RESEARCH ARTICLE

Delinquent daughters: Hollywood’s war effort and the ‘juvenile delinquency picture’ cycle

Tim Snelson


School of Film and Television Studies, University of East Anglia, Norwich, NR4 7TJ, UK
This article examines a short-lived cycle of ‘juvenile delinquency pictures’ that have been almost entirely ignored in scholarship on the teen film, perhaps in part because they focus on female rather than male youth. Whilst individually unremarkable, collectively these films were central to political debates about the role of Hollywood in wartime. This article maps the widespread discursive struggles between Hollywood, the middlebrow press, industry regulators and various government agencies over the production of this cycle. It moves on to analyse the New York reception of these films, highlighting how this ‘cycle of sensation’ was debated in relation to the very local contexts of New York’s ‘bobby soxers’ and ‘victory girls’ and the strategies to police them in and around Times Square. It demonstrates that focusing on the localized and contested terrain of discourses surrounding historically-situated media cycles reveals the complexity and local specificity required of micro-historical enquiry.
Keywords: World War Two; juvenile delinquency; teen film; cycles; New York; bobby soxer 
In Teen Movies: American Youth on Screen Timothy Shary (2005, 16) suggests that ‘Hollywood largely avoided the topic of delinquency in the 1940s, and made few significant teen films during the Second World War’. This assumption is representative of the understanding of the era in film studies, even in revisionist histories that have attempted to address such absences (Klein 2011). As this essay will demonstrate, however, the World War 2 period saw the production of a short-lived yet highly controversial cycle of ‘juvenile delinquency pictures’ that demonstrates how, far from avoiding the topic, Hollywood actively intervened into what Newsweek sensationally declared as ‘the gravest tragedy of the war[ ...,] the moral break-down among American girls’ (1944). They may not have enjoyed the scholarly attention accorded their 1950s counterparts, due in some measure perhaps to their inferior production values, but in 1943 and 1944 these films were understood to be far from insignificant. As the first half of this article considers, this cycle of seemingly peripheral media texts sparked extensive debate on Hollywood’s role within the war effort and the domestic and overseas ramifications of its influence. Shary may be right to discount these films on aesthetic grounds – though their limited production values largely derive from political rather than creative imperatives – but they make it clear that Hollywood by no means ignored the topic of juvenile delinquency. In fact, producers fought with and against various government agencies to make these films, and were motivated to do so by more than merely financial aims.

This cycle of films – which included Where Are Your Children? (1943), Youth Runs Wild (1944), Are These Our Parents? (1944), Delinquent Daughters (1944), I Accuse My Parents (1944), Teen Age (1944) and Youth Aflame (1944) – provoked politically charged discursive struggles within the middlebrow press, which interpreted them in relation to the more local youth problems of their respective cities. The press judged these films not for their aesthetic merits but for their potentially positive or negative influence on both juvenile delinquency and policing strategies within their localities. The second half of this article will look at the discussion of these films within the New York press, particularly with regard to how the political perspectives of different newspapers influenced their reception. As I will suggest, by focusing on the localized nature of a cultural phenomenon such as juvenile delinquency, as well as on the media reception of its filmic representation, we can reorient our understanding of the interrelations between political, social and media histories.  

As individual texts these films might well appear trivial and insignificant, as Shary posits, but taken together as a production cycle, and viewed in conjunction with the broader historical phenomenon they exemplify, they emerge as a fascinating site of cultural contestation. Besides stressing the importance of local contexts of reception in understanding the specific political and social significance of these films, I will also suggest that this cycle exposes the operation of a gendered politics of taste. It may well be that these films inspired such vociferous controversy at the time for the same reasons that they were later ignored by film scholars – because they identify delinquency as a problem of predominantly female rather than male youth. Like the wartime commentators, subsequent accounts of youth culture and media continue to regard female experience as being of lesser significance than male experience. Even recent media and cultural histories that reintroduce female youth into accounts of the period tend to reproduce gendered dichotomies that oppose ‘masculinised’ subcultures to a ‘feminised’ mainstream culture (Schrum 2004; Nash 2006).
 By concentrating on the local phenomenon of female delinquency and its representation across a range of media texts, this essay aims for a more complex understanding of the conceptual problems that wayward youth posed for this period. 
Not another teen movie?: challenging generic canons

