significantly increases
the probation and parole services, and it is not
even possible to predict whether such an increase-
if provided for in law-would significantly keep
delinquents out of institutions. The study is based
on an extrapolation of current trends, using exist-
ing statistics and reasoned guesses, and it is only
as reliable as the data are accurate, as the reason-
ing is logical, and as current trends remain the
same.

But there is no necessary reason why many of
the relevant trends should remain the same:
Changes in the policies and practices of the legisla-
ture, the judges, and of those who handle delin-
quents can make significant changes in the future
number of institutionalized delinquents that can-
not be predicted. However, the study ought to
provide a base line from which the effects of any
future change in policy or practice can be partially
estimated. Thus, it is highly unlikely that the
number of juvenile delinquents and youthful
offenders that will be predicted here as likely to
be committed to state institutions in 1970 actually
will be there at that time. But the study ought to
help make it possible to recognize factors that will
create a discrepancy when they occur or are in-
augurated. Further, the study provides some basis
for judging the needs for institutions in the coming
years unless new policies and practices are in-
augurated.

Prediction is made by straight-line projection
of recent trends. What constitutes "recent" is a
matter of arbitrary definition, of course. Extend-
ing back the number of years from which data are
used increases the stability of the projection but
also allows consideration of earlier periods when
administrative practices were quite different.
For this study, data from 1952 or 1953 begin
each series (except that for total population).
There are several ways of projecting data; in this
report the method of average change from year
to year will be used for all arrest, court, institu-
tional, probation and parole data.

Throughout this study, girls are kept statis-
tically separated from boys because each institu-
tion for delinquents serves only one sex. In so far
as possible also children under the age of 18 will
be kept separate from those 18 to 21 years of age,
for a similar reason. For some purposes, children

under the age of 12 will be ignored as they consti-
tute only a tiny proportion of the institutionalized
delinquent population. This study is primarily
concerned with delinquents committed to Youth
Conservation Commission (YCC) institutions, but
it will occasionally be necessary to refer to other
state institutions for delinquents run by the Wel-
fare Department. Under Minnesota law,5 children
under 18 can be committed to the YCC only by
Juvenile Court (in three metropolitan counties)
or Probate Court (in the 84 other counties),
except when the juvenile or probate courts trans-
fer a case to District Court. Youthful offenders
can be committed to the YCC only by a District
Court, either through direct jurisdiction or through
transfer from a lower court. Children and youthful
offenders can be committed to state institutions
only by the YCC, except in the case of those con-
victed of 1st or 2nd degree murder who can be
sent directly to the state prison.

A. PREDICTING POPULATION CHANGES

The first factor of change to be considered is
that of population. With the rise in the birth rate
beginning in 1940, the child and youth population
has increased rapidly and has been creating heavier
burdens for all child- and youth-caring institutions.
Since the children who will be entering the delin-
quency age of 12 years in 1970 are born in 1958,
it would seem fairly simple to apply the current
death rates to them and estimate how many will
be left by 1970. The matter is complicated, how-
ever, by in-migration to and out-migration from
the state. The technique that will be used for pre-
dicting the youth population up to 1970 in Minne-
sota is as follows:

To the child population for 19576, age specific death
rates can be applied to reduce the population year by
year. To this can be added an estimate of the current
in-migration and subtracted an estimate of the current
out-migration. The latest age specific death rates are
those for 1955, and while these may be slightly too high
for the future considering the trend toward decline in
the death rate of youth, they are low enough not to
create too much error. The State Statistician has calcu-
lated a net in-migration into Minnesota of 5,470 persons
during the year April 1956-April 1957. This we have

5 The law is not always followed in original com-
mitment; but when it is not, the case is subject to re-
view by the appropriate court.

6 Population estimates for 1957 have been kindly
provided by the State Statistician for Vital Statistics,
Mr. Emerson W. Storey.

