
Trotter Review Trotter Review

Volume 18
Issue 1 Niagara, NAACP, and Now Article 11

January 2009

The Racial History of Juvenile Justice The Racial History of Juvenile Justice

Geoff K. Ward
University of California

Follow this and additional works at: https://scholarworks.umb.edu/trotter_review

 Part of the African American Studies Commons, History Commons, and the Juvenile Law Commons

Recommended Citation Recommended Citation
Ward, Geoff K. (2009) "The Racial History of Juvenile Justice," Trotter Review: Vol. 18: Iss. 1, Article 11.
Available at: https://scholarworks.umb.edu/trotter_review/vol18/iss1/11

This Article is brought to you for free and open access by the William Monroe Trotter Institute at ScholarWorks at
UMass Boston. It has been accepted for inclusion in Trotter Review by an authorized editor of ScholarWorks at
UMass Boston. For more information, please contact scholarworks@umb.edu.

https://scholarworks.umb.edu/trotter_review
https://scholarworks.umb.edu/trotter_review/vol18
https://scholarworks.umb.edu/trotter_review/vol18/iss1
https://scholarworks.umb.edu/trotter_review/vol18/iss1/11
https://scholarworks.umb.edu/trotter_review?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol18%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/567?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol18%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/489?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol18%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/851?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol18%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarworks.umb.edu/trotter_review/vol18/iss1/11?utm_source=scholarworks.umb.edu%2Ftrotter_review%2Fvol18%2Fiss1%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:scholarworks@umb.edu

The Racial History of Juvenile Justice The Racial History of Juvenile Justice

Cover Page Footnote Cover Page Footnote
What follows is an edited transcript of remarks made by Ward, who is currently an assistant professor in
the Department of Criminology, Law and Society at the University of California, Irvine.

This article is available in Trotter Review: https://scholarworks.umb.edu/trotter_review/vol18/iss1/11

https://scholarworks.umb.edu/trotter_review/vol18/iss1/11

86 87

T H E T R O T T E R R E V I E W

The Racial History of
Juvenile Justice

Geoff K. Ward

In October 2007, the Boston chapter of the NAACP hosted a roundtable on the
Niagara Movement. In honor of the Niagara Movement meeting in Boston in
1907, the NAACP and the Trotter Institute collaborated on a series of events
marking the centennial of the gathering Niagara men and women in Boston, the
largest of five annual meetings of the Niagara Movement and the first to include
women as voting delegates. The roundtable, like the 1907 Niagara Movement
meeting, was held in Faneuil Hall. The inclusion of women as full participants in
the Niagara Movement speaks to the force and significance of the Black Women’s
Club Movement, in which Josephine St.-Pierre Ruffin of Boston and Mary Church
Terrell of Washington, D.C., among many, many others, were prominent.
 Five panelists participated in a discussion, moderated by Sarah Ann
Shaw, community activist and former television journalist, about the Niagara
Movement’s origins, the reasons it fell apart, the need for a similar organization
today, and what shape it might take.
 The panelists were L’Merchie Frazier, director of education at the
Museum of Afro-American History in Boston; Kerri Greenidge, historian for the
Boston African-American Historic Site, a branch of the National Park Service;
Robert Hall, associate professor of African American Studies at Northeastern
University; William Strickland, associate professor in the W. E. B. Du Bois De-
partment of Afro-American Studies at the University of Massachusetts Amherst;
and Geoff K. Ward, then an assistant professor in the College of Criminal Justice
at Northeastern University.
 What follows is an edited transcript of remarks made by Ward, who
is currently an assistant professor in the Department of Criminology, Law
and Society at the University of California, Irvine.