The lack of serious discussion of these texts within genre histories is due, at least in part, to their shortcomings in relation to the criteria that have elevated the 1950s teen films into the cinematic canon – such as the presence of star actors and directors, the aesthetic ‘qualities’ facilitated by major studio budgets, and their influence on ‘spectacular subcultures’ (Hebdige 1979). As Steve Neale (2000, 77) suggests, in order to establish a pervasive and consistent argument genre histories often ‘by-pass routine productions and films which simply do not fit the models and theories with which they are principally concerned’. A productive counter-tendency is exemplified by Peter Stanfield’s research on 1930s Westerns. Just as scholarship on teen films and delinquency pictures has sidelined the films of the 1940s, the majority of 1930s Westerns have either been ignored or misunderstood in conventional accounts of the genre. Stanfield’s work (1998, 2001) uncovers the ‘lost trails’ of ‘B’ and series genre productions that tend to be excluded from academic canons but which were central to Hollywood’s operation at this time. Stanfield argues that ‘locating these [marginalized] films within the history of Hollywood’s production trends and strategies’ allows us to reorient our understanding of the period (2001, 2). These cyclical production strategies attest to the popularity and influence of the Western genre before its ascendancy into prestige pictures in 1939. Moreover, rather than exemplifying an allegorical or nostalgic return to the settlement of the frontier, these low-budget Westerns reveal a timely engagement with issues of socioeconomic change that were specific to their production and reception contexts (1998, 114). 

On a somewhat more minor scale, this article intends to follow Stanfield’s example in suggesting that the 1940s teen delinquency films were significant not in spite of but because of their failure to realise canonical criteria. As the next section indicates, the moral panics (and I use this term advisedly here) emerging from this cycle of films arose prior to their production, thus curtailing the studio investment that might have elevated them to the status of the 1950s teen films in both box office and critical terms. It is this discursive struggle engendered by the production, mediation and consumption of these films, rather than the films themselves, that is most significant in highlighting the complex interplay between political, social and economic forces during the wartime period. By focusing on the contestation of this group of texts within different local and institutional contexts, however, this article hopes to achieve its micro-historical aims and avoid the generalisations and over-attribution of agency that zeitgeist analysis continues to ascribe to films individually and collectively. Even recent revisionist histories that aim to convince readers of the primacy of cycles as the key object of historical enquiry, rather than genres or individual films, tend to recreate such problems, by extolling ‘film cycles as a mould placed over the zeitgeist, which when pulled away reveals the contours, fissures, and complicated patterns of the contemporary moment’ (Klein 2011, 20). 

Another key reason for the absence of these forties films from genre histories is their lack of contemporary availability. With the notable exception of the Val Lewton RKO unit’s Youth Runs Wild, which exists in a compromised form not intended by its producers, viewing copies of these films are extremely elusive. Monogram’s Where Are Your Children?  and Are These Our Parents? – probably the key texts within this cycle and within this article – are what Jason Jacobs (2000, 14) describes as ‘ghost texts’, which ‘do not exist in their original audio-visual form but exist instead as shadows, dispersed and refracted amongst buried files, bad memories, a flotsam of fragments’. The objective here is not the ‘reconstitution or reconstruction’ of these individual texts, as Jacobs would have it, but rather to see this ‘flotsam of fragments’ as itself constituting the primary textual material. This focus on film cycles rather than texts or genres will help to resolve the problem of ‘ghost texts’ and what to do with them. It will also help circumvent the impossible task of reconstructing lost classics (or, by typical criteria, non-classics) from fragments, by shifting the focus onto the discursive struggles from which the texts emerged, the ways in which they were collectively understood, and the contexts of production, mediation and consumption they helped to transform and shape. Thus, instead of conceiving of the film cycle as a ‘time capsule of a historical moment’ (Klein 2011, 9), this article will use this particular cycle to draw attention to the complex interplay between competing discourses, institutions and individuals. It is from within such cultural contestations, rather than the film texts themselves, that the significance of the ‘juvenile delinquency picture’ cycle as a historical source emerges. 