1959]


ROSE AND WEBER

allocated to the youth population according to their
proportion in the population. This is probably not
quite sufficient for the future as the net in-migration to
Minnesota has been increasing slightly.

Thus our estimates are quite conservative, tend-

ing to underestimate the size of the future youth
population. Projected estimates made by the U. S.
Bureau of Census7 are not broken down by age

and sex, as are required for the purpose here, but
comparing our total estimates with theirs sug-

gests that ours tend to under-estimate the future

youth population slightly. For example, our pre-

diction for the total Minnesota population up
through 18 years of age in 1960 is 1,221,700 per-
sons, whereas the four estimates made by the U. S.

Census Bureau are (1) 1,226,000 (2) 1,255,000
(3) 1,244,000 and (4) 1,279,000.

Delinquency statistics generally show higher

rates for city youngsters than for country young-
sters, although the question has been raised as to
whether this represents a true differential in de-

linquency or merely a different procedure for

handling delinquency.8 Even if the latter should be
the fact, state institutions for young offenders
receive a disproportionate share of city dwellers,

and this is what is important for our analysis.
City dwellers (including suburbanites) have been
increasing and farm dwellers have been decreasing,
especially since 1940, although rural non-farm

population (mostly in small towns and villages)
has been increasing rapidly also.

Extrapolating the decrease in farm population
from 1957 to 1970, we might estimate that the

farm population will have fallen a further 40 per-
cent and the metropolitan population will have
risen another 40 percent during this period. Such
extrapolations are perhaps particularly hazardous,

but they suggest a continuing large shift from farm
to urban population. The present urban-rural
differential in the rate of juvenile and youthful
commitment to state institutions will not be

maintained in the face of these population shifts,
however, as most of the metropolitan increase is
in suburban areas (which have a relatively low

commitment rate) and the farm population

7 U. S. BUREAU OF CENSUS, CURRENT POPULATION
REPORTS, POPULATION EsTruATEs: ILLUsTRATIVE
PROJECTIONS OF THE POPULATION BY STATE, 1960, 1965,
AND 1970. Series P-25, No. 160. Washington, D. C.:
August 9, 1957, p. 9.

8 PAUL W. TAPPAN, JUvENILE DELINQUENCY (New
York: McGraw-Hill, 1949); EDwIN H. SUTHERLAND
AND DONALD R. CRESSEY, PRINCIPLES OF CRInMNOLOGY
(New York: Lippincott, 1955).

increasingly includes Indian and Mexican-born
farm laborers whose youngsters contribute dis-
proportionately to the commitment rate. In sum,

these data on rural-urban shifts suggest that the
increase in the number of commitments due to
changes in the population will rise faster than the

increase in the minor population itself. But little
can be said as to exactly how much this will be,
and the data to be subsequently presented on
trends in arrests and commitments include both

the increase in the population and the rural-urban
shift.

B. PREDICTING TIE NUMBER OF ARRESTS

The number of arrests is a function both of the
number of delinquencies and of police practices
regarding the arrest of youngsters believed to have
engaged in delinquent behavior. These two factors
cannot be separated in any prediction, and it
should be understood that the prediction is for a
combination of them. Reliable data are available
only for Minneapolis and St. Paul, but trends
were extrapolated to the whole state. The data
show that the number of arrests is increasing faster
than is the child and youth population, at least in
the Twin Cities. Considering changes in the
number of arrests only, the population of institu-
tions for delinquents can be expected to increase
131 percent among males up to 18 years of age by
1970, 65 percent among males 18 to 21 years of
age, and 62 percent among females up to 18 years
of age. The trend for. arrests of females 18-21
years of age seems to be downward, but consider-
ing the rise in the female youth population, it
would probably not be meaningful to project the
downward trend in arrests.

