
Journal of Criminal Law and Criminology

Volume 66 | Issue 2 Article 4

1975

On the Measurement of Delinquency
Charles F. Wellford

Michael Wiatrowksi

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 Symposium 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 F. Wellford, Michael Wiatrowksi, On the Measurement of Delinquency, 66 J. Crim. L. & Criminology 175 (1975)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol66?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol66/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol66/iss2/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol66%2Fiss2%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

THE JouRNAL Op CamNAL Iw & CanmNowa
Copyright 0 1975 by Northwestern University School of Law

ON THE MEASUREMENT OF DELINQUENCY

CHARLES F. WELLFORD * AND MICHAEL WIATROWSKI **

INTRODUCTION

Progress in the field of criminology has been
characterized by an increasingly sophisticated
level of development at both the theoretical and
descriptive levels of analysis. For example,
until recently our knowledge of criminal be-
havior has been limited to gross classifications
(offense categories) or descriptions of ele-
ments (e.g., studies of burglary, robbery, homi-
cide, etc.) of these classifications. With the
publication in 1964 of The Measurement of
Delinquency, Sellin and Wolfgang furthered
our understanding of the qualitative elements
in criminal behavior by defining and then
measuring an element common to all types of
criminal behavior: offense seriousness. Their
work and the subsequent analyses and replica-
tions have provided the field of criminology
with a more sophisticated measure of a de-
pendent variable that is central to the disci-
pline: criminal behavior. With this measure it
is now possible to compare types of criminal
behavior which are varied in their component
elements by assessing the amount of social
harm that is associated with the acts.

It is our purpose in this paper to: 1) pro-
vide a concise review of the development of
the original seriousness scale; 2) consider the
implications of the many replications of the
scale; 3) review other works and present our
own data on the question of scale additivity;
and, 4) consider the usefulness of a serious-
ness scale. While the first two elements of our
agenda are basically expository, the discussion
of the latter points (i.e., additivity and useful-
ness) considers two major issues that have
been raised by critics of this seriousness scale.

* Associate Professor of Criminology at Florida
State University.

** Criminal Justice Research Fellow, School of
Urban Studies, Portland State University.

I T. SELLiN & M. WOLFGANG, THE MEAsuE-
MENT OF DELINQUENCy (1964) [hereinafter cited
as SELLIN & WOLFGANG].

THE MEASUREMENT OF DELINQUENCY AND THE

REPLICATIONS

To arrive at a more direct measure of the
seriousness of criminal behavior, to assess the
harm which has been done to society necessi-
tates a separation of the process by which the
seriousness of an offense is judged from the
frequency with which an offense is committed.
It requires that the judgment of offense seri-
ousness be performed in an objective manner
which removes the variation generated when
court judges consider offenses which vary
widely in composition and circumstance.

Marvin Wolfgang and Thorsten Sellin in
the early 1960's commenced a project which
attempted to measure the seriousness of delin-
quent acts which were violations of the adult
criminal code. They wanted to develop a
means of measuring the seriousness of the
problem of crime in relation to the changing
matrix of criminality which changes in both
numbers and offense composition.

Utilizing the work of S. ,S. Stevens in the
area of psychophysics and the work of E. Gal-
anter in the area of measuring nonphysical
continua, Sellin and Wolfgang were able to
develop a scale of offense seriousness on which
they reported in the book The Measurement of
Delinquency. Their work is important as their
measure of offense seriousness and their index
are useful to the criminologist in assessing
changes in the seriousness and the amounts of
criminal behavior.

The Sellin and Wolfgang study, which re-
sulted in an index of criminality, makes the
following assumptions which have been di-
rectly adapted from the replication study of
Dogan Akman and Andre Normandeau.2

a) An index of crime and delinquency must
be based on a scale of seriousness which
reflects community judgments of the rela-
tive seriousness of a variety of offenses.

2 Akman & Normandeau, Towards the Measure-
inent of Criminality in Canada, 1 ACTA CImM. 135
(1968).

Vol. 66, No. 2
Printed in U.S.A.

WELLFORD AND WIATROWSKI

b) The index should be constructed on the
basis of information about criminal events
found in police reports and not according
to the legal labels attached to such events.

c) The index should be based on offenses
against the criminal code and of such na-
ture that the injury they cause will prompt
primarily the victim, or some other person,
to notify the police of their occurrence.

d) The index should be based on offenses
with assumed high and constant reportabil-
ity and only those which inflict bodily
harm on a victim and/or involving theft,
damage or destruction of property.

e) Factors such as the amount of money in-
volved in the loss or damage, the degree of
medical attention given to the victim of the
assault, forcible entry and intimidation, are
sufficiently aggravating elements of crimi-
nal events and as such must be assessed
and included in the index.

f) The index must be based on a classification
and a differential weighting of the serious-
ness of offenses that would be independent
of the specific technical, legal labels given
to the offenses, and must use as a unit of
recording the "event"--which refers to "a
configuration of objectively observable and
describable elements of the law viola-
tion(s)-and not merely the most serious
component as defined in the criminal code."

g) With respect to juvenile delinquency, 1)
offenses committed by juveniles must be
understood to mean offenses attributed to
them regardless of in what type of court
or by what type of procedure they could be
adjudicated; 2) the index should be based
on offenses which would violate the crimi-
nal law if the offender were an adult.

