
Journal of Criminal Law and Criminology
Volume 31
Issue 6 March-April Article 5

Spring 1941

The Effect of the Depression on Prison
Commitments and Sentences
Leon Thomas Stern

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
Leon Thomas Stern, The Effect of the Depression on Prison Commitments and Sentences, 31 Am. Inst. Crim. L. & Criminology 696
(1940-1941)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol31?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol31/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol31/iss6/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol31%2Fiss6%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages


THE EFFECT OF THE DEPRESSION ON PRISON
COMMITMENTS AND SENTENCES'

Leon Thomas SteM2

I

The theory that severity of sentence

increases during an economic crisis and
that judges and correctional authorities

are responsible therefor on the ground
that severity will serve as a deterrent
and a warning to those who may be
tempted to engage in wrongdoing in
order to obtain income or means of
subsistence, has not been tested to any

extent by studies and researches. How-
ever, two writers, one speaking from
the German point of view and the

other from studies in Poland, put the
case rather strongly.

Georg Rusche writing in 1933 claims
"that relationship exists between penal

treatment and the character of the la-
bor market. When the labor supply is
scarce and labor therefore is at a prem-

ium, penal treatment tends to be hu-
mane, but when the labor market is

glutted and chronic unemployment de-

velops, penal treatment becomes bru-
tal. Rusche assumes that crime is a
class phenomenon and that the upper
classes, who have the political power,
utilize the law as a means of repress-

ing the criminality of the worker.

,This paper was developed in a seminar in
Criminology conducted by Professor Thorsten
Sellin at the University of Pennsylvania Grad-
uate School. Basic data are in part from informa-
tion gathered from studies of commitments to
the Eastern State Penitentiary and the Phila-
delphia County Prison, made for the purpose of
analyzing recidivism and admission and release
procedures in cases of commitments for serious
crimes.

When times are good and the tempta-
tion to crime is light, there is less need
for force; but when the unemployed
are tempted to exchange freedom for
good humane treatment in penal and
correctional institutions, these institu-
tions must be made forbidding and pen-
alties in general more severe in order
to counterbalance the temptations to
crime on the part of the underprivi-
leged masses."' The characteristics of
the depression in the United States are
.'enormous increase in crime, great
brutality in its repression . . . over-

crowding in prisons . . . idleness, hope-

lessness and despair. ' '
4

Gregor Wirschubski, authority on
Polish criminal statistics writing in
1934 draws as black a picture for Po-
land. First he .cites a "regression in
death sentences and their execution
corresponding to the economic im-
provement of the years 1926-1928. This
regression extends beyond the years of
prosperity. In 1930 the trial courts took
a rest although the unemployed in-
creased enormously. But the year
after, the economic crisis made the
state engage in firmer repression and

Statistical Tables have been omitted in order
to conserve space.

" Secretary and Director of Research. Pennsyl-
vania Committee on Penal Affairs of the Public
Charities Association.

-, Quoted from Sellin, Thorsten, "Research
Memorandum on Crime in the Depression," p.
8-9.

1Ibid. p. 9.

[696]


EFFECT OF THE DEPRESSION

the tendency to severity continued in

1932. The economic crisis is at a meas-

urable distance followed by the exe-

cutioner.":;
In America, there is a milder pres-

entation of the case. From a state-

ment in 1937 in: "Middletown in Tran-

sition" by Robert S. and Helen M.

Lynd, we learn that "under fear of

crime wave and the realization of

greater economic pressure on the un-

employed in the depression, the courts

of Muncie, Indiana, have tended to

waver in their sentences. 'Sentences

have tended to be heavy . . . but this

tendency ... has been offset occa-

sionally by judicial waverings in the

other direction.'-6 Reference also is

made to Edith Abbott's quotation from

a report of the Eastern State Peniten-

tiary of Pennsylvania which calls at-

tention to a rise in criminality after

the Civil War and states that "to punish

the guilty and deter others, the courts

have resorted to long terms of impris-

onment as a terror and a penalty."7

This paper represents an attempt to

test the validity of the hypothesis that

severity of punishment increases during

a depression period. For its purpose

analysis has been made covering a ten

year period of prison sentences of con-

victs committed to state prison for seri-

- ous offenses.

The data presented deal with dispo-

sitions for serious offenses before and

during the depression. Prison commit-

ments and sentences were studied ac-

cording to type of prison care imposed

and length of sentence. Rates of com-

Ibid. p. 104 note.
'Ibid. p. 104 note.

mitment before and during the depres-
sion were analyzed. Practices during

the depression were compared with

those prior to the depression. In this

way the relationships between sentenc-

ing policies as reflected in prison com-

mitments and economic change were

studied.