Sox and the city: female youth in Times Square and onscreen

I will first situate this cycle of production within the wider social context of wartime debates on youth culture, crime, and media. Despite sensational outbreaks of male youth violence from mid-1942 onwards, most significantly the 1943 ‘Zoot Suit Riots’ (Turner and Surace 1956), female delinquency caused far greater anxiety for the media, legislators and social scientists, particularly in the urban centres of war industry (New York Times 1942). Perhaps unsurprisingly, these anxieties focused on sexual rather than violent behaviour. Combating young women’s sexual delinquency was a personal mission for FBI director J. Edgar Hoover, who sensitised the media and the public to what he saw as the central moral concern of the home front. His hyperbolic speeches on the matter were extensively reported. In March 1943, for example, Hoover attacked ‘the alarming upswing in crime amongst women and girls’ (including a 104.7% increase in female sex offences) and called for Americans ‘to keep the home front clean, wholesome and strong’ (New York Times 1943).
 This domestic problem was seen as having potential global repercussions, however, with the press suggesting that the ‘pitiable behaviour of our pick-up girls’ was providing the Nazis with a ‘ready weapon’ for anti-American propaganda that placed the ‘whole nation in a position of danger’ (Post 1944).
The news media devoted considerable attention to New York, where juvenile crime was seen as particularly prominent and troubling. In March 1944 Newsweek reported a 100% increase in female delinquency cases in the city, identifying the courting of servicemen in and around Times Square by the teenage bobby sox brigade and older victory girls as the major problem for the police and juvenile courts. As the military metaphors of victory girls and patriotutes suggest, the ambiguity over whether these young women’s behaviour represented promiscuity or patriotism, or both, was central to mediations of female youth in wartime. From mid-1943 onwards, newspaper and magazine reports on Frank Sinatra’s rise on Broadway stressed the unique rituals and style of his bobby sock wearing female fans. Sinatra’s major breakthrough came with his engagement, from 30 December 1942 onwards, as support to Benny Goodman at the Paramount Theatre on Times Square. While the media had characterized teenage girls as dedicated fans of big band leaders such as Goodman since the mid-1930s, Sinatra’s arrival at the Paramount was seen to herald a new era in fandom (Schrum 2004). By late-1943 the New York press almost exclusively referred to Sinatra’s young female followers as ‘bobby soxers’ or the ‘bobby sox brigade’, often raising concerns that their undisciplined consumption of swing music and fashion might encourage transgression in other areas of their lives. As the New York Times (1944a) explained in its article ‘What is a Bobby Sock?’. . . ‘the purchaser and her motives change an innocent pair of anklets into a sociological problem’. 
These media concerns were reflected in the municipal strategies employed to tackle the problem of Times Square’s bobby soxers. From late-1943 on, New York Mayor Fiorello La Guardia increased police numbers to facilitate around-the-clock patrols of the area. He also introduced a 9pm curfew for teenagers in Times Square, and demanded the immediate closure of any dance halls admitting girls under 16. Despite such escalating controls, Sinatra’s return engagement at the Paramount on 12 October 1944 led to what newspapers would sensationally describe as the ‘Columbus Day Riot’. After Sinatra’s first performance of the day, ‘25,000 crooner fans, most of them early teen-age girls clad-in bobby socks and sweaters’, blocked Times Square when fans inside the Paramount refused to leave. The most serious fallout of the riot was traffic congestion and a few broken windows, but the highly visible nature of the incident provoked the New York Times (1944b) and Board of Education to attack the ineffectiveness of La Guardia’s policies and demand an intensification of police and court powers. Commissioner Chatfield of the Board of Education explained, ‘we can’t tolerate young people making a public display of losing control of their emotions’.
 


The New York reception of the ‘juvenile delinquency pictures’ evaluated the films in relation to the shifting understanding of young women’s behaviour in and around Times Square, and the legal policies adopted to tackle it. But while elements of the classic moral panic around youth (Cohen 1972) are in place here – with everything from jive music, poolrooms and candy stores selling ‘salacious literature’ blamed for increasing licentiousness in the area (New York Times 1994c; New York Times 1944d) – there was little agreement on the causes of such female youth delinquency. Indeed, media representations of the phenomenon were conflictual, and at times directly confrontational. As McRobbie and Thornton argue of moral panics in our ‘multi-mediated’ present, youth ‘folk devils’ are ‘vociferously and articulately supported in the same mass media that castigates them’ (1995, 559). In the case of Times Square’s bobby soxers this process was played out not just within newspapers with opposing political allegiances, such as the pro-Republican New York Journal-American and liberal PM, but even within different sections of middlebrow papers such as the New York Times. The pages of these popular media invoked the teenage bobby soxer as a symptom of wartime’s moral crisis and as a sign of prospective postwar affluence. 

