
Journal of Criminal Law and Criminology
Volume 52
Issue 4 November-December Article 4

Winter 1961

Significance of the Racial Factor in the Length of
Prison Sentences
Henry Allen Bullock

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
Henry Allen Bullock, Significance of the Racial Factor in the Length of Prison Sentences, 52 J. Crim. L. Criminology & Police Sci. 411
(1961)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52/iss4/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss4%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

SIGNIFICANCE OF THE RACIAL FACTOR IN THE
LENGTH OF PRISON SENTENCES

HENRY ALLEN BULLOCK*

The author is Professor of Sociology and Chairman of Graduate Research in Texas Southern Uni-
versity. He is also President of CAPRA, Inc., and a member of the Societe Internationale De Crimi-
nologie.

Do Negroes generally receive differential treatment by juries in the assessment of sentence? Do
they receive longer sentences than whites for certain crimes, but shorter sentences for other crimes?
In an attempt to discover the validity of charges that Negroes are treated differently than whites
in sentencing, Professor Bullock conducted a study of 3,644 inmates in a Texas state prison. Care-
ful comparisons of data were made, after controlling the influence of non-racial factors, to determine
the effect of race on the length of sentence. This article reports the, findings and discusses their im-
plications.-EDITOR.

Sociologists have given some attention to the
problem of accounting for the Negro's dispropor-
tionate representation in the records of police de-
partments, courts, and prisons. Many, accepting
the record at face value, have sought an explana-
tion on the basis of the Negro's greater exposure
to the social and cultural conditions that foster
criminal behavior.1 Others, more critical in their
evaluation of the record, have sought an explana-
tion in the inadequacy of available criminal sta-
tistics. This paper represents an exploratory in-
quiry growing out of the latter approach. It
attempts specifically to test the significance of the
racial factor in the length of assessed prison sen-
tences under conditions that control many of the
other factors which also appear to be influential
in determining such sentences.

The idea that racial discrimination exists in the
administration of criminal law has been suggested
indirectly through theoretical attacks upon the
validity of criminal statistics and directly through
field evidence charging racial discrimination at
various levels of law enforcement.

The theoretical attack has been largely directed
against the confusions inherent in the definition of
"crime." One of the great barriers to adequate
crime reporting has been unstable definitions of

* Naomi IV. Levi served 'as a research associate in
connection with the preparation of this paper. Assist-
ance in the form of financial support was given by the
Faculty Research Committee of Texas Southern Uni-
versity.

I See REm, IN A MINOR KEY (1940); McKeown,
Porerty, Race, and Crime, 39 J. C~an. L. & C. 480
(1948); REcicrass, THE CRIME PROBLEM 37 (1955);
BERNARD, SocrAL PROBLEMS AT MW-CEN-rURY 518
(1957); MERRILL, SOCIETY AND CULTURE 293 (1957).

the kinds of behavior identified in criminal records.
Some scholars have persistently located this in-
stability in the area of human judgment, where
perceptual qualities are refracted by social values
and attitudes. An examination of the literature
dealing with the concept "crime" reveals a con-
siderable amount of confusion among scholars who
have attempted to clarify this term.2 And writers
have warned that interpretations and implementa-
tions of the law vary widely from place to place
and from time to time even within a particular
jurisdiction. 3 Sutherland's studies of "white collar"
crime demonstrate that not all unlawful behavior
is treated as criminal behavior; that an entire
social class enjoys protection from criminal treat-
ment for offenses committed in connection with
their occupations and that criminologists have
derived theories of criminal behavior from statis-
tics loaded against the lower class and in favor of
the upper.4 Sellin has also based his conception of
the inadequacy of criminal statistics upon our
variable attitudes toward crime and what it is.
He has contended that the nature of such statistics
varies with social status, social customs, and social
sensitivity; that a dependable crime index cannot
be derived from criminal records unless they are
sufficiently free of these variations to reflect real
criminality.5

2 For a summary of this type of literature, see Wilber,
The Scientific Adequacy of Criminological Concepts, 28
SOCIAL FoRcEs 165 (1949).