C. PREDICTING THE NUMBER OF COURT
CASES

As to cases brought before the Juvenile Courts,
the percentage increases are greater than those for
the child population in general and for the num-
ber of arrests of accused juveniles. The data also
show a projected increase of 39 percent in the num-
ber of males 18-20.9 years of age brought before all
District Courts in Minnesota between 1957 and
1970, and a projected increase of 177 percent in
the number of females of these ages. The in-
crease for males is quite comparable to that for
the growth of the population as a whole (39 and
31 percent increase, respectively) but the increase
for females aged 18-20.9 years who appear in Dis-

[Vol. 50


PREDICTING POPULATION OF INSTITUTIONS

trict Court promises to increase much more than
the comparable population growth (177 and 32
percent increase, respectively). At the same time,
there seems to be a trend for Juvenile and Pro-
bate Courts not to transfer children to District
Courts but to judge them themselves. But the
number of children appearing in District Court
has been very great-ranging between 40 and 61
males and between 6 and 16 females in recent
years--so that their gradual disappearance from
District Courts cannot relieve those courts very
much nor change significantly the trends in total
number of children appearing in any court.

D. PREDICTING THE DIFFERENT KINDS OF

DISPOSITIONS BY COURTS

A young offender may be given "probation"
in three sorts of ways in Minnesota, and probation
itself is to be distinguished from parole. Theoreti-
cally, probation is given in place of commitment to
an institution, while parole is given upon release
from an institution. Actually, all three types of
probation generally follow lock-up in some kind
of local jail,9 and the third kind of probation-
from a YCC reception center which is physically
located at the same place as the regular YCC in-
stitution-generally does not take place until
after the offender has been incarcerated for some
weeks. The first kind of "probation"-not offi-
cially called that but often followed up by some
sort of observation as in the case of the other
forms of probation-is by the Intake Division of
the Court Services Department (or its equivalent
with another name in the three metropolitan
counties). It is impossible to tell how many
arrested cases released without being brought
formally to court are followed up by the social
workers in the various public and private agencies,
so no effort will be made here to predict trends
for this kind of informal "probation."

The second kind of probation is that ordered
by the courts. The projected prediction is a 133
percent increase by 1970 for the Hennepin County
Juvenile Court, 106 percent increase for Ramsey
County Juvenile Court, but a decrease of 31 per-
cent for all the district courts in the state. The
figures for the two juvenile courts are almost the
same as for the increase in juvenile court case
load. The district courts are increasing commit-

9The law requires that young offenders be segre-
gated from adult offenders; the large cities have special
facilities for temporary incarceration of young offenders.

ments to the YCC, and decreasing most other
kinds of disposition, including probations.

Trends in dismissals by courts are considered
next. If Ramsey County experience be taken as
typical for all juvenile court jurisdictions, there
was a fairly stable number of dismissals from 1953
to 1956, but a jump upward of over 100 percent
from 1956 to 1957 that suggests a higher number
in the future. A projection up to 1970 suggests a
48 per cent increase over 1957. The number of dis-
missals by district courts has always been small,
and is tending to decline.

The courts' tendencies to commit child and
youth offenders to institutions other than YCC
are then taken up. The prediction for 1970 is for
almost 200 percent increase in males so committed
by juvenile courts in the two largest counties.
For females the percentage increase predicted is
almost as large-148 percent. Cases so committed
by district courts in Minnesota are so few as to
make any prediction meaningless.

Commitments to YCC institutions for the two
largest counties show that a 146 percent increase
over 1957 figures can be expected by 1970 for the
male juveniles. For female juveniles the prediction
is for only a 76 percent increase. The increase pre-
dicted for juvenile offenders from the other 85
counties (including the metropolitan St. Louis
county) is only slightly smaller. For male youthful
offenders the percentage increase is expected to be
65 percent by 1970. The number of female youth-
ful offenders committed by district courts is too
small to permit of reliable prediction as to trends
affecting the committed population. It is to be
noted that the increases predicted for commit-
ments to YCC institutions are considerably higher
than the increases predicted for the child and
youth population generally. They are at least as
high as the increases predicted for number of ar-
rests, and possibly higher than the increases pre-
dicted for the number of cases appearing in court
(because the courts are becoming less inclined,
relatively speaking, to dismiss a case presented
before them.)