Hollywood’s role in combating teen delinquency was also widely debated, especially with regard to appropriate generic frameworks, industry intentions and local, national and international repercussions. This cycle of earnest juvenile delinquency pictures should also be examined in relation to concurrent cycles of Hollywood production addressed to wartime youth.
 Perhaps the primary influence on the cycle’s aesthetic and thematic approaches came from documentary shorts rather than fiction, namely The March of Time’s Youth in Crisis (1943) and RKO-Pathe’s Children of Mars (1943). The ensuing cycle of fiction films strives for a similar documentary aesthetic through the mediation of ‘real’, though often sensational, newspaper headlines, and they similarly identify parental neglect resulting from the pressures of war work as the central cause of delinquency. Most significantly, perhaps, the producers of these fiction films sought to appropriate the worthiness that had earned critical respect for the documentaries. Youth in Crisis and Children of Mars were nominated for Best Documentary Short Subject at the 1943 Oscars and garnered considerable praise in the middlebrow press. The New York Times’ Bosley Crowther (1943a), for example, lauded Youth in Crisis as a ‘hard-hitting realistic survey of juvenile delinquency [that...] frankly reveals the juvenile crime-wave to be a consequence of social neglect’. The film’s grounding in social realism, its frank approach to its subject matter and its panoptic scope are seen as its outstanding features; as Crowther suggests, ‘it has the ‘character of a searchlight thrown upon a threatening thief’. 
By contrast, the New York Times derided a contemporaneous cycle of comedies centred on female teens precisely because they lacked such earnest sociological ambitions. While a more recent commentary by Illana Nash (2006, 138) suggests that ‘bobby-soxer comedies’ such as The Youngest Profession (1943), Janie (1944) and Kiss and Tell (1945) ‘allay[ed] fears with reassuring comic convention’, wartime critics bemoaned their lack of ‘sound appreciation of youth’ (Crowther 1944a) and their calculated attempts to target young audiences for purely commercial imperatives. The New York Times complained, for example, that ‘The Youngest Profession appears too uncomfortably like a house ad’, encouraging female teenagers to imitate the characters within the film who fanatically pursue MGM’s roster of stars for their autographs (TMP 1943). While they by no means ignored ‘the transformative effects of the war economy on gender roles and relations in U.S. society’ (Kearney 2002, 128), these films sought to channel the unruly energies of these emergent female teenagers into more regulated consumption. 

Based on Josephine Bentham’s theatrical comedy, which enjoyed a successful two year run on Broadway during the war, Warner Bros’ Janie focuses on the romantic and familial exploits of Middle American high school student Janie Conway (Joyce Reynolds) and her bobby-soxer pals. The film’s action is triggered by disruptions directly resulting from the war, in the form of military base that is located just outside the small town of Hortonville. The introduction of so many young men to the area challenges the sexual order of the idyllic Midwestern small town community, but the central plot is triggered by the overreaction of Janie’s father (Edward Arnold), a newspaper publisher, to an innocent ‘blanket party’ thrown by Janie and her friends – especially when it is the subject of a sensationalist cover-story in Life magazine. While teasing with the prurient possibilities of teenage girls entertaining young soldiers, in a manner that clearly evokes the moral panic over victory girls and patriotutes, the film strenuously asserts the innocence of the scenario to stress instead the sex-obsessed mindset of the older generation and the media. Within the context of this narrative, the desexualisation of teens’ wartime pursuits might well serve to allay anxieties inspired by female sexual delinquency whipped up by more reactionary media. New York critics of all political persuasions, however, objected to Janie’s mostly innocuous power shifts from father to daughter, such as the ‘schoolgirl preempting the family phone, while her father fumes and splutters’ (Crowther 1944). Rightwing commentators were especially perturbed by the possibility that audiences would imitate her unruly behaviour (‘I hope Janie will put no ideas into the younger generation in my neighborhood’ [Cook 1944a]), while liberal writers were more concerned by the film’s frivolous treatment of social issues in suggesting that youth were having such a ‘hygienic fling in wartime’ (McManus 1944a). Representing the American family as ‘almost completely dominated by brash and precocious youths’ (Crowther 1944), Janie’s gendered and generational inversion inspired some male critics to reclaim symbolic power by insisting on their elevated cultural authority. Thus the New York Post reviewer sniffily pronounced that whilst the ‘uncritical’ might be entertained, those ‘who set a higher standard for themselves ought to recognize’ Janie as typical of ‘Hollywood’s distortion of adolescence’ (Winsten 1944a). 