-

seshukiran
Text

88 89

en’s clubs organizing in opposition to what is developing as a Jim Crow
juvenile justice system, a system that is effectively a racial project in
selective citizen- and state-building. That is a racial project. Juvenile jus-
tice becomes a racial project in the maintenance of white democracy, by
selectively investing in the development of white citizens, and potentially
white citizens, these being particularly Irish and Italian immigrant youth
who come to these shores in large numbers at this time, and were subject
to great discrimination, but viewed as having the potential to assimilate
into the white democracy.
	 The white parental state not only systematically denied black
youths access to its rehabilitative creed, but denied black communities
influence in the administration of justice. And you see by the 1890s black
women’s clubs taking the first steps in opposition to this developing insti-
tution of racial domination and oppression. By 1908, many black women’s
clubs around the South but also in the North organized in opposition to
what one Alabama club woman describes as “the slavery of an iniquitous
justice system”—to refer back to someone’s earlier point about the “new
abolitionists.”
	 I think that the importance of the Niagara Movement in the early
twentieth century is that it offered a strategy for organizing resources
more effectively, more intelligently, in terms of sustained civic activism,
civic engagement. So whereas black club women’s associations, for ex-
ample, were generally led by well-to-do women of color, and their rank
and file were largely working-class women, with some education, but
very limited political influence. The Niagara Movement attempted to
bring together figures with a greater variety of political and intellectual
abilities, with financial means and so forth, that would make the push for
civil rights more effective. And certainly, Booker T. Washington was an
impetus for that organizing effort, but there was constant consideration
of how we can make this change more effectively.
	 For example, in 1915, the NAACP commissioned a study of the
relation of the Negro child to the juvenile courts of the United States after
hearing of the situation of apartheid in Memphis, Tennessee’s juvenile
justice system, where there was a white juvenile court fully-fitted with all
the cutting-edge devices of juvenile rehabilitation, or so they claimed, and
across the town was a five-room house called the Colored Juvenile Court

	 I would like to talk more specifically about the racial history of
American juvenile justice and how it relates to the Niagara Movement.
As a way of prefacing these remarks, I can refer to the recent events in
Jena, Louisiana, where we have seen not only an indication of the need for
some kind of collective action around issues of racial justice, but also the
sad state, frankly, of our current ability to effect meaningful social change.
My mother, who is a retired attorney, the other day said, “Geoff, how is
it that thousands of people showed up in Jena, Louisiana to protest the
railroading of these black boys, and when everyone left, the black boy was
still in jail? No one managed to bail him out.” That was once understood
as a necessary aspect of the struggle—working to actually free people. My
response to her was that my sense of the demise of organized resistance
is reflected in so much of the symbolic protest we see today and the lack
of actual substantive change.
	 But I want to come back to that point by beginning with some
background on the history of American juvenile justice, its relation to the
Niagara Movement and how we got to this situation we are in today. As
Bob Hall started off by saying, we can generally think of this movement
as an effort to breathe life into a moribund liberal democracy, an effort
to give meaning, give reality, to so many of our lofty democratic creeds
at the turn of the twentieth century. Juvenile justice is a fascinating con-
text to think about this effort, because it was established very explicitly
as a liberal democratic institution. The founders of American juvenile jus-
tice described it as a “citizen-building institution,” an effort to transform
“wayward and vicious youth,” to use the language of the day, into normal,
productive social actors. So this was an idea of enlightened social con-
trol, where the state acting as parent of the country, as the legal doctrine
defined it, in the context of juvenile justice would take an active role in
preparing the citizenry of the liberal democracy.
	 Of course, when the juvenile court was established in 1900, there
was no sense that black Americans had any standing within this liberal
democracy and, therefore, no sense that black youth had any future as
normal, productive citizens. However, black Americans at that time were
very invested in these same notions that through concerted effort you
can prepare a young person to take a position of influence and leader-
ship within a liberal democracy. So you see, by the 1890s, black wom-