Using these assumptions Sellin and Wolf-
gang proceeded to the data collection and anal-
ysis that produced their final scale. Initially
they selected their list of offenses by reviewing
the records for the year 1960 of the Philadel-
phia Police Juvenile Aid Division. Four
hundred and eighty-nine cases were selected
using a random sample, non replacement tech-
nique from the Division's files yielding 2,094
delinquent offenders and 1,313 offenses. The
offenses were categorized according to ten mu-
tually exclusive criteria and the categories that
resulted were subdivided according to differing
characteristics of the offense such as the pres-

ence of property damage, theft or injury. This
method yielded a list of 141 types of offenses
which were scaled in a preliminary test using
an equal interval scale of seriousness with
seven scale divisions ranging from one to
seven with the one representing the least seri-
ous and the seven the most serious end of the
scale. The three events in each category which
had the least variability were selected for scal-
ing by the entire group of judges.

These offenses were then presented in ran-
domized fashion to various groups of judges.
The scoring by judges was done by categorical
estimation and magnitude estimation proce-
dures. As the two techniques provided similar
results the magnitude estimation procedure was
selected due to its higher level of measurement.
In order to develop the final scale 195 students
were used to assess the scores for many values
and the primary dimensions of the scale. As
the techniques of scaling are relatively stand-
ardized, the initial criticisms of the scale natu-
rally revolved around the final judges-stu-
dents. The many replications have primarily
focused on the issues of scale differences asso-
ciated with different judges.

THE MAJOR REPLICATIONS

The scale of offense seriousness developed
by Sell-in and Wolfgang has been derived in a
variety of different cultural milieus in a num-
ber of replication studies. The success of the
replication studies has been very important in
establishing the reliability of the Sellin and
Wolfgang scale and supporting their conten-
tion that it should be replicable throughout the
sphere of western culture.

When Sellin and Wolfgang completed their
work they anticipated that future researchers
would want to replicate their study. They
stated that for a replication of their work to be
successful, the following criteria must be
fulfilled:

1. At a minimum, when the magnitude scores
obtained in any two different study groups
are plotted against each other, the display
on log-log paper should be linear. The
strength of the relationship can be meas-
ured using the Pearson Product Moment
Correlation.

2. At a maximum, the slopes of the lines of

[Vol. 66

197.9]

the scores of the two study groups plotted
on log-log paper should be similar.3

The first replication of the Sellin and Wolf-
gang study was performed in Canada. "The
Measurement of Delinquency in Montreal" by
Andre Normandeau was a partial replication
of the scale of offense seriousness.4 Two
hundred and thirty-two French Canadian stu-
dents scaled fifteen index offenses as a specific
test of the scale's reliability in the French Ca-
nadian culture milieu. There was evidence of a
general agreement about the seriousness of de-
linquent events although no tests of significance
were performed for these results compared
with the results for the students from the Uni-
versity of Pennsylvania. The slope of the line
which represents the offense seriousness scores
for the students from the University of Penn-
sylvania versus the scores for the French Ca-
nadian students showed that the rate of in-
crease in Philadelphia was approximately
three-fifths of the increase in Montreal. While
the minimum claim of the linearity of slopes
was met, the maximum claim of similarity of
slopes was not met.

This work served as a preliminary test for a
larger replication study that was performed at
various universities across Canada using stu-
dents as judges.5 Two thousand three hundred
and eight-four students scaled fourteen offenses
using the magnitude estimation scaling proce-
dures. The results of the study showed a high
degree of correlation between the responses of
the Canadian and the American students. The
minimum claim of linearity of slopes was met,
and the maximum claim of similarity of slopes
was also met as the slope which represented
the scores of the Canadian students was 1.11
and the slope for the scores of the American
students was 1.00. This indicates that the
method used in constructing the Sellin and
Wolfgang scale is highly reliable.

The next replication was performed in
Puerto Rico. The study compared a group of
confined delinquent youths with a group of

3 SELLIN & WOLFGANG, sipra note 1, at 322.
4 Normandeau, The Measurement of Delin-

quency in Montreal, 57 J. Calm. L.C. & P.S. 172
(1966) [hereinafter cited as Normandeaul.

5 Akman, Normandean & Turner, The Measure-
mert of Delinquency in Canada, 58 J. CRm. L.C.
& P.S. 330 (1967) [hereinafter cited as Akrnan].

youths from a job training center to assess the
differences in the perception of offense serious-
ness between the two groups.6 The entire 141
offenses of the Sellin and Wolfgang scale were
scored by the subjects using the category scal-
ing technique. Each person scaled the twenty-
one standard offenses and twenty additional
offenses after having been placed into one of
six groups.

The authors computed means and standard
deviations for each of the ratings of the 141
offenses and the differences were tested using
a two-tailed T test. Only ten of the 141 offen-
ses were significant at the .05 level and two
were significant at the .01 level. A Pearson
Product Moment Correlation was performed
and for the twenty-one standard offenses a cor-
relation of .98 was obtained. For the entire 141
offenses the product moment correlation was
.84.