II

In this survey we include all com-

mitments of convicts charged with

serious crimes and sentenced by courts

of record either to the Eastern State

Penitentiary or to the Philadelphia

County Prison to serve sentences of

two years or more for "penitentiary

offenses" in the period from 1924 to

1933. Both the state penitentiary and

the county prison were strong prisons

6f the maximum security type. Both

had employment for inmates to some

extent. Both had educational programs

with a much more extensive develop-

ment at the penitentiary. Up to the

time of the study, the county prison

had-very little in the way of individu-

alized treatment; the penitentiary had

begun its development. As to severity

of -discipline for inmates both institu-

tions had reputations for being "tough"

and at times much more than rigorous

or even harsh in their policies.

Of the two institutions, the Eastern

State Penitentiary is the state prison

for the eastern half of Pennsylvania

receiving all long term offenders with

the exception of those sent to one of

the county prisons authorized to re-

ceive such offenders. By special legis-

; Ibid. p. 104 note.


LEON THOMAS STERN

lation nine of the sixty-seven counties

in Pennsylvania may retain serious of-

fenders in their local county jails or

prisons;s the judge is given discretion

to make such disposition when in his

opinion the local institution has facil-

ities for imprisonment in solitary con-

finement at hard labor. However, ex-

cept in the case of Philadelphia County,

the judges usually commit long term

offenders to the state penitentiary.

The commitments studied, therefore,

included the bulk of those made during

the ten year period by the courts of

eastern Pennsylvania of men guilty of

serious crimes, and an examination of

them has provided the basis for an ade-

quate investigation of sentencing prac-

tices in reference to a very large

group of serious offenders from repre-

sentative areas of the state including

metropolitan, city, town, rural and in-

dustrial populations.

The data used were obtained from a

comprehensive survey made by the

author of all convicts sentenced and

committed to the two institutions dur-

ing the ten year period. They con-

cerned the character of the offenses,

terms of sentence, time of release on

parole and previous records and crimi-

nal careers of the convicted men. The

investigation was official in its sponsor-

ship and was channelled through the

State Department of Welfare and the

Committee on Rehabilitation and Pa-

role of the Board of Trustees of the

Eastern State Penitentiary. Therefore,

it was possible to use Federal funds

for staff recruitment. In 1933, the in-

., County prisons of eight counties in eastern
Pennsylvania: Philadelphia. Lancaster. Chester,
Delaware. Schuylkill, Montgomery. Berks.

quiry was begun with a corps of Civil

Works Administration clerks; in 1934

and 1935 it was continued and finished

with the assistance of workers supplied

by the Local Works Department of the

Federal Emergency Relief Administra-

tion. It was possible to study in detail

all essential records due to the coopera-

tion of the institutions and the State

administration which sponsored thc

survey, with the approval of the Fed-

eral work-relief agencies through

which the clerical personnel for the

research was supplied.

The information was taken from the

dockets and files of the institutions and

courts by the workers assigned. The

records examined were those of the

penitentiary, the county prison, the

Quarter Sessions, Oyer and Terminer,

and Municipal Courts, those of the pro-

bation offices of the Municipal and

Quarter Sessions Courts, the State Pa-

role Office, and the files of the Police

Bureau of Identification in Philadel-

phia.

We found it possible to study cases in

chronological order from the dockets

of the penitentiary: However, due to

the vast number of short term commit-

ments by the magistrates or minor ju-

diciary of the county to the Philadel-

phia County Prison, the notations on

individuals sentenced to this institution

had to be taken from the dockets of

the District Attorney and the Clerk of

Quarter Sessions Court where cases of

men sentenced to the county prison for

terms of two years or more could be

Dauphin; in western Pennsylvania. Allegheny
County Workhouse.


EFFECT OF THE DEPRESSION

located more readily and segregated for
analysis.'

The material of the original survey
was reorganized and collated in recent
months for the purpose of this presen-
tation in order to bring into focus the
data necessary for analysis of sentenc-
ing practices. Other factual material
useful for the purpose of interpreta-
tion has 'also been added.

HI

In order to analyze commitment and
sentencing policies which were general
throughout the entire period, an exam-
ination was first made of all data for
the ten years as a whole without group-
ing depression and predepression years
separately.

From January 1924 to December
1933, commitments to the numter of
13,899 were made to the Eastern State
Penitentiary and the Philadelphia
County Prison; 7,140 commitments, or
51.4 per cent, were to the penitentiary,
and 6,759 commitments, or 48.6 per
cent, to the county prison. Of the
13,899 commitments originally made to

O The writer wishes to express his thanks to
those who made possible the gathering of this
material: Dr. Louis N. Robinson, Chairman of
the Committee on Welfare, Parole and Pardon
of the Eastern State Penitentiary; Mrs. Alice F.
Liveright. Secretary of Welfare of Pennsylvania;
Charles F. Kelley, District Attorney; Warden
Herbert Smith of the Eastern State Penitentiary;
Superintendent William B. Mills of the Phila-
delphia County Prison; and Miss Ada L. Barn-
hurst of the staff of the Pennsylvania Committee
on Penal Affairs for supervision of clerical field
workers and for preparation of tabular material
used in the statistics and charts.