E. PREDICTING YCC DISPOSITIONS, LENGTH OF

STAY, AND RETURNS

The YCC reception centers are physically lo-
cated at the state institutions but the offenders
are kept apart, given a different treatment, and
there is possibly a psychological difference for a
child who may have been at an institution but

1959]


ROSE AND WEBER

was not actually committed to the institution.
The YCC may decide to grant probation to a
child or youth committed to its care. The trends
in probations granted from each of the YCC re-
ception centers show that the increase is greatest
for the younger boys sent to Red Wing probably
because the facilities there are greatly over-
crowded: 165 percent increase is predicted for 1970
for boys from the three metropolitan counties
(Hennepin, Ramsey, and St. Louis) and 109 per-
cent increase for boys from the other 84 counties.
For girls sent to Sauk Centre, there is a trend
toward increase in probations granted to those
from the three metropolitan counties, but no
change for those from the other 84 counties. For
the older boys sent to St. Cloud, there is a slightly
increasing trend in probation for those from the
non-metropolitan counties. (There were too few
older girls put on probation from the Shakopee
Reception Center to report.)

After deciding not to grant probation to a child
or youthful offender, the YCC orders him or her
to one of its regular state institutions. But the
strain on the facilities at the reception centers and
institutions is not to be measured solely by the
commitment rate. One additional factor is the
variation in the number of commitments, day by
day and week by week. In many respects the strain
on facilities (such as beds) and personnel at the
installations is better measured by the peak popu-
lation than by the average population. On the
average, the peak population is 40.1 percent greater
in 1956-57 than the average daily population at
all YCC installations. In general, the peak is
reached in April or May at the institutions for
juveniles, as there is a tendency to let children
close to being paroled to be held until they finish a
school year.'0 There is a very slight relief created
by the inactive population-that is, those hospi-
talized, those on home visits, and runaways. The
average inactive population is only 4.4 percent
of the peak population, and 6.2 percent of the
average daily population in 1956-57, for all insti-
tutions taken together. But there is practically no
correlation between the inactive population on
any given day and the daily size of the active
population, so the inactive population creates
practically no relief to the problems created by
peak load.

Another factor affecting use of YCC facilities

1oStatement by R. E. Farrell, Superintendent of
State Training School for Boys, July 5, 1957.

and personnel is the duration of stay under YCC
supervision. Naturally, the length of stay in an
institution is greater for violators of probation
or parole, and the length of stay on probation is
greater for non-violators. Two different sets of
YCC personnel handle the installations and the
probation and parole supervision, so that when
projection of trends are made for either number of
commitments or length of stay, the separate effect
on these two divisions of personnel must be con-
sidered.

For the younger boys (at Red Wing) who do not
violate probation or parole, the length of stay in
the installations and on probation and parole is
sharply downward. This is probably as it should
be, but two observations need to be made: (1)
The length of stay in an installation will reach a
natural minimum true for the Training School at
present. For the Reception Centers the length
of time could be reduced if there were adequate
professional staffs to study the boys. Under better
staffing, they could be "processed" in six weeks
whereas now the study averages 10-12 weeks.
This, however, would not reflect itself in a direct
reduction of population because many of the Re-
ception Center cases are transferred to the Camp
or institution anyway. Observation, testing, and
processing require some time and cannot be ex-
pected to go down indefinitely so that some of
the savings in space and personnel now being made
cannot be extended much more. (2) Even when a
boy has been "cured" of delinquency, he must be
helped and observed on probation or parole, so
that a certain time on probation or parole is desir-
able even for the better "risks"; for this reason,
the "savings" of YCC personnel working with
boys on probation or parole probably cannot, or
should not, be extended much more than they
already have been.