Velez-Diaz and Megargee concluded that the
results of their study supported the contention
of Sellin and Wolfgang that values and atti-
tudes relative to the seriousness of criminal of-
fenses are evenly distributed throughout the
western hemisphere. The minimum claim of
linearity of slopes was met. The Pearson Prod-
uct Moment Correlation between the mean rat-
ings of the two lower class samples and the
two middle class samples from the University
of Pennsylvania was performed as a test of
concordance between the four groups and the
results are listed in Table I.

Marlene Hlsu performed a replication of the
Sellin and Wolfgang study in Taiwan to ex-
amine differences in the assessment of offense
seriousness which Sellin and Wolfgang sug-
gested be used in replication studies. 7 The list
of offenses was slightly modified to reflect eco-
nomic and legal differences between the United
States and Taiwan. Automobiles are not yet a
common private possession in Taiwan so the
theft of a motorcycle was substituted for the
theft of an automobile. Similarly, in Taiwan
there is no differentiation between larceny and

6Velez-Diaz & Megaree, An Investigation of
Differences in& Value Judgiments Between Youth-
ful Offenders and Nonoffenders in Puerto Rico, 61
J. CRIm. L.C. & P.S. 549 (1971).

7 Hsu, Cultural and Sexual Differences in the
Judgment of Criminal Offenses, 64 J. CRIm. L.C.
& P.S. 348 (1973).

SYMPOSIUM

WELLFORD AND WIATROWSKI

TABLE I
MEAN RATINGS OF Two LOWER CLAss SAMPLES

AND Two MIDDLE CLASS SAMPLES FROM THE

UNIVERSITY OF PENNSYLVANIA

Pennsylvania Sample

Student Police

Puerto Rican Sample
Offender73 .70
Nonoffender74 .70
Coefficient of

Concordance, W = .80

Source: Velez-Diaz and Megargee, supra note 6,
at 552.

burglary so it was therefore necessary to em-
phasize where an offense was committed. If an
offense was committed inside of a building it
was classified as an aggravated larceny while
if it was committed outside of a building it
was classified as a larceny. Finally, the stand-
ard offense in an automobile was changed in the
Hsu study to taking a bicycle for a similar
purpose and returning the bicycle undamaged.

The judges were composed of one female
group and three male groups comprising a
total of 547 judges. The results of the study
revealed that the ratio of the slopes was differ-
ent: b=.60 for Taiwan and b=1 for the scores
from the University of Pennsylvania. Hsu ad-
vanced the explanation that the differences in
the rate of change are due to cultural differences
which result in the differential perception of
offense seriousness. The shapes of the slopes
for the two studies were similar indicating
support for the minimum claim of replicability.
In the Hsu study the intersexual differences
were significant and the slopes of the lines
representing the scores were not linear, indi-
cating that the conditions for the minimum
claim between the male and female groups
were not met. This indicates that the roles
played by males and females were important in
the assessment of offense seriousness and that
in Taiwan the culture acts in a differential
manner on its male and female members in
transmitting cultural values and norms.

Recently Peter Rossi and his associates at-
tempted to expand on the conceptual frame-

work developed by Sellin and Wolfgang.8 Spe-
cifically, the study investigated the seriousness
of crimes, and evaluated the degree of consen-
sus among blacks, whites, males, females, and
high school and non-high school graduates as
to the seriousness of offenses. The study uti-
lized a stratified sample from designated census
tracts of the adult population of the city of
Baltimore with the stratification designed to
procure representative samples according to
race and income.

The total sample (N = 200) rated eighty of
140 total offenses in a Thurstone scaling pro-
cedure. The main results of the study are sum-
marized in Tables II and III.

It should be noted though that the N in each
cell is very small which would lead to ques-
tions as to the generalizability of the study.
Furthermore, the authors developed a concep-
tual framework that very closely paralleled the
Sellin and Wolfgang study, yet the use of the
differing offense descriptions makes it impossi-
ble to compare their results with the Sellin and
Wolfgang study or subsequent replications.
The desirable course of action would have been
to compare the results of their sample and
subgroups with the close to 5,000 persons who
worldwide have completed the Sellin and
Wolfgang survey instrument.

TABLE II
CORRELATIONS AMONG AVERAGE CRIME RATINGS

FOR MAJOR SUBGROUPS: RACE, SEX, AND

EDUCATIONAL ATTAINMENT (N = 140)

Subgroups Correlation n =

Blacks and Whites89** (100)
Males and Females 94** (100)
Less than high school

graduation and high
school graduation or
better89** (96-104)

* In this context., n denotes the number of
respondents who rated each of the crimes.

•* p < .01

Source: Rossi, et al., supra note 8, at 231.

8 Rossi, et al., The Seriousness of Crimes: Nor-
maive Structure and Individual Differences, 39
AM. SocIoLoGicAL REV. 224 (1974).