3
SuTHERLAND, PRINCIPLES OF CRIMINOLOGY 18

(1947).
4 Sutherland, Is "While Collar Crime" Crime?, 10

Am. Soc. Rxv. 132 (1945); Su E=iLAND, CRIME AND
BusiNEss, 217 ANNALS 112 (1941).

5 Sellin, The Basis of a Crime Index, 22 J. CaIM. L.
& C. 335 (1931).

HENRY ALLEN BULLOCK

Field evidence of racial discrimination in the
administration of criminal justice has generally
indicated that public officials, under the influence
of their prejudices, tend to make decisions that
exaggerate Negro criminality. It is generally con-
cluded that Negroes receive differential treatment
in arrest, sentencing, and imprisonment'; appar-
ently even Negro juveniles receive such treatment
This type of differential treatment, some authors
conclude, artificially increases the Negro's apparen
criminality and makes any comparison of criminal
statistics between the two races exceedingly haz-
ardous.8 Generally, therefore, observations of the
Negro's contacts with all stages of criminal treat-
ment suggest that statistics exaggerate his crim-
inality because the prejudices of public officials
give members of the race a higher risk of being
included in the record.9

Ta PROCEDURE

These two sets of criticisms-the charges of
faulty statistics and racial discrimination in law
enforcement-have one implication in common;
they imply that equality before the law is im-
paired because decisions about criminal behavior
are influenced by other than recognized legal con-
siderations, namely racial prejudice. Is this im-
plication supported by fact? The study reported in
this paper tests this implication as regards racial
bias at the judicial level of law enforcement.

Many factors affect the decisions of public
officials concerning a subject and his criminal be-
havior. The type of offense, number of previous
felonies, nature of the plea, and nature of com-
munity sensitivity are factors that enter at various
stages of law enforcement.' 0 It is possible, there-
fore, that previous studies that failed to control
these variables have derived conclusions concern-
ing racial bias from comparisons of white and
Negro subjects whose characteristics differed sig-
nificantly in factors other than race.

We have attempted to make an objective study
of racial and non-racial bias at the judicial level of
law enforcement by seeking to test these assump-
tions:

6 Weaver, SOCIAL PROBLEMS 596 (1951). See also
Donald, The Negro Migration of 1916-1918, 4 J. NEGRO
HIST. 383 (1921).

7 Axelrod, Negro and While Mfale Inslitutiot dized
Delinquents, 47 Am. J. Soc. 569 (1952).

8 Sellin, The Negro Criminal, 140 ANNALS 52 (1928).
9 TAFT, CRIMINOLOGY, 134 (1956).
'0 See WALTER, RACE AND CULTURE RELATIONS

436 (1952); Johnson, The Negro and Crime, 217 ANNALS
93 (1941).

1. The length of prison sentence will be found
significantly associated with non-racial char-
acteristics of the offender, of both legal and
"extra-legal" nature.

2. Negro prisoners will be found to possess these
non-racial characteristics in greater propor-
tion to their number than will white prisoners.

3. Negro prisoners will be found to receive long
sentences in greater proportion to their num-
ber than will white prisoners, even when the
two groups are similar in other character-
istics found to be associated with length of
prison sentence.

Our data were provided through a survey of
prisoners in the Texas State Prison at Huntsville
in 1958." Specific facts designed to characterize
each prisoner were secured from the Prison Clas-
sification and Identification Department conct rn-
ing 3,644 white and Negro inmates who had been
committed for burglary, rape, and murder." These
facts were: (1) his racial identity, (2) type of of-
fense for which he was committed, (3) number of
previous felonies for which he had been convicted,
(4) nature of his plea before the court, (5) county
from which he was committed, and (6) number
of years to which he was sentenced.