10 A recidivist for the purpose of this study
was a prisoner who had a previous conviction
in any criminal court of record, and who conse-
quently had sentence suspended, or had been
placed on probation, or had a fine imposed, or
had a prior commitment to a correctional insti-
tution or prison in Pennsylvania or elsewhere at
the conclusion of our original study. A prisoner

both institutions, 9,457, or more than
two-thirds (68.0 per cent), were made
by the Philadelphia courts. The other
courts made from less than one per
cent to three per cent each of the total
number of them.

The commitments were reviewed
also in terms of the recidivism or pre-
vious criminal records of individuals.1 "
For this purpose, 13,793 commitments,
representing 12,370 persons were taken.
Of the original 13,899 commitments, 106
were eliminated because sentence was
modified or clemency granted, or other
action was taken, so that release was
accomplished otherwise, than through
the process of parole or discharge at
end of sentence.

Of the 12,370 individuals, it was
found that 6,345 or 51.2 per cent, had
served terms in the Eastern State
Penitentiary alone; 5,683, or 46.9 per
cent, had served terms in the Philadel-
phia County Prison alone; and 342, or
2.7 per cent, had commitments to both
institutions. Of the total offenders com-
mitted, 11,135 had served one term in
one of these institutions; 1,235 had

having more than one criminal court conviction
prior to January 1. 1934, was therefore considered
to be a recidivist. A juvenile probation record
or a commitment to a juvenile institution was
not considered an evidence of recidivism. Arrests
for which no criminal convictions were recorded
were not used. Records of convictions obtained
included records of prior convictions in Penn-
sylvania and elsewhere.

A first offender was a prisoner who had no
other conviction in a criminal court of record in
Pennsylvania or elsewhere; and therefore had
not previously had a fine imposed. a sentence
suspended, a placement on probation, or a com-
mitment to a penal or correctional institution
by a criminal court of record.

The determining factor as to what constituted
the difference between a first offender and a
recidivist was thus whether the prisoners had
more than one criminal conviction on record
when our staff finished their work.


LEON THOMAS STERN

served from two to five terms each in
one or both institutions. Of the 12,370,
6,255, or 50.5 per cent, were recidivists,
and 6,115, or 49.4 per cent, were first
offenders. The sentenced individuals
were thus fairly evenly divided between
the two prisons and equally proportioned
as a whole between repeaters in crime
and novices.

However, a checking of the figures
reveals that there was a greater ten-
dency to send recidivists to the Eastern
Penitentiary. Of the 6,115 first offend-
ers, 3,112, or 50.9 per cent, served
terms in the Eastern Penitentiary, and
3,003 or 49. 1 per cent, served terms in
the Philadelphia County Prison. Of the
6,255 recidivists, 3,233 or 51.7 per cent,
had commitments to the Eastern Peni-
tentiary alone; 2,680, or 42.8 per cent,
had commitments to Philadelphia
County Prison alone; and 342, or 5.5
per cent, had commitments to both in-
stitutions.

In order to analyze the crimes for
which the 13,899 original commitments
were made, their total number was di-
vided into fifteen groups according to
the standard classification adopted by
the Federal Bureau of Investigation
for use in compilation of police statis-
tics and by the U. S. Bureau of the
Census in the compilation of judicial
and penal statistics.

The group larceny-theft (including
larceny of auto) was found to be at
the top of the list with 3,868 commit-
ments, or 27.9 per cent, of the total
committed during the ten year period
under study, burglary ranked second
with 3,249 commitments, or 23.4 per
cent: robbery, third with 2,296 com-

mitments, or 16.5 per cent. Thus 67.8
per cent, or more than two-thirds of
all commitments, were made for the
three crimes of larceny, robbery and
burglary.

For this group of 9,413 serious prop-
erty crimes, 4,713 commitments were
made to the penitentiary and 4,700 to
the county prison. However, when we
considered the offenses separately, we
found that while approximately 70 per
cent more commitments were made to
the county prison for larceny than to
the penitentiary, we also found that
for robbery and burglary more commit-
ments were made to the penitentiary
than to the local prison. The Eastern
Penitentiary had approximately 60 per
cent more robbery commitments and
approximately 35 per cent more burg-
lary commitments.

Taking all commitments during the
ten year period and analyzing the max-
imum sentences imposed in each dis-
position, we found that of the 13,899
sentences originally imposed, 6,809, or
48.9 per cent, were for maximum sen-
tences of less than five years; 3,386, or
24.3 per cent, were for sentences of 5
to 9 years; 1, 982, or 14.2 per cent, were
for sentences of 10 to 14 years: 386, or
2.8 per cent, were for sentences of 15
to 19 years; 779, or 5.9 per cent, were
for 20 years; 315, or 2.3 per cent, were
for sentences of over 20 years; 235, or
1.8 per cent, were sentences of life
imprisonment; and 7 were sentences to
death. One-half represented maximum
sentences of less than 5 years and an-
other half the more severe sentences
with maximum terms of 5 years and
over.