(Vol. 66

SYMPOSIUM

TABLE III
CORRELATIONS AMONG SUBGROUP MEANS COMPUTED FOR ALL 140 CRIMES:

RACE, EDUCATIONAL ATTAINMENT, AND SEX SUBGROUPS (N = 140)

Subgroup

Less than High School Graduation High School Graduation or Better

Black White Black White Black White Black White Overall
Females Females Males Males Females Females Iales Males Sample

(1) (2) (3) (4) (5) (6) (7) (8) (9)

Less Than High School
Graduate
B1 Fem (1) 76 .70 .77 .74 .75 .78 .74 .86
Wh Fem (2) 61 .83 .76 .78 .77 .77 .88
Bl M ale (3)66 .65 .76 .63 .65 .77
Wh Male (4)73 .79 .79 .79 .90

High School Graduate or
Better

BI Fem (5) .. 78 .80 .74 .86
Wh Fem (6) 83 .93 .94
BI M ale (7)84 .90
W h M ale (8) ,........93

N* =................. (9) (14) (16-17) (18-19) (9-10) (17) (7-8) (18) (100)

* "N" indicates the number of respondents whose ratings contribute to the computer averages. "N" can

vary within a subgroup because of slight variations in the numbers of persons who were administered each
of the two versions of the basic questionnaire, each containing a different set of 60 crimes to be rated.

Source: Rossi, el al., supra note 8, at 233.

In sum, the replication studies have, without
exception, supported the minimum claim of
replication and established the generalizability
of the concept of offense seriousness. While
this issue would appear to be settled, the more
complicated issue of whether the elements of
the scale are additive has only recently been
addressed.

THE ASSUiMPTION OF ADDITIVITY

In 1966 it was noted by Rose that the addi-
tivity of the offense seriousness scale was as-
sumed, not empirically tested in the original
study.9 While, for example, Sellin and Wolf-
gang state that their measure of offense seri-
ousness is equally applicable to criminal events
where one offender may commit a series of of-
fenses or where multiple offenders may commit

9 Rose, Concerning the Measurement of Delin-
quency, 6 BRIT. J. CRim. 414 (1966).

single or multiple offenses (and this was
partially demonstrated in the derivation of the
scale scores), Rose observed that the original
scaling procedure was based on the measure-
ment of a single offender committing a single
offense. The point raised by Rose was subse-
quently rebutted by Akman,' 0 Figlio,11 and
Normandeau.12 They similarly stated that there
is support among those scientists who have
been working in the field of psychophysics that
the measurements developed of stimuli such as
loudness and brightness are additive and there-
fore responses to stimuli such as the descrip-
tions of criminal events would also be additive.
Since Sellin and Wolfgang stated that it would
be impossible to test all possible configurations

10 Akman, supra note 5.
11 Figlio, The Seriousness of Offenses, An

Evaluation by Offenders and Nonoffenders, 66 J.
C Rnu. L. & C. 189 (1975).

12 Normandeau, supra note 4.

1975]

WELLFORD AND WIATROWSKI[

of criminal offenses to determine if the as-
sumption of additivity is valid, this issue was
not empirically tested.

The importance of this controversy is sim-
ple. If the measure of offense seriousness is
not additive then the utility of such a scale is
marginal as it cannot be used to assess the se-
riousness of those events where an offender
commits multiple offenses or where multiple
offenders commit single or multiple offenses.
Sellin and Wolfgang describe the criminal
event as the basic unit of analysis-a configu-
ration of objectively observable and describable
elements of violations of the criminal law. An
event is ultimately subjectively defined in that
the decision to include certain offenses in an
event is based on the understanding that the
events which are included are related in their
commission spatially and temporally and not by
the fact of their commission by the same indi-
vidual or group of individuals. The concept of
"event" inherently stresses the importance of
scale additivity and necessitates that the issue
be resolved.

Briefly stated the characteristics which are
inherent in the assumption of additivity are:

1. If an event contains the elements A, B,
C, then the score for that event is A + B +
C. If, for example, forcible rape contains the
elements of forced sex, verbal intimidation, and
minor physical injury, and the values which
the judges have derived for these elements are
8, 2, and 1 correspondingly, then the serious-
ness of the offense of forcible rape is given a
value of 11.13

2. Where one event contains the elements of
two other events, the score for that event is
derived from the scores of the components of
the event. If an offender, while robbing a store,
murders a clerk, then the score for that event
is derived by the addition of the scores for
robbery, 5, and murder, 26, giving a total
score for that event of 31.14

3. When an event is directed against more
than one person or location, then the score for
the event is the score for the offense serious-
ness of one event multiplied by the number of
times that the event was committed.

a. Score for an offense committed twice:

23 SELLIN & WOLFGANG, supra note 1, at 345.
14 Id. at 356.

2(N) = 2N, with N = offense seriousness
score.

This is important because in the second ex-
ample the Uniform Crime Reports (UCR)
would record the robbery component of the of-
fense and in example three if more than one
person were assaulted by the offender, this
would still be counted as one assault.