Prisoners were classified on the basis of these
facts to test the significance of racial differences
in length of sentence for each class. The data were
coded, placed on IBM cards, and sorted according
to the above characteristics. A series of dichoto-
mous tables was constructed, first resulting in a
classification of prisoners according to length of
sentence and their characteristics excluding race,
and later according to length of sentence and race
under conditions that held other characteristics
constant. Sentences representing less than ten
years were defined as "short"; those ten years
and over were defined as "long." By this method
we were able to observe the number and per cent
of prisoners in each racial group actually receiving
short or long sentences as compared with the
quantity expected to receive such sentences if
judgments were nat passed on the basis of race.
We used values of chi square to determine the
statistical significance of differences in observed
and expected frequencies, and we used the con-
tingency coefficient of association, represented by

" The survey was made by Professor R. C. Koeninger
and students of the Department of Sociology at Sam
Houston State Teachers College, Huntsville, Texas.

12 Prisoners awaiting the death sentence were
omitted. All subjects included in the study were male.

[VCol.52

RACIAL FACTOR IN PRISON SENTENVCES

TABLE 1
PER CENT DISTRIBUTION OF 3,644 PRISONERS

ACCORDING TO SELECT CHARACTERISTICS

AN'D LENGTH OF SENTENCE

Per Cent
Select Characteristics Short

Sentences

Type of Offense

Per Cent
Long

Sentences

Burglary 77.0 23.0
Rape 36.1 63.9
Murder 39.3 60.7
Total , 54.3 45.7

= 521.67, P < .001, 2-df
Type of Plea

Guilty 1 64.5 35.5
Not Guilty 40.1 59.9
Total 54.3 45.7

= 211.96, P < .001, 1-df
No. of Previous Felonies I I

Less than two 53.9 46.1
Two and over 56.3 43.7
Total , 54.3 45.7

= 1.21, P < .300, 1-df

Total
Prisoners

1,482
374

1,788
3,644

2,118
1,526
3,644

3,063
581

3,644

the symbol Q, to measure the degree of relation-
ship existing between the main variables.

Tm FINDiNGs

Absolute equality before the law is difficult to
realize. The imprecise nature of legal norms allows
the values, attitudes, and prejudices of individuals
to influence their responses to criminal behavior.
The statutes of many states, including Texas, not
only set a relatively wide range within which pun-
ishment for a given felony may fall, but also em-
power juries to assess a particular punishment
within that range.13 The assessment tends to vary
significantly according to characteristics not neces-
sarily involved by law in criminal punishment.
One of these characteristics is a prisoner's racial
identity.

The Influence of Non-Racial Characteristics

The assumption that non-racial factors of both
legal and "extra-legal" nature influence the length
of prison sentences is validated by the stable rela-
tionship existing between these sentences and
certain traits that may characterize a prisoner at
the bar. Obviously, the first sign that the valida-
tion is likely appears in the close relationship be-

" SLe "JEXAS CODE ClIM. PROC. art. 693 (1950).

tween length of sentence and type of offense. The
Texas Penal Code provides that one found guilty
of burglary shall be confined to the penitentiary
not less than two nor more than twelve years.'4

It specifies that punishment for rape or, murder
shall be death, life imprisonment, or prison sen-
tences for any term of years not less than five for
rape nor less than two for murder.1 s According to
the statutes, therefore, juries could assess the same
penalty for each of these offenses. As one would
expect, however, they exact the shorter sentences
for burglary; the longer ones are for rape and
murder. Prisoners convicted of burglary consti-
tuted 40.7 per cent of our study group, but 57.7
per cent of those receiving short sentences. Those
committed for murder formed 49.1 per cent of the
total group, but 65.2 per cent of those receiving
long sentences. Similar disproportion existed
among those committed for rape. The chi square
value of 521.67, computed from data presented in
Table 1, virtually eliminates the probability that
these variations are due to chance."4 The dichoto-
mous distribution resulting from a combination of
those committed for rape and those committed for
murder yields a coefficient of association (Q = .68)
that indicates a substantial relationship between
length of sentence and type of offense.

The variation of length of sentence with type of
offense indicates, not surprisingly, that the sen-
tences studied and the Texas Penal Code reflect
like views concerning the relative seriousness of
the offenses involved.