Prelude to war effort: Hollywood’s plan to combat delinquency

The release of Janie may have inspired critics to question whether film comedy was an appropriate medium to address the topic of female teenagers, but Hollywood’s plan to tackle wartime delinquency inspired serious controversy even before production commenced. On 17 October 1943, Fred Stanley of the New York Times reported that ‘the crusading spirits’ of Hollywood producers had been dampened by the conflicting messages coming from welfare groups and government agencies regarding their plans to produce films that addressed ‘the nationwide increase in juvenile delinquency’. Most significantly, Stanley reported that, at a special meeting of the Producers Association, the Federal Security Agency (FSA) called on the fifty leading producers in attendance to commission scripts dealing with the subject, despite the earlier warnings that such films would not pass the Office of Censorship. The Office of War Information and Office of Censorship quickly responded by asserting that ‘pictures showing youngsters rampaging would be classed with gangster films as probable fodder for the Nazi propaganda mill and therefore would be barred from foreign release.’ Stanley’s article stressed the confusion this scenario had caused RKO, which planned to spend $400,000 on the Val Lewton project that would eventually emerge, after a beleaguered production, as Youth Runs Wild. RKO insisted that it would not invest this amount in a picture destined only for domestic release, while Lewton protested that it was ‘more important to produce worthwhile films to combat a tangible danger on the home front [than…] to neglect this because of an intangible fear that some of the pictures might possibly be used as propaganda in Europe.’ Subsequent media reception of this wartime cycle echoed such concerns, with the positive effect of its exposure of social ills countered by anxiety over the films’ potentially harmful propaganda value for the Axis powers. Stanley’s article also accused Hollywood of ‘squeamishness’ for its ‘self-imposed censorship regarding girl delinquency’, which had swayed major studios into either avoiding this important and timely issue or sidestepping it via the lighter approach of the bobby soxer comedies. For example, MGM (producers of The Youngest Profession) had abandoned a juvenile delinquency project its writers had been working on for six months because the studio felt that ‘certain factual situations could not be dealt with, no matter how delicately, under present Hays’ Office “must nots”’ (Stanley 1943). 


Two weeks later Bosley Crowther (1943b) reported that the FSA had confused matters further by releasing a statement asserting that their meeting with the Producers Association had in fact been for the ‘express purpose of discouraging […] any epidemic of films featuring juvenile “heavies” which would capitalise on current public interest, some of it morbid, in delinquency.’ Crowther concurred that a ‘spate of lurid pictures’ as described by the FSA would be harmful, but countered that the ‘contacts between the problem and the social penetration of the screen are of such particular bearing that the matter is a vital screen concern’. He continued by describing juvenile delinquency as ‘an illness bred by wartime abnormalities and a decade or more of social faults – of which cheap and lurid motion pictures may have been one but not the germ’. Although Crowther insisted that ‘films cannot do more that accelerate or retard a social trend’, he did acknowledge that the powerful impact of films on youth audiences made it advisable for agencies such as the FSA to take an interventionist role in policing their potential influence. He asserted that a heavy responsibility rested upon the ‘forward producers’ of Monogram’s Where Are Your Children? and RKO’s Youth Runs Wild to prove these government agencies wrong regarding Hollywood’s negative social influence. Crowther proposed Children of Mars as a model for these producers to follow, as it ‘poses the problem of wayward children in a serious and well intentioned way’, but warned them not to replicate its errors in placing blame entirely on neglectful parents and offering naive and utopian solutions. As suggested, the weight of responsibility meant that when these films were released, such seemingly minor productions came under intense scrutiny. 