Sellin and Wolfgang state that the assump-
tion of additivity was partially tested in the
scaling, but other than that, the assumption has
been assumed to be valid. They state that the
alternative to such an assumption would be to
test all possible combinations of events which
was deemed to be an impossibility. 15 An alter-
native to the suggestion of Sellin and Wolf-
gang is to develop a series of complex criminal
events and directly test the assumption of addi-
tivity. These events would be assumed to be a
test population about which statements would
be made in relation to the larger population of
all possible complex criminal events.

In a recent study by Pease, Ireson and
Thorpe,"5 the additivity issue has been sub-
jected to empirical testing. In this research the
authors asked an accidental sample of students
to compare two events, one involving one crime
(e.g., assault with hospitalization), the other
involving two crimes (e.g., two assaults with
hospitalization), that are separated in time
(i.e., crime A then later crime B). The au-
thors then compare the subjects' responses to a
seven category scale ranging from less serious
to three times as serious. The results indicate
that only in 32 per cent of the comparison for
the four comparisons did the subject indicate
that the "event" involving two crimes was twice
as serious as the event involving one crime.
Therefore, the authors conclude that the addi-
tivity assumption is not valid and "that studies
using the Sellin and Wolfgang scale which
have accepted the additivity assumptions might
usefully be reconsidered . . ." '1 at least until
proper scores for complex events are generated
by a ratio scoring procedure.

If not for a fatal methodological problem the
results of this study would be useful in resolv-

15 Id. at 345.
16 Pease, Ireson & Thorpe, Additivity Assump-

tions in the Measurement of Delinquency, 14 BRiT.
J. CRIer. 256 (1974).

17 Id. at 262.

[Vol. 66

SYMPOSIUM

ing the additivity issue. This error was in the
construction of the items that should reflect
"double seriousness." In three of the four
items the two elements of the "event" were
separated by "a few days," "later," and "soon
after." In essence these were two distinct
events each of which should have been scored
equal in seriousness to the single element com-
parison event. Allowing for the ambiguity
caused by the time dimension involved in the
events, one could suggest that this research
supports the additivity assumption, for when
we combine the responses that indicated the
events were nearly equal in seriousness (i.e., less
than twice as serious) with those who judged
the events as exactly twice as serious, we have
80 per cent of the comparisons. Given this
problem of inappropriate temporal definition of
an event, we would suggest that the results
and conclusions of this research cannot be used
to further our understanding of the additivity
assumption.

In response to this issue we have conducted
research which we consider to more adequately
assess the additivity of the seriousness scale.
The assumption of additivity was tested using
a two part survey instrument that focused on
the magnitude estimation scaling procedure.
An accidental sample of 118 students at Flor-
ida State University (F.S.U.) was presented
thirty-seven offense descriptions taken directly
from The Measurement of Delinquency. In the
second part of the survey the students were pre-
sented twenty-one criminal events which con-
tained the same offenses scaled in the first part
of the survey. These events, at a minimum,
consisted of one offender committing an offense
against two persons and at a maximum three
offenders each committing two offenses. The in-
tent was to reflect criminal events which rea-
sonably combined the elements which would
reflect in complexity a great majority of the
offenses which come to the attention of the
police. (These events are presented in the ap-
pendix of this paper). One offense description
was placed on each page of the survey instru-
ment and the students were instructed not to
turn to a previous page to prevent the cross ref-
erencing of answers. Thus, we are able to: 1)
compare the scaling of the simple events with
the scale scores from the original scaling (i.e.,
replication for the simple events); 2) compare

this sample's scaling of simple events and their
scaling of complex events; and, 3) compare
the students' scaling of the complex events with
scale scores of the complex events derived
from the original Sellin-Wolfgang scale.

The results of plotting the Florida State
University mean raw magnitude ratio scale
scores of the simple offenses against the corre-
sponding scores of the Sellin and Wolfgang
study are presented in Figure 1.

The Pearson Product-Moment Correlation
between the two studies was .905 (r 2 = .82;
p = .001). When it is recalled that the subjects
were not restricted to the use of a particular
set of scale values but were free to use the en-
tire spectrum of whole and decimal numbers,
then this correlation becomes very impressive
and is strong support for the minimum condi-
tion of replication.

The maximum condition for replication was
the generation of a set of scale values which
were identical to that of the Sellin-Wolfgang
study. This was measured by the slope of the
regression equation for the two scales. In this
respect there has been a significant increase in
the estimation of offense seriousness through-
out the range of offenses which were scaled.
The slope of the regression equation was .482
which represents that for every one unit in-
crease in the offense seriousness of the Sellin-
Wolfgang scale, the scale values for the F.S.U.
study increased by two units. This disparity
was not anticipated in the original Sellin and
Wolfgang study. However, as we stated ear-
lier, this has been a consistent finding in the
replication studies. In the ten years since their
original study there has been a significant in-
crease in the amount of actual crime as evi-
denced by victimization studies and the greater
numbers of crimes which come to the attention
of the police. It would not therefore be incon-
sistent to assume that there has been an
increasing awareness and estimation of the
harm which is done to society by the sum of
these acts. In that respect the results are con-
sistent with the results of the Sellin and Wolf-
gang study in that the relative distances be-
tween offenses within their scale and the scale
of the F.S.U. study have remained constant in
spite of the doubling of the absolute scale val-
ues.