In. contrast, despite statutory recognition of
previous conviction as a factor tending to increase
the length of sentence, this factor does not appear
to influence significantly the length of sentence
which a jury imposes. The TeJkas Penal Code
stipulates that a second felonious offender be given
the maximum rather than the minimum sentenct;
and that a third be given a life sentence. 7 How-
ever, the length of sentence received by our study
group did not vary significantly when prisoners
were classified according to this factor. Slightly
more than four-fifths of them had been convicted
of less than two previous felonies, and relatively
the same proportion received long sentences. It
should be noted that juries tended to favor shorter

11 See TEX. PEN. CODE art. 1397 (Vernon, 1948).
1, See TEx. PEN. CODE arts. 1188-89, 1257 (Vernon,

1948).161n all tables chi square accepted as indicaing
genuine association if large as 3.84 for probability of
.05 with one degree of freedom.

" TEx. PEN. CODE art. 62-64 (Vernon, 1952).

HENRY ALLEN BULLOCK

TABLE 2

PER CENT DISTRIBUTION oF 3,644 PRISONERS
ACCORDING TO TYPE OF AREA AND

LENGTH OF SENTENCE

Per Cent Per Cent Total
Type of Area Short Long Prisoners

Sentences Sentences

Type of Region
East Texas 1 51.8 48.2 2,526
West Texas • 59.8 40.2 1,118
Total I 54.3 45.7 3,644

X2 = 19.99, P < .001, 1-df
Degree of Urbanization

Large Cities 51.5 48.5 1,548
Small Cities 56.3 43.7 2,096
Total 54.3 45.7 3,644

j2 = 8.37, P < .010, 1-df

sentences for those convicted of the greater num-
ber of previous felonies, but the differences were
apparently an accident of sampling.

More important to our view is the variation of
length of sentence with factors not reflected in the
penal code. One such factor is the nature of the
offender's plea before the court. Prisoners pleading
"guilty" were given short sentences in a signifi-
cantly greater proportion to their number than
were those pleading "not guilty.' 8 As an index of
this imbalance, prisoners pleading "guilty" com-
posed 69.1 per cent of those receiving short sen-
tences, but only 58.1 per cent of the total group.
The chi square value of 211.96 validates the sta-
tistical significance of these differences, and the
coefficient Q = .46 indicates a fairly high degree
of relationship between the two variables. These
facts tends to support the view that bargaining
between the prosecution and the offender operates
through the plea, and those pleading guilty are
rewarded for their cooperation.

Another set of non-racial factors apparently
associated with length of prison sentence pertains
to the type of area from which prisoners are com-
mitted. Assuming community sensitivity to crim-
inal behavior to be based upon the type of culture
area in which the prisoner is tried, we grouped the
counties from which our prisoners were committed
according to the cultural regions of Texas and the
degree of urbanization characterizing these t)un-
ties. As shown in Table 2, those committed ,rom

18 "Guilty" also includes those pleading guilty to
one charge though "not guilty" to another.

TABLE 3

PER CENT DISTRIBUTION OF 3,644 PRISONERS
ACCORDING TO SELECT CHARACTERISTICS

AND RACE

Characteristics Per Cent Per Cent Total
ego White Toa

Type of Offense

Burglary 38.6 61.4 1,482-
Rape 31.8 68.2 374
Murder 58.0 42.0 1,788
Total , 47.4 52.6 3,644

X2 78.28, P < .001, 2-df
Type of Plea

Guilty 47.7 52.3 2,118
Not Guilty 47.0 53.0 1,526
Total 47.4 52.6 3,644

= 0.22, P < .634, 1-df
No. of Previous Felonies

Less than two 48.5. 51.5 3,063
Two and over 41.8 58.2 581
Total 47.4 52.6 3,644

= 8.94, P < .010, 1-df
Type of Region

East Texas 51.5 48.5 2,526
West Texas 38.1 61.9 1,118
Total 47.4 52.6 3,644

x 55.98, P < .001, 1-df
Urbanization

Large Cities 52.0 48.0 1,548
Small Cities 44.0 56.0 2,096
Total 47.4 52.6 3,644

X2 = 22.71, P < .001, 1-df

counties composing the traditional East Texas
region tended to get long sentences in greater pro-
portion to their representation in the total group,
while those from West Texas tended to get short
sentences. 9 Likewise, prisoners committed from
counties having large cities tended to get long
sentences in greater proportion than did those
committed from counties having small cities.2 0