The observations just made may help to explain
why length of stay in installations or on probation
or parole is not moving down for all children and
youthful offenders who do not violate probation
or parole: The length of stay may already have
reached its natural or desirable limit, and is now
turning upward in correction of excessive "cut-
ting."

For those who do violate probation and/or
parole a downward trend in length of stay at a
reception center is probably indicated as not desir-
able and an upward trend in length at an institu-
tion may be desirable, in terms of doing something

[Vol. 50


PREDICTING POPULATION OF INSTITUTIONS

for the offender and in protecting the public from
offenders. The fact is that there is a downward
trend in length of stay at the reception centers.
The trend toward a shorter stay on probation for
all categories of offenders reflects the increasing
tendency toward delinquency (those who violate
probation now are violating sooner). Or, it re-
flects the growing pressure on YCC authorities,
who seem to be increasingly placing offenders on
probation who are not good risks (probably in an
effort to avoid excessive overcrowding in institu-
tions). In either of these cases, the downward
trend in length of stay on probation, for those
who violate probation, is not a good thing; it also
does not relieve the burden of work on YCC per-
sonnel as it shifts the burden to those who work
in institutions or with parolees. A third possibility
is that the trend toward a shorter stay on probation
is due to the recent increase in the number of
parole agents, who thus are probably more quickly
aware of probation violations.

The upward trend in length of stay on parole,
for those who violate probation or parole, may
simply reflect what has just been said: When
offenders more rapidly and increasingly violate
probation, they have to be watched a longer time
on parole. Since all institutionalized offenders
leave their institutions by way of parole, it can be
seen from these data on increasing length of stay
on parole that the future is likely to bring an in-
creasingly heavy burden on parole officers. The
extent of future burden is suggested by the ratios
of the projected figure for 1970 over the actual
figure for 1957.

It is not possible to say with any strong basis in
factual knowledge just how long a commitment
should be. Experts differ in their opinion. But the
following considerations should be borne in mind
when considering the question:

1. Those committed to YCC and other state institu-
tions are usually the more difficult cases, although
judges differ in their tendencies to commit to the
YCC. As we have noted in the course of this report,
there is a peeling off from the total number of those
who violate the law at the time of arrest by the
police, at the time of consideration as to whether a
violator should be brought into court by the county
attorneys and the social workers in the departments
of court services, at the time of judgment by the
judge, at the time of transfer out of the reception
centers by the YCC and its recommending person-
nel. Those who "pass" through all these peeling-off
processes are likely to be the "more serious" cases,

in terms of prognosis for their recidivism and serious-
ness of their offense.

2. The YCC-both the commission and the professional
personnel-have to keep in mind two separate but
related interests: how to do most for the child or
youth so that he will not commit delinquent acts
again, and how to protect the general public from
offenders. The YCC has not only the power to
segregate the offender from the public and to
"punish" him, but also some opportunity to "cure"
him. YCC personnel include trained social workers
and psychologists as well as teachers, and they have
recourse to studies made by sociologists, psychia-
trists and psychologists. Often they can do some-
thing for the children and youth in their charge, if
they have enough time to put their techniques into
fulloperation.

3. YCC installations have places for only so many in-
mates, and only so much flexibility is possible
through putting additional beds in corridors, by
building new dormitories or cottages. There is only
so much money for personnel, and qualified per-
sonnel often cannot be readily hired. The YCC can-
not control the number committed to its charge;
it can adjust to the number of its facilities and
personnel only by modifying length of stay and by
varying the number of probations and paroles it
grants in any given period.

The average length of stay for all boys in the State

Training School at Red Wing was about eight

months. After stating that no definite answer

could be given to the question concerning an

optimum average length of stay, the superintend-

ent of the school wrote:

"I believe an average stay from 12 to 14 months would
be needed to give each boy the help he may need. I do
not want to indicate that all boys should be here that
length of time; however, most, if not all, boys coming
here are in need of some type of treatment, and many if
not most of them have long and established patterns
of behavior. It is foolhardy for us to even think we can
change these well-established behavior patterns in 6 or
7 months.""