EFFECT OF THE DEPRESSION

When we compared the maximum
sentences of those committed to the
county prison with those committed to

the state prison, we obtained another
picture. A tabulation of maximum
sentences to each institution showed

that the great majority of the maximum
sentences to the county prison. 4.336.

or 64.3 per cent, were for less than five

years; 1,541 of them, or 23.0 per cent.
were for five to nine years, and the re-

mainder, 882, or 12.7 per cent. were

maximum sentences of ten years or

more. Comparing these figures with

those for Eastern Penitentiary senten-
ces, we discovered 2,473 maximum sen-

tences, or 34.6 per cent, were for less

than 5 years, and 1,845. or 25.9 per cent.

were those of 5 to 9 years. The 4,318

sentences of less than ten years. com-
prising the two lower maximum sen-

tence groups, represented 60.5 per cent

of all commitments. The remaining

2,822 commitments to the penitentiary

were for maximum sentences of ten

years or more.

The ratio for sentences of less than

five years was approximately two to

one in favor of the county prison. For

the 5 to 9 year sentence group, the ratio
between county and state prison was

almost an even one; in the higher sen-

tence group, ten years and over, the

ratio was 3 to 1 in favor of the peni-

tentiary. Therefore, if a man received
a short sentence he was more likely
to go to the county prison; if he re-
ceived a long sentence he was likely
to go to the penitentiary and if he re-

ceived a moderate sentence he had an
even chance of going to the county

prison or the penitentiary.

The length of the sentence finally
served by prisoners committed to each

of these prisons was also affected by

the parole policies of the institutions.

The two prisons differed fundamentally

in this respect. Parole was more dif-

ficult to obtain at the State Peniten-

tiary: paroling was in the hands of the

trustees and the State Pardon Board.

The Penitentiary and the Pardon Board

had strict requirements as to parole.

Indeed, during the depression period.

in addition to the usual requirement

of a sponsor and a job, hard to get dur-

ing this time, the Pardon Board re-

quired that applicants for parole must

have a sum of money if they had no

jobs to go to. if they were to obtain

parole; otherwise they had to serve

their paroles in prison.

Under the law paroles may not be

granted to inmates of the State prison

before their minimum sentences have

expired. Such minimum is set by the

judge at sentence and is sometimes

commuted or reduced by a complicated

process of appeal to the Pardon Board.

The minimum, which the judge must

set at the time of sentence, may be fifty

per cent of the maximum sentence or

less. It may not be more. The usual

minimum term is one-half the maxi-

mum.

Inmates of the county prison, includ-

ing those serving penitentiary sentences

there, were parolable by the judges who

committed them. The judges had no

uniform standards or requirements as

to parole from the county prison. Pro-

visions in the Pennsylvania parole law

work to the advantage of convicts sent

to local institutions. They allow for


LEON THOMAS STERN

readier parole because the court may

release on parole without reference to

the Pardon Board. Parole at an early

date is also possible if the judge is

favorably inclined. According to a

decision of the Appellate Court" an of-

fender sentenced to the county prison

may be paroled by the sentencing judge

at any time after commitment is made.

This may be done without regard to the

minimum sentence set by the judge

as required by legislation, providing for

minimum sentences to county prisons

and is similar to the legislation for

minimum sentences to the penitentiary.

The higher court also held that their de-

cision applied to all county prison in-

mates regardless of the nature or seri-

ousness of the offense; in the court's

view the legislature had intended to

set up two separate systems of parole,

one for state prisons and another for

county prisons.

Although judges in making commit-

ment to the county prison at times had

stated that they were doing so in order

to make sure that the offender might

not be freed too early, a sentence to

the county prison of an offender who

might have been committed to the

penitentiary was usually considered to

be one of less severity or greater len-

iency. This was strikingly evidenced

in our examination of Paroles granted

during the period under study. as is

indicated by the following statistical

summary. Of the 3,240 committed from

the eastern counties of Pennsylvania to

the Eastern State Penitentiary and pa-

roled therefrom during the ten years

11 Commonwealth vs. Renya. 124 Superior
Court, 1927.

from 1924 to 1933, 2,692, or 83.29 per
cent, served their minimum terms of
sentence, or more; of these, 2,279, or
70.34 per cent, were incarcerated for
the minimum terms before parole, and
413, or 12.75 per cent, served longer
than the minimum. Only 548, or 16.71
per cent, obtained release before the
minimum was served through some
form of clemencypardon or commuta-
tion by the State.