88 89

en’s clubs organizing in opposition to what is developing as a Jim Crow
juvenile justice system, a system that is effectively a racial project in
selective citizen- and state-building. That is a racial project. Juvenile jus-
tice becomes a racial project in the maintenance of white democracy, by
selectively investing in the development of white citizens, and potentially
white citizens, these being particularly Irish and Italian immigrant youth
who come to these shores in large numbers at this time, and were subject
to great discrimination, but viewed as having the potential to assimilate
into the white democracy.
	 The white parental state not only systematically denied black
youths access to its rehabilitative creed, but denied black communities
influence in the administration of justice. And you see by the 1890s black
women’s clubs taking the first steps in opposition to this developing insti-
tution of racial domination and oppression. By 1908, many black women’s
clubs around the South but also in the North organized in opposition to
what one Alabama club woman describes as “the slavery of an iniquitous
justice system”—to refer back to someone’s earlier point about the “new
abolitionists.”
	 I think that the importance of the Niagara Movement in the early
twentieth century is that it offered a strategy for organizing resources
more effectively, more intelligently, in terms of sustained civic activism,
civic engagement. So whereas black club women’s associations, for ex-
ample, were generally led by well-to-do women of color, and their rank
and file were largely working-class women, with some education, but
very limited political influence. The Niagara Movement attempted to
bring together figures with a greater variety of political and intellectual
abilities, with financial means and so forth, that would make the push for
civil rights more effective. And certainly, Booker T. Washington was an
impetus for that organizing effort, but there was constant consideration
of how we can make this change more effectively.
	 For example, in 1915, the NAACP commissioned a study of the
relation of the Negro child to the juvenile courts of the United States after
hearing of the situation of apartheid in Memphis, Tennessee’s juvenile
justice system, where there was a white juvenile court fully-fitted with all
the cutting-edge devices of juvenile rehabilitation, or so they claimed, and
across the town was a five-room house called the Colored Juvenile Court

	 I would like to talk more specifically about the racial history of
American juvenile justice and how it relates to the Niagara Movement.
As a way of prefacing these remarks, I can refer to the recent events in
Jena, Louisiana, where we have seen not only an indication of the need for
some kind of collective action around issues of racial justice, but also the
sad state, frankly, of our current ability to effect meaningful social change.
My mother, who is a retired attorney, the other day said, “Geoff, how is
it that thousands of people showed up in Jena, Louisiana to protest the
railroading of these black boys, and when everyone left, the black boy was
still in jail? No one managed to bail him out.” That was once understood
as a necessary aspect of the struggle—working to actually free people. My
response to her was that my sense of the demise of organized resistance
is reflected in so much of the symbolic protest we see today and the lack
of actual substantive change.
	 But I want to come back to that point by beginning with some
background on the history of American juvenile justice, its relation to the
Niagara Movement and how we got to this situation we are in today. As
Bob Hall started off by saying, we can generally think of this movement
as an effort to breathe life into a moribund liberal democracy, an effort
to give meaning, give reality, to so many of our lofty democratic creeds
at the turn of the twentieth century. Juvenile justice is a fascinating con-
text to think about this effort, because it was established very explicitly
as a liberal democratic institution. The founders of American juvenile jus-
tice described it as a “citizen-building institution,” an effort to transform
“wayward and vicious youth,” to use the language of the day, into normal,
productive social actors. So this was an idea of enlightened social con-
trol, where the state acting as parent of the country, as the legal doctrine
defined it, in the context of juvenile justice would take an active role in
preparing the citizenry of the liberal democracy.
	 Of course, when the juvenile court was established in 1900, there
was no sense that black Americans had any standing within this liberal
democracy and, therefore, no sense that black youth had any future as
normal, productive citizens. However, black Americans at that time were
very invested in these same notions that through concerted effort you
can prepare a young person to take a position of influence and leader-
ship within a liberal democracy. So you see, by the 1890s, black wom-

90 91

	 What we clearly need, however, is to revisit this question of the
resources we have at our disposal to put pressure on the state, perhaps
to reinvent the parental state. We have to acknowledge the limitations of
the liberal politics of integration, which assumed that the integration of
the state would effectively institutionalize racial justice. We have enough
evidence now that that has not happened. So how do we move beyond
the politics of integration and, in the twenty-first century, reconsider both
the problem of racial justice before us, but as importantly, how we can
constructively engage in a “new abolitionist” agenda?