The acting superintendent of the Home School

for Girls at Sauk Centre reported that the average

length of stay

"is becoming shorter as the institution population in-
creases. In my opinion, this trend should be reversed if
anything. The individual treatment certainly suffers
when the population increases without a corresponding
increase in staff members. Perhaps a longer period of
time would offset this somewhat.

U Unpublished communication from R. E. FAprazEL,
March 26, 1958.

1959]


ROSE AND WEBER

"In opposition to this, I have a definite feeling that
there is a time when the girl should go out regardless of
progress and that commitment beyond this point is
harmful.

"I believe then that the present flexibility is good
but that the administration should not have to think
in terms of bed and classroom space in determining the
length of stay."' 2

This article has already taken up the trends in
the number of probations granted from YCC re-
ception centers. Work with probationers and paro-
lees is handled by the same division within the
YCC, and in order to get a prediction of its future
work load, the trends in the number of paroles
granted from YCC institutions need to be ex-
amined. The increase in parolee load is greatest
in the case of the younger boys: The prediction
for 1970 is that they will be increased about 150
percent over the number for 1957 (the increase is
about the same for the two groups of counties).
For the younger girls the projected increase is
only 12 percent by 1970 for those from the three
metropolitan counties and only 38 percent for
those from the 84 other counties.

The question may next be raised as to whether
the increasing number of commitments to YCC
installations, and the incomplete expansion of
facilities and nonproportionate addition of per-
sonnel which means a relative reduction of space
and services for the offenders, has meant that too
many probations have been granted and that
parole has been granted too early. In other words,
is there any factual basis for the belief that space
and personnel considerations are outweighing the
best interests of the public and the offenders?
Evidence on this point is that the trend in the
proportion of offenders violating YCC probation
is sharply upward for the younger boys-with a
projected prediction of a 109 percent increase in
the proportion of violators by 1970. The trend is
also sharply upward for the older boys, and the
present figure of 50 percent violation promises to
become 100 per cent violation by 1970 (although
here the number of cases on which the percentage
is based is too small to be reliable). On the other
hand, the trend is downward for the younger
girls, so that one-fourth fewer girls may be ex-
pected to violate probation by 1970. (There are
not enough cases to justify any prediction for
older girls.)

12 Unpublished communication from Roy PAD!,
March 29, 1958.

The situation is only slightly less serious in the
case of parole. The percentage increase by 1970
over 1957 in percentage violating parole is ex-
pected to be 59 percent for the younger boys, 46
percent for the younger girls, 83 percent for the
older boys, and several hundred percent for the
older girls.

The figures reported here are expected percent-
age changes in percentage violating probation or
parole. Another technique for examining the same
data is to consider the expected percentage changes
in the raw number of those violating probation or
parole. The changes predicted for 1970 by this
technique are in the same direction and approxi-
mately the same relative order as for the first
technique, although the specific figures differ.

F. SUMMARY AND CoNcLusION

The factors to be considered in predicting the
future needs for space and personnel of state in-
stitutions are so numerous, and their interrela-
tionships so complex that it is impossible to
arrive at a single figure that will predict the needs
of 1970. The cautions suggested at the beginning
of this paper, concerning the validity of projec-
tions, should be reviewed. A summary glance at
the major findings of this report, however, will
help us in arriving at a synthesis.

(1) There is highly likely to be a population in-
crease of those under 18 years of about 50 per cent
by 1970, and of those 18-21 years of about 31
percent. Pertinent to a prediction of delinquency,
however, is the second demographic fact that the
urban (particularly the suburban) population is
continuing to increase rapidly and the farm popu-
lation to fall rapidly; this will tend to raise the
commitment rate as urban areas have more com-
mitments.