Of 1,289 men sentenced from Phila-
delphia County to the county prison,
and paroled therefrom during this pe-
riod, 981, or 76.11 per cent, served less
than the minimum term of sentence,
and only 308, or 23.89 per cent, stayed
in prison until the minimum was
served. In the case of 789 men com-
mitted to the local prison for minimum
sentences of 2,141 years, only 858 years,
or 40 per cent of the total years im-
posed by the courts as minimum sen-
tences, were actually served.

Summarizing the data for the entire

ten year period,' we found that the

total commitments were fairly equally
divided between the two institutions
and between recidivists and first of-
fenders. While both institutions were
equally rigorous in discipline, there
was some tendency to send recidivists

to the penitentiary. One-half of the
total commitments were for maximum

sentences of less than five years and

one-half for maximum sentences of
more than five years. The figures also
indicated that offenders sentenced for

less than five years were more likely
to be sent to the county prison, and of-

fenders sentenced for more than ten


EFFECT OF THE DEPRESSION

years were more likely to be sent

to the penitentiary, while those com-

mitted for five to nine years might have

gone to either institution. Of the seri-

ous property crimes, more larceny com-

mitments were made to the county

prison and more robbery and burglary

commitments to the penitentiary. Sen-

tences to the county prison were much

more likely to be reduced by parole
than sentences to the state prison. The
fact that parole from the county prison
was "easier" and not so systematic as
parole from the state prison made a
sentence to the local institution less
severe on the whole because of the
greater probability that the time actu-
ally served would be shortened.

CHART A
Total Commitments for Two Years and Over

IV

In order to discover whether the de-
pression affected commitment policies
and sentencing practices, a number of
comparative studies were made. They
included year by year analyses of com-
mitments and sentences in the 10
years under study and camparisons of
two equal periods before and during the
depression: four years of the depres-
sion beginning with January 1, 1930
and covering the years 1930, 1931, 1932
and 1933, and four years prior to the
depression, beginning with January 1,
1926 and covering the years 1926, 1927,
1928 and 1929.

A. Commitments before and during
depression compared.

Total commitments for each of the

A.9 '93. '936 23 z 193.3

ten years fluctuated between 893

in 1925 and 1,749 in 1931.

In 1924 and 1925, commitments were

approximately on the same level; they

then rose steadily until 1929 in which

year there was a sharp decline. In 1930

they reached the same level at which

they were in 1928 before the decline.

In 1931 they reached the highest level

of the 10 year period. (See Chart A)

We then analyzed all commitments

for ten years for the most serious prop-

erty crimes, taking robbery, larceny

and burglary, which together consti-

tuted 67.7 per cent of all commitments

under study. We selected these partic-

ular property crimes as most repre-

sentative for two reasons: property

crimes are considered by students of


LEON THOMAS STERN

crime and economic change to be most
likely to increase during depressions,
and in general the public is more likely
to demand discovery by the police and
punishment by the courts of offenders
who commit serious offenses of this
nature.

We found that commitments for lar-
ceny, burglary and robbery rose
sharply until 1928. In 1929 there was
a steep decline. In 1930 they rose
again to the 1928 level with the highest
peak in 1931 and a drop in 1932 and
1933. When these crimes were taken
separately, our findings were as follows:
burglary commitments rose in 1928,
with a drop in 1929 and a steady rise

thereafter; larceny commitments
reached their peak in 1928, with a de-
cline in 1929, a rise in 1930 and a flat-
tening out thereafter; robbery commit-

ments mounted until 1928, with a drop

in 1929, a rise and peak in 1931, a fall

again in 1932, and another rise as the

1933 year ended.

These three groups taken as a whole

or separately were thus characterized

by a drop in 1929. There were paral-

lel rises in 1930 for all three offenses,

with the peak for larceny first in 1930,

the peak for burglary next in 1932, and
the highest point for robbery in 1931.

(See Chart B).

Ciusr B
Larceny, Burglary and Robbery Commitments

The curves of commitments for prop-
erty crimes seem to have some rela-

tionship to the economic curve. In 1928,

these offenses increased when there

was a drop in employment and pay-

rolls, and appeared to decrease as pay-

rolls, employment and living costs rose,

and to increase again as they dropped.

However, after 1931, in the years 1932
and 1933, the curve of economic change
and the commitment curve for these
property crimes did not diverge as
might have been anticipated, but the
economic and the commitment curves
both decreased and flattened out
roughly. (See Chart C).


EFFECT OF THE DEPRESSION

It may be suggested that since this
was the period when relief became

more abundant, that it may have con-
tributed to the unexpected behavior

of the commitment curve.