Although the coefficients of association were low,

19 Geographically, the line which divides East and
West Texas is hazy. It may be said to follow roughly
the 98th meridian. Culturally, it is more definite. It
separates two different types of economies-East Texas,
the region of lumbering, small farms and oil industries;
West Texas, the region of large ranches. For cultural
descriptions, see STEEN, THE TEXAS STORY 290-305
(1948); GOODWYN, Loh-E STAR LAND 39-47 (1955).

20 A county was identified as a "large city" county
if it had one or more cities 50,000 or over in population
size. Others were identified as "small city" counties.

[Vol. 52

16RCIAL FACTOR IN PRISON SENTENCES

the chi square value in each instance indicates
that such areal factors are significantly associated
with the length of sentences which juries of these
areas tend to assess.

It appears, therefore, that established legal
norms are not the only grounds upon which juries
decide the fate of an offender. Whether he pleads
guilty or not guilty and whether he is committed
from a highly urbanized area or one less urbanized
also operate as factors determining how long a
prison sentence he will be required to serve.

Exposure of Negro Prisoners to Effective Non-Racial
Factors

Because of the inclination of jurors to be in-
fluenced by these particular characteristics of
prisoners, Negroes who possess such characteris-
tics to a greater degree than do white prisoners
would be expected to receive longer sentences,
even when their racial identity is not being con-
sidered. From the point of view of expressed crim-
inality, Negro prisoners do run such a "risk."
They appear more likely than white prisoners to
be committed for a type of offense for which juries
usually assess long sentences. According to Table
3, a greater proportion of them were committed
for murder. Approximately 60 per cent of the
Negro prisoners were committed for this offense
as compared with 39 per cent of the whites. On
the other hand, only one-third of them were com-
mitted for burglary, while 47.5 per cent of the
white prisoners were committed for this offense.
Approximately the same proportion of the pris-
oners of each .racial group entered pleas of guilty
and not guilty, and a smaller proportion of the
Negro prisoners had committed two or more pre-
vious felonies.

Negro prisoners also run a greater confinement
risk from the point of view of the areal factor.
They were committed from the East Texas region
in greater proportions than were whites, and a
greater proportion of them were committed from
counties having large cities. It should be recalled
that these are the kinds of areas in which juries
tend to give long sentences. These are the kinds of
factors which must be controlled if the influence
of the racial factor is to be objectively tested.
When the effects of these factors are eliminated,
the association of race and length of prison sentence
should decrease and become less significant.

Significance of the Racial Factor Under Controlled
Conditions

However, control of these non-racial factors
fails to reduce the gross association which we ob-
serve to exist between race and length of prison
sentence. Instead, it increases the degree of this
association, changes its direction, and strengthens
its validity. Although the total coefficient is low,
"being black" generally means one type of sentence
while "being white" means another. This conclu-
sion, however, is much more valid when observed
through white and Negro prisoners who were com-
mitted for the same offense. Table 4 shows that
there is a slightly higher degree of association be-
tween race and length of sentence among prison-
ers who were committed for burglary and murder.
Juries tended to give Negro prisoners committed
for murder shorter sentences than they gave whites
who were committed for the same offense. They
gave Negroes committed for burglary longer sen-
tences than they gave whites committed for this
offense. These judicial responses possibly represent
the indulgent and non-indulgent patterns that

LE 4

PER CENT DISTRIBUTION or 3,644 PRISONERS ACCORDING TO TYPE OF OFFENSE, LENGTH
OF SENTENCE, AND RACE

Short Long
Offense - ___-Q x' P'<

Per Cent I Per Cent Per Cent Per Cent Total
Negro White Negro White

Burglary 35.9 ;64.1 1,141 47.5 52.5 341 .23 14.45 .001
Rape 36.3 63.7 135 29.3 70.7 239 .16 1.92 .250
Murder 62.1 37.9 702 55.3 44.7 1,086 .14 8.10 .010
Total 45.2 54.8 1,978 50.0 1 50.0 1,666 .10 8.20 .010

*With one degree of freedom.