that featured an open sewer in the back yard, no sitting judge, and virtually no
investment in services. This information comes to the NAACP. [W. E. B.] DuBois
is charged by the board to conduct a national study of this issue to use that as a
way to press the state to reconcile its contradictions in this alleged, enlightened
project of citizen building.
	 Interestingly, I should point out that The Crisis, the journal of the
NAACP, which also grows out of this effort, is probably one of the most impor-
tant vehicles at this time in raising oppositional consciousness and organizing
resources to oppose Jim Crow juvenile justice. The first black woman judge in
the United States was a woman named Jane Bolin, who was appointed to the
Manhattan Juvenile Court in [1939]. Jane Bolin attributed her interest in law
and interest in fighting for racial justice to the copies of The Crisis she found on
her father’s coffee table. Her father founded the branch of the NAACP in Pough-
keepsie, New York. She decided that her future would be to realize racial justice
and she set out to do that from the juvenile court bench in Manhattan.
	 The greatest victory of the NAACP, as far as the racial history
of juvenile justice is concerned, Brown v. Board of Education, forced the
integration of reformatories which had for decades—and if you go back
to the Houses of Refuge of the nineteenth century, for over a century—
excluded black youth from their democratic project of citizen building.
The NAACP, through the lens of the liberal politics of integration, thought
that if you opened these institutions to black youth and opened the courts
to black decision-makers we would all have access to these enlightened
ideals. Ironically, Brown v. Board of Education is really an important part
of what we see today in the overrepresentation of young people of color
in institutions of social control. What the liberal politics of integration
did not predict is that the civic ambitions of juvenile social control would
change as nonwhites joined whites in juvenile and other justice systems.
So do we need a Niagara Movement today? We certainly need to revisit
the impetus of the Niagara Movement, that is, the question of how we can
effectively leverage our collective influence to make meaningful social
change, and what form does that leverage take. I agree we are presented
with complex global issues of inequality, oppression and domination. I do
not believe very much in a narrow, nationally- and race-based framework
for organizing against oppression and domination. I can see the value of
that in the short term; in the long term, it seems to me very limited.

90 91

	 What we clearly need, however, is to revisit this question of the
resources we have at our disposal to put pressure on the state, perhaps
to reinvent the parental state. We have to acknowledge the limitations of
the liberal politics of integration, which assumed that the integration of
the state would effectively institutionalize racial justice. We have enough
evidence now that that has not happened. So how do we move beyond
the politics of integration and, in the twenty-first century, reconsider both
the problem of racial justice before us, but as importantly, how we can
constructively engage in a “new abolitionist” agenda?

that featured an open sewer in the back yard, no sitting judge, and virtually no
investment in services. This information comes to the NAACP. [W. E. B.] DuBois
is charged by the board to conduct a national study of this issue to use that as a
way to press the state to reconcile its contradictions in this alleged, enlightened
project of citizen building.
	 Interestingly, I should point out that The Crisis, the journal of the
NAACP, which also grows out of this effort, is probably one of the most impor-
tant vehicles at this time in raising oppositional consciousness and organizing
resources to oppose Jim Crow juvenile justice. The first black woman judge in
the United States was a woman named Jane Bolin, who was appointed to the
Manhattan Juvenile Court in [1939]. Jane Bolin attributed her interest in law
and interest in fighting for racial justice to the copies of The Crisis she found on
her father’s coffee table. Her father founded the branch of the NAACP in Pough-
keepsie, New York. She decided that her future would be to realize racial justice
and she set out to do that from the juvenile court bench in Manhattan.
	 The greatest victory of the NAACP, as far as the racial history
of juvenile justice is concerned, Brown v. Board of Education, forced the
integration of reformatories which had for decades—and if you go back
to the Houses of Refuge of the nineteenth century, for over a century—
excluded black youth from their democratic project of citizen building.
The NAACP, through the lens of the liberal politics of integration, thought
that if you opened these institutions to black youth and opened the courts
to black decision-makers we would all have access to these enlightened
ideals. Ironically, Brown v. Board of Education is really an important part
of what we see today in the overrepresentation of young people of color
in institutions of social control. What the liberal politics of integration
did not predict is that the civic ambitions of juvenile social control would
change as nonwhites joined whites in juvenile and other justice systems.
So do we need a Niagara Movement today? We certainly need to revisit
the impetus of the Niagara Movement, that is, the question of how we can
effectively leverage our collective influence to make meaningful social
change, and what form does that leverage take. I agree we are presented
with complex global issues of inequality, oppression and domination. I do
not believe very much in a narrow, nationally- and race-based framework
for organizing against oppression and domination. I can see the value of
that in the short term; in the long term, it seems to me very limited.

	The Racial History of Juvenile Justice
	Recommended Citation

	The Racial History of Juvenile Justice
	Cover Page Footnote

	tmp.1301412077.pdf.nIMvR