The assumption of the additivity of scale

19751

VELLFORD AND WIATROWFSKI

FIGURE 1
MEAN RAW MAGNITUDE RATIO SCALE SCORES OF THE SIMPLE

OFFENSES PLOTTED AGAINST THE CORRESPONDING SCORES
OF THE SELLIN AND WOLFGANG STUDY

3081 ----------- I-------------
- I 4

I I
SI

- I I
I I

0) I " I
II

2 I.----------.------- --------------

I - -

F -- - - i- - - - -I - - - - - -I

I . I

"3.2-

I.:21 .----------------------
5 618

FSU Raw Magnitude Scale
Correlation .90518 R Squared .81935 Significance R .00001

values was tested through a two part process.
As will be recalled, the simple events in the
first part of the study were used to comprise
the complex events in the second part of the
study. Both the simple and complex events
were eventually scaled by all judges. The as-
sumption of additivity was tested by scoring
the complex criminal events in the manner
proposed by Sellin and Wolfgang in their
chapter on indexing delinquency. s The scale
scores which were used were the mean raw
magnitude ratio scale scores obtained from the
first part of the survey instrument. The scaled
events were then compared with the directly
scaled complex events from the second part of
the F.S.U. study. Table IV presents the mean
raw magnitude scale scores for directly scaled
complex events scores, the F.S.U. indirectly
scaled (i.e., scores derived by adding the scale
scores for the component simple events) com-
plex event scores, and the Sellin and Wolf-
gang indirectly scaled (i.e., scores derived
from adding the Sellin-W~olfgang scale scores
for the component simple events) score values.

18 SELLTN & WOLFGANG, supra note 1, at 292.

The results of plotting the scores for the di-
rectly and indirectly scaled complex offenses
from the F.S.U. study are presented in Figure
2.

The correlation between two sets of scale
values was .969 (r2 = .94; p = .001, b = .945)
thus indicating that there is a high degree of
correspondence between the directly and indi-
rectly scaled complex offenses. This represents
a very high degree of support for the assump-
tion of additivity for the values of a scale of
offense seriousness such as has been derived in
the F.S.U. study and the Sellin and Wolfgang
study.

The complex offenses were also scaled using
the Sellin and Wolfgang raw magnitude ratio
scale scores for the thirty-seven simple offenses
and then comparing these results with the di-
rectly scaled raw magnitude ratio scale scores
for the complex offenses of the F.S.U. study as
a test of the internal consistency of the study.
The scores which were listed with the display of
the F.S.U. directly and indirectly scaled offen-
ses are shown in Figure 3.

The results compared with the scores ob-

[Vol. 66

SYMPOSIUM

TABLE IV
MEAN RAw MAGNITUDE SCALE SCORES

FOR COMPLEX EVENTS

Event FSU FSU S & W
Number Directly Indirectly Indirectly

Scaled Scores Scaled Scores Scaled Scores

1 660.24 722.10 362.29
2 85.02 68.20 39.98
3 18.90 18.55 9.75
4 138.92 137.03 94.35
5 159.83 248.66 92.35
6 37.54 21.20 179.84
7 364.27 349.62 179.90
8 248.24 196.15 132.66
9 53.24 85.64 70.68

10 91.39 110.48 57.81
11 594.31 699.24 359.80
12 276.12 230.44 190.78
13 60.91 94.45 46.29
14 80.89 60.22 29.93
15 494.30 350.23 155.15
16 119.42 81.78 63.15
17 44.09 57.28 44.09
18 95.34 169.09 95.09
19 23.50 53.73 23.50
20 308.60 69.27 308.60
21 (1)* (1)* (1)*

* Values deleted since the offenses were not scaled

in the Sellin and Wolfgang study.

tained for the comparison of the simple offen-
ses for the Sellin and Wolfgang and the
F.S.U. study. The correlation was .908 and the
explained variation was .824. With a slope of
.453, this correlates very closely with the pre-
viously described doubling in the increase in
the estimation of offense seriousness that has
occurred in the past ten years.

This data lead us to conclude that the addi-
tivity assumption is strongly supported. While
the absolute values of seriousness are surely
changing, the results of our research lead to
the conclusion that the minimum condition of
additivity replication is supported and that
within samples using the magnitude estimation
procedure, the scoring of simple and complex
events will evidence properties that satisfy the
additivity expectations.

THE USES OF A SERIOUSNESS SCALE

As indicated earlier, the construction of the

Sellin-Wolfgang scale is generally taken to be
an indicator of the increased methodological
sophistication of the field of criminology. Re-
cent publications by Hindelang 9 and by
Blumstein 20 question whether such sophistica-
tion is worth the costs. Hindelang correlated
the Sellin-Wolfgang rate of seriousness for
states and counties (by using average serious-
ness scores times the number of offenses) with
simple UCR index rates. He found that at
both the level of county and state aggregation
the two measures correlated very highly (.98),
suggesting that an unweighted UCR rate was
as effective a measure of seriousness as the
Sellin-Wolfgang scale.

