REFUGES, REFORMATORIES, AND TRAINING SCHOOLS FOR GIRLS: A BIBLIOGRAPHY OF HISTORICAL STUDIES

Prepared by Russ Immarigeon for the Prison Public Memory Project, October 2013

INTRODUCTION

In the 1820s, the New York House of Refuge, originally located in the Madison Square section of Manhattan, was the first reformatory for boys and girls in the United States. By 1887, women reformers established the New York House of Refuge for Women, which relocated both girls and young women to the riverfront city of Hudson. In 1904, with young girls outnumbering adult women, the House of Refuge for Women was replaced by the New York State Training School for Girls, established to house all incarcerated girls under the age of 16 across the state. It also created the first statewide reformatory for girls in the United States that allowed young mothers to keep their newly born children with them while confined.

Unfortunately, in New York and other states, the historical treatment of girls and young women confined in houses of refuge, reformatories, residential treatment centers, and training schools is given insufficient attention in major American juvenile justice reference volumes. In this bibliography, we list major works that fill in some of the history missing from many texts or other treatments of juvenile justice for girls and young women.

Supported in part by the New York Council for the Humanities, we will annotate and expand this list through further investigation, as well as suggestions from readers. If you have, or know of, documents that might be

included in this bibliography, please contact the Prison Public Memory Project at info@prisonpublicmemory.org.

Alexander, Ruth M. (1995). The "Girl Problem": Female Sexual Delinquency in New York, 1900-1930. Ithaca, NY: Cornell University Press.

Barrows, Isabel C. (1910). The Reformatory Treatment of Women in the United States. In: Charles Richmond Henderson, ed., *Penal and Reformatory Institutions*. New York: Charities Publication Committee, Russell Sage Foundation.

Brenzel, Barbara M. (1983). Daughters of the State: A Social Portrait of the First Reform School for Girls in North America. Cambridge, MA: MIT Press.

Bularzik, Mary J. (1982). Sex, Crime, and Justice: Women in the Criminal Justice System of Massachusetts, 1900-1950. Ann Arbor, MI: University Microfilms International.

Clapp, Elizabeth J. (1998). Mothers of All Children: Women Reformers and the Rise of Juvenile Courts in Progressive Era America. University Park, PA: The Pennsylvania State University Press.

Chavez-Garcia, Miroslava (2012). States of Delinquency: Race and Science in the Making of California's Juvenile Justice System. Berkeley, CA: University of California Press.

Dodge, Mara L. (2002). "Whores and Thieves of the Worst Kind": A Study of Women, Crime, and Prisons, 1835-2000. DeKalb, IL: Northern Illinois University Press.

Fox, Sanford (1970). Juvenile Justice Reform: An Historical Perspective. Stanford Law Review, 22: 1187-1239.


Freedman, Estelle B. (1981). *Their Sisters' Keepers:* Women Prison Reform in America, 1830-1830. Ann Arbor, MI: The University of Michigan Press.

Getis, Victoria (2000). The Juvenile Court & the Progressives. Chicago: University of Illinois Press.

Giallombardo, Rose (1974). The Social World of Imprisoned Girls: A Comparative Study of Institutions for Juvenile Delinquents. New York: Wiley-Interscience.

Gottfredson, Denise C. and Barton, William H. (1997). Closing Institutions for Juvenile Offenders: The Maryland Experience. Lewiston, NY: The Edwin Mellen Press.

Hawes, Joseph M. (1971). Children in Urban Society: Juvenile Delinquency in Nineteenth-Century America. New York: Oxford University Press.

Hicks, Cheryl D. (2010). Talk with You Like a Woman: African-American Women, Justice, and Reform in New York, 1890-1935. Chapel Hill, NC: The University of North Carolina Press.

Holloran, Peter C. (1989). Boston's Wayward Children: Social Services for Homeless Children, 1830-1930. Boston: Northeastern University Press.

Hopkirk, Howard W. (1944). *Institutions Serving Children*. New York: Russell Sage Foundation.

Kahn, Alfred J. (1953). A Court for Children: A Study of the New York City Children's Court. New York: Columbia University Press.

Knupfer, Anne Meis (2001). Reform and Resistance: Gender, Delinquency, and America's First Juvenile Court. New York: Routledge.

Mennel, Robert M. (1973). Thorns & Thistles: Juvenile Delinquents in the United States, 1825-1940. Hanover, NH: The University Press of New England.

Miller, Jerome G. (1991, 1998). Last One Over the Wall: The Massachusetts Experiment in Closing Reform Schools. Columbus, OH: Ohio State University Press.

Miller, Alden D.; Ohlin. Lloyd E.; and Coates, Robert B. (1977). A Theory of Social Reform: Correctional Change Processes in Two States. Cambridge, MA: Ballinger Publishing Company.

Odem, Mary E. (1995). Delinquent Daughters: Protecting and Policing Adolescent Female Sexuality in the United States, 1885-1920. Chapel Hill, NC: The University of North Carolina Press.

Pickett, Robert S. (1969). The House of Refuge: The Origins of Juvenile Justice Reform in New York State, 1815-1857. Syracuse, NY: Syracuse University Press.

Pierce, Bradford Kinney (1869). A Half Century with Juvenile Delinquents, or, The House of Refuge and Its Times. New York: Appleton. Available at: http://archive.org/stream/ahalfcenturywit01peirgoog#page/n10/mode/2up.

Platt, Anthony M. (1977). The Child Savers: The Invention of Delinquency. Chicago: The University of Chicago Press.

Platt, Anthony M. (2009). *The Child Savers: The Invention of Delinquency*. 40th Anniversary Edition. New Brunswick, NJ: Rutgers University Press.

Rafter, Nicole Hahn (1985). Partial Justice: Women in State Prisons, 1800-1935. Boston, MA: Northeastern University Press.

Rembis, Michael A. (2012). Defining Deviance: Sex, Science, and Delinquent Girls, 1890-1960. Urbana, IL: University of Illinois Press.

Schlossman, Steven L. (1977). Love and the American Delinquent: The Theory and Practice of 'Progressive' Juvenile Justice, 1825-1920. Chicago: The University of Chicago Press.

Schneider, Eric C. (1992). In the Web of Class: Delinquents and Reformers in Boston, 1810s-1930s. New York: New York University Press.

Selo, Elaine (1976). The Cottage Dwellers: Boys and Girls in Training Schools. In: Laura Crites, ed., *The Female Offender*. Lexington, MA: Lexington Books.

Sutton, John R. (1988). Stubborn Children: Controlling Delinquency in the United States, 1640-1981. Berkeley, CA: The University of California Press.

Ward, Geoff K. (2012). *The Black Child Savers*. Chicago: The University of Chicago Press.

Warner, Florence M. (1933). Juvenile Detention in the United States Report of a Field Survey of the National Probation Association. Chicago: The University of Chicago Press.

Wertsch, Douglas M. (1997). *The Girls' Reform School of Iowa, 1865-1899.* Lewiston, NY: The Edwin Mellen Press.

Russ Immarigeon is a contributor to the Prison Public Memory Project. He is an editor, writer, and town court justice in Hillsdale, a small town in rural Columbia County in upstate New York. Russ has covered criminal justice and child welfare program and policy issues for 35 years for state and national publications on community corrections, offender programming, crime victims, restorative justice, correctional mental health, and criminal justice reform. He has also edited books on crime desistance, women and girls in the criminal justice system, and, most recently, prisoner reentry.