According to a report of the Penn-

sylvania Secretary of Welfare,' = the

depression caused a sharp rise in out-

door relief in 1930 to 1932. In these

years the number of persons on relief

rose from approximately 150,000 in

1930 to 950,000 in 1932. In the fall of

CHAM C

Economic Change

Ia c%.1913-zs

5 19-9 1930 a93- 13Z

1932, the State Emergency Relief
Board also began to function. From
September 1932 to the end of 1933 its
relief load rose to 2,000,000, while the
load of the Poor Board, which was di-
minished thereafter, dropped to 600,000
in 1933, when the State Emergency Re-
lief Board relieved them of destitution
directly due to unemployment.'3

In a previous section of this study,
it was observed that a commitment to
the Eastern Penitentiary was consid-
ered on the whole to be more severe
punishment than a commitment to the
county prison. A year by year analy-
sis was made, therefore, of the com-
mitments to these two institutions.
Commitments to the penitentiary for

12Seventh Biennial Report of Secretary of
Welfare of Pennsylvania. Bulletin No. 59. June
1. 1932 to May 31, 1934.

serious property crimes showed a
steady rise from 1925 to 1931, after
which there was a flattening out. In
cases of commitments to the county
prison, we found the peak to be in
1928, with a drop in 1929, a rise to 1931,
a drop in 1932 and then a rise in 1933.
Thus, -commitments to the penitentiary
for these offenses rose consistently,
commitments to the county prison
wavered during the depression years.
It was noteworthy that there was no
dip in 1929 commitments to the peni-
tentiary. although generally the trend
of commitments for these crimes dipped
in all other analyses for that year. (See
Chart D). The rise of commitments
to the penitentiary and the wavering

,:Third Annual Report State Emergency Re-
lief Board. January 1. 1936. p. 55.

IOO


LEON THOMAS STERN

of the county prison commitments in
these cases may have indicated that

the judges were more inclined to send

convicts to the penitentiary than to the

county prison during the depression

years. It should also be noted that dur-

ing that year there were serious riots

at the county prison due to extreme

brutality of treatment resulting in a

public investigation and change of ad-

ministration.

The differential use of the county

prison and penitentiary for these three

offenses analyzed by comparing the

period of four years before the depres-

sion, 1926 to 1929, inclusive, with four

years during the depression, 1930 to

1933, inclusive, revealed pertinent facts.

In those eight years, 8,319 commitments

were made for larceny, burglary and

robbery, of which 3,621 were in the

pre-depression years, and 4,698 were

in the depression years. Commitments

for these three crimes to the county

prison increased 13.6 per cent during

the depression period and commitments

to the penitentiary increased 48.5 per

cent during the same period. Commit-

ments to the county prison for burg-

lary increased 38.0 per cent in the de-

pression period, and commitments to

the penitentiary increased 47.8 per

cent. Commitments to the county

prison for robbery increased 20.4 per

cent and commitments to the peniten-

tiary increased 90.8 per cent. For lar-

ceny, commitments to the county prison

showed particularly no increase; com-

mitments to the penitentiary showed

an increase of 18.2 per cent. The mini-

mum increase in commitments was in

the larceny group for the county prison,

and the maximum increase was in
commitments for robbery to the peni-
tentiary, where the increase was almost
100 per cent.

B. Year by year analysis of sentences
under five years and over five
years-1924 to 1933

Sentences were compared year by
year for the entire 10 year period. In
this examination a study was made of
the entire range of 13,899 sentences.
Another study was made of 12,108 sen-
tences of less than 5 years and sen-
tences of 5 years and over, during the
8 year period, four years prior to the

-depression and four years of the de-

pression. A special analysis was then
made of robbery sentences.

First, checking all sentences under
study we found the peak for sentences
of less than 5 years was in the year
1931. There was a dip in 1929 and
again in 1932 and in 1933. For sen-
tences of five years and over, peaks
practically on the same high level were
found in 1931 and 1933; dips occurred
in 1929 and in 1932.

For the county prison the year 1928
showed the highest level for the entire
eight years for commitments both as
to sentences of less than five years and
sentences of five years and over. The
lowest point was in 1929 for the two
groups. After that year sentences for
less than five years rose in 1930 but
dropped again in 1931 and 1932, and
rose finally in 1933; sentences of five
years and over rose in 1930 and 1931,
but fell in 1932 and 1933.

For the penitentiary, the year 1931
was the high point for sentences of less


EFFECT OF THE DEPRESSION

CHART D
Robbery: Maxintum Sentences of Recidivists, 1924-1933

PREZ-DZPRSSION

SZNTSINCZS:

5 Year
* 1924

1925
* 1926
* 1927
f 1928

1929

10 Year 1924

* 1925

1926

1927
1928

a 1929

20 Year 1924

1925

1926

1927

1928

1929
30 Tear

1924

1925

1926

1927

1928

1929
DPRUSSION

SUITUCS:

5 Year 1930

1931

1932

1933

10 Year
. 1930

1931

1932

V 1933

20 Year 1930

0 1931

0 1932
1933

30 Year
1930

1931

1932

1933

10 20 30 40 &4

L

L _

Note: The Chart shows other sentence frequencies
as well as that of greatest frequency, or
mode. The mode is i-nicated by an
asterisk for each year.