19611

HENRY ALLEN BULLOCK

TABLE 5

COEFFICIENT OF ASSOCIATION BETWEEN RACE AND

LENGTH OF SENTENCE FOR PRISONERS

CLASSIFIED By AREA AND Tx-PE

OF OFFENSE

TABLE 6
COEFFICIENT OF ASSOCIATION BETWEEN LENGTH

OF SENTENCE AND RACE FOR PRISONERS

CLASSIFIED BY TYPE OF OFFENSE

AND PLEA

Area and Type of Offense Q

I-
1-East Texas Counties

a. Burglary .25
h. Rape .27
c. Murder .10

2-West Texas Counties
a. Burglary .33
b. Rape .00
c. Murder .15

3-Large City Counties
a. Burglary .10
b. Rape .13*
c. Murder .23*

4-Other City Counties
a. Burglary .31
b. Rape .18
c. Murder .12*

1-df

5.36
2.32
1.57

5.43
0.00
4.12

2.55
0.55
7.70

12.62
1.46
3.91

* "Being Negro" and receiving shorter sentences.

characterize local attitudes concerning property
and interracial morals. Murder is an intra-racial
crime.n Since the victims of most of the Negroes
committed for this offense were also Negroes, local
norms tolerate a less rigorous enforcement of the
law; the disorder is mainly located within the
Negro society. On the other hand, burglary is
mainly an interracial offense. When a Negro is an
offender, his attack is usually against the property
of a white person.n Local norms are less tolerant,
for the motivation to protect white property and
to protect "white" society against disorder is
stronger than the motivation to protect "Negro"
society.

These indulgent and non-indulgent patterns of
racial discrimination are even more firmly estab-
lished when other variables are controlled. In three
of the four types of areas a significantly greater
proportion of Negroes received short sentences for

murder. Only in the cases of prisoners from East
Texas committed for murder were racial differences
in length of sentence not statistically significant.

21 Bullock, Urban Homicide in Theory and F, ,, 45
J. CRaI. L., C. & P.S. 565 (1955).

2 That burglary offenses committed by Negroes are
usually or more often directed against the property of
whites than the property of Negroes has been verified
by evidence secured from the District Attorney's offices
of sample counties.

Type of Offense and Plea

1-Total Prisoners:
.050 a. Plea of Guilty
.200 b. Plea of Not Guilt"
.300 2-Committee for Burglary:

a. Plea of Guilty
.020 b. Plea of Not Guilty
.05 3-Committee for Rape:
050 a. Plea of Guilty

b. Plea of Not Guilty
.200 4-Committed for Murder:
.500 a. Plea of Guilty
.010 b. Plea of Not Guilty

o ldi .P<

24 29.75 .001
08 2.46 .200

31 14.00 1 .001
03 0.01 .900

40* 4.79 .050
12* 0.82 .800

28* 8.40 .010
12* 3.69 .100

* "Being Negro" and receiving shorter sentences.

TABLE 7

COEFFICIENT OF ASSOCIATION BETWEEN RACE AND

LENGTH OF SENTENCE FOR PRISONERS
CLASSIFIED BY AREA O ORIGIN,

TYPE OF OFFENSE AND PLEA

Area, Type of Plea and Offense Q
P <

1-East Texas Counties:
a. Burglary, Guilty .33 5.781 .02
b. Rape, Guilty** .61* 5.02 .05
c. Murder, Guilty .31* 4.64 .05
d. Murder, Not Guilty .09 0.88 .80

2-West Texas Counties:
a. Burglary, Guilty .53 15.64 .001
b. Rape, Guilty .00 0.00
c. Murder, Guilty .23* 4.38 .05
d. Murder, Not Guilty .00 0.00

3-Large City Counties:
a. Burglary, Guilty .09 0.80 .80
b. Rape, Guilty .22* 4.31 .05
c. Murder, Guilty .27* 4.48 .05
d. Murder, Not Guilty .15* 2.20 .20

4-Other City Counties:
a. Burglary, Guilty .43 24.87 .001
b. Rape, Guilty .15* 0.78 .50
c. Murder, Guilty 75* 111.99 .001
d. Murder, Not Guilty .15* 2.19 .20

* "Being Negro" and receiving shorter sentences.