Similarly, Blumstein- correlated the UCR
crime rate with the Sellin-Wolfgang serious-
ness score (average score times number of of-
fenses) for the United States for each year
1960-1972. Blumstein also found that the two
measures are highly correlated and thus con-
cluded that the Sellin-Wolfgang scale "pro-
vides little additional information" 21 and that
though conceptually correct, the scale "contrib-
utes no significant information to a national
crime index." 22

These studies raise very serious issues with
regard to the future of a seriousness scale, for
if it is of no more use than a crude crime rate,
then the discipline of criminology and public
officials should not invest any more resources
in its refinement. However, we are not con-
vinced by the Hindelang and Blumstein pa-
pers. First, and most importantly, those au-
thors confuse levels of analysis. The
Sellin-Wolfgang scale was developed to meas-
ure information that is masked by offense cate-
gories. To demonstrate that an average corre-
lates with some other crude measure says
nothing about the data lost through aggrega-
tion. The method of using average seriousness
scores renders both the Hindelang and Blum-
stein papers only slightly relevant to the issue
of the value of a seriousness scale. These au-
thors have committed a version of the "ecolog-

19 Hindelang, The Uniform Crinme Reports Re-
visited, 2 J. CRNr. Jus. 1 (1974).

20 Blumstein, Seriotsness Weights in an Index
of Crime, 39 Am. SocioLoIcA. REV. 854 (1974).

21 Id. at 864.
22 Id. at 854.

1975]

184 WELLFORD AND WIATROWSKI [Vol. 66

FIGURE 2
DIRECTLY AND INDIRECTLY SCALED COMPLEX OFFENSES

OF THE FLORIDA STATE UNIVERSITY STUDY

669 r - - - - - - - --"

----------- ------------------ J

E
0

._ I

Cl I o° I i

I: I I

) ---

C/)
LL

19------------------------------
19 722

FSU Directly Scaled Complex Offenses

Correlation .96959 R Squared .94010 Significance R .00001

FIGURE 3
SELLIN AND WOLFGANG DERIVED SCALE SCORES PLOTTED AGAINST
FLORIDA STATE UNIVERSITY DIRECTLY SCALED COMPLEX OFFENSES

362 F - - - - - - - - - - - - - - --I
I I *

I I

. "I I

to

• - --------------- -- ------------

CD)

to I! I.

C I I

0 .1 -

I

10'- ----------------- -----------
19 669

FSU Directly Scaled Complex Offenses
Correlation .90773 R Squared .82397 Significance R .00001

SYMPOSIUM

ical fallacy," namely asserting that relationship
found at an aggregate level (i.e., relationships
of crude UCR rate and average seriousness
score) hold for the event level of analysis (i.e.,
relationship between legal category and event
seriousness score). The seriousness scale was
developed to define a continuum on which dif-
ferent offenses could be measured, complex
events could be compared, and the quality of
criminal behavior could be assessed. None of
these objectives are evaluated in the Hindelang
or Blumstein papers. Therefore, we can con-
clude, given the apparent reliability and addi-
tivity of the scale, that it is useful when used
as originally devised.

CONCLUSION

While we can anticipate the need to contin-
ually revise the estimates of component seri-
ousness, The Measurement of Delinquency has
established a theory and research model that
provides us with a measure of offense serious-
ness. The research stimulated by the Sellin-
Wolfgang scale has been overwhelmingly sup-
portive, and has convinced many researchers
who are now using the scale in a variety of re-
search settings. Our review and research have
convinced us that the seriousness scale is an
important advance in the history of criminolo-
gy-one that has provided the foundation for
the development of a science of behavior.

APPENDIX

The following are the items used in the Florida State University scaling:

SIMPLE OFFENSES S & W OFFENSE

1 28 The offender fires a gun at a victim who suffers
a minor wound that does not require medical
treatment.

2 110 The offender sells marijuana.

3 20 The offender robs a person of $5 at gunpoint. No
physical harm occurs.

4 53 The offender enters an unlocked car, forces open
the glove compartment, and steals personal be-
longings worth $5.

5 133 The offender trespasses in a railroad yard.

6 31 The offender stabs a person with a knife. The
victim does not require medical treatment.

7 18 The offender robs a person of $5 at gunpoint. The
victim is shot and requires hospitalization.

8 52 The offender snatches a handbag containing $5
from a person on the street.

9 49 The offender breaks into school and steals $5
worth of supplies.

10 2 The offender robs a person at gunpoint. The
victim struggles and is shot to death.

11 5 The offender forces a female to submit to sexual
intercourse. The offender inflicts physical injury
by beating her with his fists.

12 109 The offender sells heroin.

13 3 The offender forcibly rapes a woman. Her neck
is broken and she dies.

14 142 The offender robs a convenience food store of
$1,000 using a gun.

1975]

186 WELLFORD AND WIATROWSKI [Vol. 66

15 42 The offender breaks into a department store,
forces open a safe, and steals $1,000.

16 40 The offender breaks into a residence and steals
furniture worth $1,000.

17 143 The offender threatens the victim verbally.