F llllF


LEON THOMAS STERN

than five years with a drop in 1929 and

a decline in 1932 and 1933. Sentences

of five years and over rose steadily to

1931, with a rise instead of a drop in

1929; the drop occurred in 1932.

Short and long term sentences in pre-

depression and depression periods

1926 to 1933, inclusive

When we analyzed sentences in terms

of the 8 year period, four years before

the depression and four years during

the depression, we found for the shorter

term sentences of less than five years,
3,296 commitments were made during

the depression, and 2,684 prior to the

depression, an increase of 612, or 22.8

per cent. For long term sentences of

five years and over, 3,438 commitments

were made during the depression, and

2,690 prior to the depression, an in-

crease of 748, or 28 per cent.

However, when we compared sen-

tences between the institutions, we

found that in the county prison there

was an increase of 20.4 per cent in

short term sentences of less than five
years during the depression, and an

increase of 2.3 per cent in long term

sentences of five years and over. In

the penitentiary, the increase was 27.3

per cent for the short term sentences,

during the depression, and an increase

of 43.7 per cent for the long term

sentences.

SENTENCES FOR ROBBERY

In the separate study made of 2,021

robbery sentences imposed in the 8

years, nineteen of a total of 2,040 sen-

tences originally ordered in that period

were eliminated because clemency had

been granted or disposition had been
modified by the judge and the sentence
changed from imprisonment to some
other form of punishment. Of the total
2,021 sentences imposed, 988 were for
first offenders and 1,033 were for
recidivists,

Aggregate Minimum Sentences 1926
to 1929 and 1930 to 1933

The combined aggregate of all mini-
mum sentences for robbery in the four
year pre-depression period, 1926 to 1929
inclusive, was 3,852 years, and for the
four year depression period, 1930 to
1933 inclusive, 6,727 years. Thus, dur-
ing the depression there was an in-
crease in the aggregate of minimum
sentences for robbery over the pre-de-
pression period of 2,875, or 74 per cent.
As between first offenders and recidi-
vists, there was an increase for first
offenders of 1,273 years, or 70 per cent,
and an increase for recidivists of 1,602
years, or 75 per cent. There was an
average of 4.87 years per minimum sen-
tence prior to the depression and an
average of 5.31 years during the de-
pression.

Aggregate Maximum Sentences 1926
to 1929 and 1930 to 1933

Maximum sentences for robbery in
the four year pre-depression period,
1926 to 1929 inclusive, aggregated 8,956
years, and for the four year depression
period, 1930 to 1933 inclusive, 15,580
years, an increase of 6,524, or 73.6 per
cent. As between first offenders and
recidivists, there was an increase for
the first offenders of 3,065 years, or 70
per cent, and an increase for the re-


EFFECT OF THE DEPRESSION

cidivists was 3,559 years, or 77 per cent.

There was an average of 11.32 years

per maximum sentence prior to the

depression and an average of 12.46
years during the depression.

Average Sentence 1926 to 1929 and

1930 to 1933

In the eight year period there was

an average of 5.2 years per minimum

sentence for robbery. This is distribu-

ted between first offenders and recidi-

vists in the following ratios: 4.9 years

for first offenders and 5.6 years for re-

cidivists. Six and one-tenth (6.1) years

was the average for the year 1929, the

highest average prior to the depression.

Six and one-tenth (6.1) years was the

average for the year 1932, the highest

average during the depression. The
high point for first offenders was 5.7

years n 1929, and for recidivists, 7.0
years in 1932. The eight year average

of 5.2 years per minimum sentence was

exceeded prior to the depression in one

year, 1929, and in three years during

the depression, 1931, 1932 and 1933.

The average minimum sentence of first

offenders was exceeded by the average

sentence of recidivists in six of the

eight years studied; the average

equaled that of recidivists in the year

1927 but in the year 1933 the average

exceeded that of recidivists.

In the eight year period there was

an average of 12.1 years per maximum

sentence for robbery. This is distribu-

i4 The number of minimum sentences for rob-
bery in each year were broken down into 6 month
units because minimum sentences were often
imposed for fractional parts of years. They
began with 1 to 5 months, 6 to 11 months, 1 year
to 1 year and 5 months, 1 years to 1 year 11
months, etc.

The number of maximum sentences were

ted between first offenders and recidi-
vists in the following ratios: 11.9 ycars
for first offenders and 12.3 years for
recidivists. The high point prior to the
depression, 13.1 years per sentence, was
in the year 1929. During the depres-
sion the high point reached 14.0 years
average in 1932. The high point for
first offenders was 13.5 years in 1929,
and for recidivists, 15.3 years in 1932.
The eight year average of 12.1 years
per maximum sentence was exceeded
prior to the depression in 6ne year,
1929, and in three years during the de-
pression, 1931, 1932 and 1933. The
maximum sentence of first offenders
was exceeded by the average sentence
of recidivists in three of the eight years
studied and equaled that of recidivists
in one year, 1926; in 1928, 1931 and
1932 the average was exceeded.