** Those pleading not guilty except in the case of
murder, when distributed for these variables, yielded
frequencies smaller than 10 for the different cells oi
our tables.

Nol. 32

RACIAL FACTOR IN PRISON SENTENCES

However, the higher coefficients of association
derived from a comparison of white and Negro
prisoners committed for burglary from East and
West Texas counties indicate that the greater
risk which Negroes run with regard to this offense
persists under the control of areal variables. This
is also true for those counties that have small
cities.

Although juries generally favor with short sen-
tences those who plead guilty of the charges held
against them, their attitude appears different when
their judgments are observed through the influence
of the racial factor. Negro prisoners who entered a
plea of guilty received long sentences in greater
proportion than did whites who entered this plea.
When racial differences were observed under con-
ditions that controlled both type of offense and
plea, as shown in Table 6, the degree and signifi-
cance of the association increased while the direc-
tion remained the same. Negro offenders who
plead guilty of murder also get shorter sentences
than do whites who plead guilty of this offense,
and those who plead guilty of burglary get longer
sentences. The indulgent and non-indulgent pat-
terns appear to operate undisturbed by the nature
of an offender's plea.

According to Table 7, racial differences in the
assessment of prison sentences tend to persist even
though the prisoners are alike in all effective char-
acteristics except race. Negro prisoners committed
for murder get short sentences more often than
whites committed for this offense even when pris-
oners of the two racial groups are alike in terms of
plea and area from which they were committed.
Those committed from East Texas counties and
from counties having large cities also received
short sentences in greater proportion than did
white prisoners of similar characteristics.

Rape, too, is a form of intra-racial crime that
elicits short sentences when Negroes are the offend-
ers. Despite the wide publicity given interracial
cases, the victim and the assailant are usually of
the same race. That Negroes are given short sen-

tences in greater proportion than are whites is
probably another expression of the employment of
a double standard of moral expectation from the
Negro society. In addition to responding to the
law, jurors appear also to respond to the race of
an offender. If his offense carries him across racial
lines, his penalty is heavier than that given whites
who appear in court under the same circumstances.
If his offense remains within the confines of his
segregated community life, his punishment is less
than that imposed upon his white counterpart.
These patterns, indulgent and non-indulgent, seem
to operate irrespective of the area from which he
was committed, the nature of his plea, or the num-
ber of previous felonies for which he was convicted.

SU RY AND CONCLUSIONS

In light of basic criticisms directed against crim-
inal statistics, and certain charges directed against
the agencies of law enforcement, an exploratory
study designed to observe the significance of racial
differences in length of prison sentences was under-
taken. Certain factors other than those specified
in the law were found significantly associated with
the length of sentences imposed by a jury upon
an offender. Negro prisoners were observed to be
more greatly exposed to these factors than white
prisoners, but were also observed to receive sen-
tences significantly different from those given
white prisoners even when these factors were con-
trolled. Assuming indulgent and non-indulgent
patterns in which Negro offenders are apparently
under-penalized for one type of offense and over-
penalized for another, racial discrimination appears
to be motivated more by the desire to protect the
order of the white community than to effect the
reformation of the offender. If the study has any
theoretical suggestion at all, it is this: Those who
enforce -the law conform to the norms of their
local society concerning racial prejudice, thus
denying equality before the law. That criminal
statistics reflect social customs, values, and preju-
dices appears to be further validated.

	Journal of Criminal Law and Criminology
	Winter 1961

	Significance of the Racial Factor in the Length of Prison Sentences
	Henry Allen Bullock
	Recommended Citation

	Significance of the Racial Factor in the Length of Prison Sentences