18 12 The offender armed with a knife robs a person of
$1,000. The victim is wounded, requires treat-
ment by a physician but no further treatment is
needed.

19 137 The offender throws rocks through windows.

20 44 The offender breaks into a store and steals mer-
chandise worth $1,000.

21 113 The offender administers heroin to himself.

22 144 The offender threatens the victim with a weapon.

23 74 The offender picks a person's pocket of $1,000.

24 90 The offender is found firing a rifle for which he
has no permit.

25 50 While the owner of a small delicatessen is phon-
ing, the offender breaks into a cash register and
steals $1,000.

26 37 The offender beats a victim with his fists. The
victim lives but requires hospitalization.

27 33 The offender stabs a person with a knife. The
victim lives but requires hospitalization.

28 121 The offender disturbs the neighborhood with loud,
noisy behavior.

29 82 The offender beats a victim with his fists. The

victim is hurt but requires no medical treatment.

30 80 The offender steals an unlocked car and abandons
but does not damage it.

31 46 The offender breaks into a public recreation cen-
ter, smashes open a cash box, and steals $1,000.

32 114 The offender smokes marijuana.

33 22 A victim is robbed of $5 by an offender with a
blunt instrument. The victim is wounded and
requires treatment by a physician but no further
treatment is needed.

34 32 The offender stabs a person with a knife. The
victim is treated by a physician but requires no

further treatment.

35 1 The offender stabs a person to death.

36 123 An offender prowls in the backyard of a private
residence.

37 122 The offender is a customer in a house where liquor
is sold illegally.

SYMPOSIUM

COMPLEX OFFENSES

38 Two offenders force a husband and his wife to
get out of their automobile. The husband is beat
up and the wife is raped and dies -from a broken
neck. The husband lives but requires hospitali-
zation. The car is stolen and is later recovered
undamaged.

39 Two offenders break into a public recreation cen-
ter, smash open a cash box and steal $1,000.
The keys to the recreation center truck are in
the cash box which they take and use to gain
access to the truck. The truck is taken and later
recovered undamaged.

40 Two offenders steal an unlocked car. They ride
around in the car which is later recovered un-
damaged.

41 While the owner of a small delicatessan is phon-
ing the offender breaks into the cash register
and steals $1,000. The offender is surprised by
the owner and he stabs the owner with a knife.

The owner is treated by a physician but requires
no further treatment.

42 The offender uses heroin and sells heroin to sup-
port his habit.

43 The offender sells marijuana to two other persons.
All three persons later smoke the marijuana.

44 Two offenders rob a person at gunpoint. The vic-
tim struggles and is shot to death.

45 Two offenders break into a residence and steal
$1,000 worth of furniture. The owner of the
house is awakened and he confronts the two
offenders who stab him with a knife. He lives
but requires hospitalization. The offenders escape
with the furs and jewels.

46 The offender robs two persons of $5 at gunpoint.
No physical harm occurs.

47 The offender breaks into a store and steals mer-
chandise worth $1,000. While still in the store
he is surprised by the night watchman who is
beaten up with fists and is hurt but requires no
medical attention. The offender escapes with the
merchandise.

48 The offender robs two persons of $5 at gunpoint.
The victims struggle and both are shot to death.

49 The offender stabs one person with a knife. The
victim is assisted by another person who is
stabbed also by the offender. Both victims live
but require hospitalization.

50 The offender disturbs the neighborhood with loud,
noisy behavior. The offender is told to stop by a
resident of the area and the offender beats up
the resident with his fists. The resident is hurt
but requires no medical treatment.

1975]

WELLFORD AND WIATROWSKI

51 Three offenders break into a store and steal mer-
chandise worth $1,000.

52 The offender steals an unlocked car. Then the
offender forces a female into the car and forces
her to submit to sexual intercourse. The offender
inflicts physical injury by beating her with his
fists. The car is later recovered undamaged.

53 The offender is a customer in a house where
liquor is sold illegally. An argument ensues and
the offender fires a4 gun at the victim who
suffers a minor wound that does not require
medical treatment.

54 Three offenders rob a person of $5 at gunpoint.
No physical harm ocurs. The offenders escape
in a stolen unlocked car which all three offenders
assisted in stealing. The car is later abandoned
undamaged.

55 The offender breaks into a public recreation cen-
ter, smashes open a cash box and steals $1,000.
While escaping from the building the offender
runs into an individual and stabs the person
with a knife. The victim is treated by a physi-
cian but requires no further treatment.

56 The offender snatches a handbag containing $5
from a woman. The offender escapes in a stolen
automobile that was unlocked when taken and
later abandons the car undamaged.

57 Two offenders forcibly rape a woman. Her neck
is broken and she dies.

58 The offender robs a convenience food store of
$1,000 and while escaping shoots and kills a
person entering the store to make a purchase.
The offender escapes in a stolen car which was
unlocked when taken and recovered undamaged.

[Vol. 66

	Journal of Criminal Law and Criminology
	1975

	On the Measurement of Delinquency
	Charles F. Wellford
	Michael Wiatrowksi
	Recommended Citation

	On the Measurement of Delinquency