The highest yearly average sentence
in the eight year period, therefore, was
for the year 1932 when the average
number of years per maximum sen-
tence was 15.3 years for recidivists.

Modal Sentences for Robbery 1924 to
1933, inclusive

Modal sentences for robbery were
determined for each year from 1924 to
1933.1 Variations in modal sentences
were then observed for both minimum
and maximum sentences.

For minimum sentences, which are
perhaps less significant, the modal
figures for recidivists prior to the year

broken down into 12 month units because maxi-
mum sentences were usually imposed in 12 month
periods. They began with 2 years, 3, 4, 5 and 6
years, etc. After 50 years the data include 60
years, 80 years, 83 years, 103 years, 120 years, and
140 years for maximum sentences.

In all, there were 41. groups of maximum
sentences and 43 groups of minimum sentences.


LEON THOMAS STERN

1930 were: 2 . years in 1924. 5 in 1925,
2'_, in 1926, 5 in 1927, 5 in 1928, 5 in

1929. From 1930 to 1933 the modal

figures were: 10 years in 1930, 10 in
1931, 10 in 1932 and 5 in 1933.

For maximum sentences, the modal

figure for recidivists for the years prior

to the depression was found in the five

year sentence group for the years 1926,

1927 and 1928, and in the ten year sen-

tence gro.up for the year 1929. For the

depression years, the mode was ob-

served to shift to the ten year sentences

for the year 1930, and to the 20 year

sentences imposed in the years 1931,

1932 and 1933.

Thus, during the pre-depression pe-

riod, the modal figures were found to

be in the 5 year and 10 year sentence

groups, while during the depression the

modal figures appeared in the 10 year

and 20 year sentence groups. This

shift to the longer sentences during the

depression may be said to indicate
greater severity of sentence for recidi-

vists. (See Chart D). The chart shows
other sentence frequencies as well as

that of greatest frequency, or mode.

The mode is indicated by asterisk.

Summarizing the data for the de-

pression and pre-depression periods, we

find there was a drop in commitments

for serious crimes in the good year of
1929 before the depression and a sharp

rise in 1931, with a flattening out in
1932 and 1933. The curve for com-

mitments for serious property crimes

seems to have some relation to the

economic curve with a decrease in com-

mitments appearing when public assis-

tance was established and unemploy-

ment relief became general. However,

no point by point comparison with the

economic curve can be made. For this

purpose a much longer period of time

will have to be studied.

'Ihere was also a differential use of
the county prison and the penitentiary,

with the use of the latter emphasized

during the depression. Commitments

to the County Prison for property

crimes wavered diring the depression,

while commitments to the Eastern

Penitentiary, which received the more

serious offenders, rose steadily.

Comparing the four year period be-

fore the depression and the four year

period during the depression, we find

the differential use of the Eastern Peni-

tentiary and the County Prison shows

that the commitments to the peniten-

tiary increased almost four times as

fast as commitments to the county
prison. The minimum increase was in

commitments for larceny to the County

Prison and the maximum increase was

in commitments to the Eastern Peni-

tentiary for robbery sentences which

almost doubled.

Comparing sentences during the pe-

riods before the depression and during

the depression, the greatest indrease

was in the long term sentences of five

years and over to the penitentiary, and

in short term sentences of under five

'years to the county prison.

A special analysis of the-modal sen-

tences of robbery cases showed signi-

ficant variations, shifting from 5 and 10

years before the depression to 10 and 20

years after the depression as far as

maximum sentences were concerned.

The minimum sentences shifted from


EFFECT OF THE DEPRESSION

2y_ and 5 years before the depression

to 5 and 10 years during the depression.

The tendency to greater severity was

thus indicated in an increasing pref-

erence which the judges showed dur-

ing the depression for using the peni-

tentiary for commitments in which seri-

ous property crimes were involved, and

also in the stepping up of sentences

lor recidivists.

No spectacular conclusions, such as

those presented by Rusche and Wir-

schubski, can be drawn from these

analyses, however. But, allowing for

the fact that for years there has been

a feeling in the country for more se-

vere punishment of criminals, it can

be said the data show that in the cases

of recidivists committed for serious
property crimes there was a definite

tendency to greater severity, both as

to character of commitment and sen-

tence.

It can be said in conclusion that this

study shows that the economic situa-

tion apparently influences policies of

court and penal' administration. It is

also important to agencies dealing with

the social situation which is always

affected by economic conditions. There

is need for much further study on the

part of staffs of these agencies and the

development of research facilities in

penal services in order to give continu-

ous study to the various aspects of this

very important problem.


	Journal of Criminal Law and Criminology
	Spring 1941

	The Effect of the Depression on Prison Commitments and Sentences
	Leon Thomas Stern
	Recommended Citation


	Effect of the Depression on Prison Commitments and Sentences, The