(2) For the Twin Cities alone, male juveniles
arrested are increasing to the extent that an in-
crease of 131 percent is predicted by 1970. For
female juveniles, the figure is 62 percent, and for
male youths 65 percent. Thus the predicted in-
crease in urban arrests is higher than the predicted
increase in population.

(3) Court cases are also bounding upward: if
the present trend continues until 1970, the predic-
tion is for a 152 percent increase for Hennepin
County male juveniles, 144 percent increase for
Hennepin County female juveniles, a 79 percent
increase of the juveniles in Ramsey County, a

[Vol. 50


PREDICTING POPULATION OF INSTITUTIONS

39 percent increase for all Minnesota older boys
and a much larger increase for the older girls.

(4) Probations ordered by court are increasing
at about the same rate as the increase in court
cases. Outright dismissals, however, are much
lower. Commitments to non-YCC institutions
(data from juvenile courts in the two largest
counties only) are increasing most rapidly of all.

(5) Commitments to YCC institutions are
going up at a rate more rapidly than population,
and about as rapidly as the rate of arrests or court
cases. For the two largest counties, the juvenile
court commitments are tending toward a 146
percent increase for males by 1970, 67 percent for
females. For the other 85 counties, the expected
increase will be 101 percent for males and 59 per-
cent for females by 1970. For the youthful offenders
18-21 years of age, the increase is 65 percent by
1970.

(6) The YCC is granting probation from its
reception centers and parole from its institutions
at about the same increasing rate as it is taking
in committed juveniles (for youthful offenders,
the probation and parole rate increase is somewhat
lower).

(7) The peak population for all YCC installa-
tions is about 40 percent higher than their aver-
age daily population. This peak usually occurs in
spring. The inactive population is only about 4.4
percent of the peak population.

(8) Probably under the pressure d' increasing
commitments and of not-so-quickly expanding
facilities and personnel, the length of stay at most
YCC installations is falling, as is the length of
stay on probation, especially for those who do not
violate probation or parole. The length of stay on
parole is moving upward in most categories of
those who have viofated probation or parole.

These trends predict relatively greater burdens on
the YCC in the future.

(9) Violation of probation and parole is in-
creasing considerably, except in the case of the
younger girls (for whom violations are decreasing).
The upward trend may well reflect the progressive
insufficiency of the facilities and personnel of the
YCC.

It is understood that any change of practice or
policy-for example, in committing or assigning
to probation-will necessarily change these pre-
dictions. Looking at the fadts together, one cannot
but arrive at the conclusion that the burden on
the YCC will increase considerably during the
coming years. To maintain facilities and person-
nel at their present quality 3 the YCC must double
itself by 1970. No significant further relief can be
expected from a policy of increasing the proportion
put on probation, for probation is already increas-
ing at about the same rate as commitments, and
violations of probation are going upward (except
for the girls under 18 years of age). It may be that
some significant new treatment or procedure in
handling delinquents will possibly reduce future
costs--such as the already promising work camps
at Willow River and Thistledew or as conceivable
local centers which "commit" the more reformable
delinquents only during evening and night hours.
But these are only possibilities. If there is to be a
serious effort to protect the public and to reform
at least the more "reformable" delinquents,
facilities and personnel will have to be kept at least
to their present level-which means a doubling of
real costs by 1970.

,3 In considering "present quality," it must be rec-
ognized that some of the installations are grossly over-
crowded and significantly understaffed for the present
population, as pointed out by the LEGISLATIVE INTERIM
ComssIoN REPORT TO THE 1957 MiNNEsoTA LEGIs-
LATUrE (op. cit.).

19591


	Journal of Criminal Law and Criminology
	Summer 1959

	Predicting the Population in Institutions for Delinquent Children and Youth
	Arnold M. Rose
	George H. Weber
	Recommended Citation


	Predicting the Population in Institutions for Delinquent Children and Youth