Since you went awry: the first wave of ‘juvenile delinquency pictures’

The New York reception of the cycle of ‘juvenile delinquency pictures’ positioned them in relation to the ongoing debates about Hollywood’s impact on the war effort at home and overseas. In January 1944, Monogram’s Where Are Your Children? was identified not just as the ‘first movie treatment of this wartime problem’ (Cook 1944b) but also as the ‘first of several new pictures planned on this theme’ (Creelman 1944). Commentators appreciated the cycle as a potentially positive response to ‘today’s headlines’ (Cameron 1944a). The New York reviews for Where Are Your Children? mostly praised the film for its timeliness in focusing public attention on the ‘alarming upswing in juvenile delinquency’ whilst also being a ‘good picture’ (Blackwood 1944). Other reviewers returned to the question of which generic frameworks were appropriate to address this serious issue. The pro-Republican New York Herald Tribune contrasted Where Are Your Children? with other recent films screened to Times Square’s young audiences, identifying it as a ‘frank attempt to create a balance against some of the distorted jive-and-jam pictures that attract both youth and dollars at the box office’ (Guernsey 1944). The reviewer is presumably referring to the bobby-soxer comedies derided by the New York critics.
 Another rightwing paper, the New York Post, was more sceptical, wondering whether the film would prove a stimulus for further delinquent behaviour. It feared, specifically, that the film might have a negative influence on local youth, dragging Times Square’s bobby soxers even further into ‘the juvenile gutter’. The reviewer suggested that ‘it was gratifying to note that Broadway’s sassy children were flocking into the theatre opening day. One hopes that they came to learn the error of their ways, but there is a persistent suspicion that some of them wanted to find out if they were missing anything’ (Winsten 1944b).  

In the liberal New York newspaper PM, however, reviewer John McManus (1944b) described it as a ‘genuinely worthwhile movie’ that foregrounds the failure of institutions rather than the failure of youth themselves as the cause of delinquency, suggesting that it might provide possible solutions for Times Square’s youth problems. In particular, McManus commended the speech in the film delivered by a female probation officer (played by Patricia Morrison) to the Mayor’s committee.  Attacking their policies, Morrison’s character suggests that the municipal authorities are helping to lose the war by ‘losing our youth in the process. And won’t the Nazi’s make great use of such short-sightedness in our democracy!’ She calls for a planned program for child care and a constructive approach to youth problems, including the introduction of wholesome youth centres to compete with ‘the joints’ in Times Square and other urban centres. The probation officer’s speech could be interpreted as a response to the earlier concerns of the Office of War Information and Office of Censorship regarding the potential of the juvenile delinquency film to serve as anti-American propaganda. The film’s progressive sociological solutions are here seen to outweigh, even counteract the fears of these wartime agencies. McManus declares that this speech could prove valuable to New York social authorities ‘whose ideas on youth might need refreshing’, including Judge Peter J. (‘String-em-up’) Brancato, Helen Harris, the social welfare programs coordinator for youth in the city, and, especially, Mayor La Guardia. Titling his review ‘Fiorello should visit the Globe’, McManus irreverently calls upon the New York’s Republican Mayor to draw inspiration from Hollywood in reassessing his authoritarian youth policies. Thus, while the film split the opinions of the media in line with their political persuasions, rightwing and liberal presses assessed the film’s value in relation both to its influence on local youth and to its possible impact on America’s image overseas.  

Despite the advocacy of Bosley Crowther and other middlebrow critics prior to its production, the Office of War Information still interpreted the film as offering fuel for Axis propaganda. Ulric Bell, the overseas representative of the OWI’s Bureau of Motion Pictures, objected to the film’s ‘sensational portrayal of a young girl’s downfall, youthful drunkenness, orgiastic dancing and necking, a seduction resulting in pregnancy, a stolen car, a joy ride, a murder, an attempted suicide and the repellent older generation’ (Koppes and Black 2000, 178). Bell’s synopsis of the shooting script is far more exciting and salacious than the plot descriptions in the New York reviews indicate, but the BMP was still able to demand that 10% of the film’s content be cut in order to obtain an export license (178). These concerns did not deter exhibitors or audiences, as Where Are Your Children? allowed Monogram’s ‘break into top spot in the local deluxe first runs’. Fox, for example, elevated the film to top attraction for its Los Angeles’ Egyptian and Ritz Theatres (BoxOffice 1944a) and, ‘despite the weather, large opening audiences’ were in attendance at both (Scott 1944). In various locales the film was also used to engage judicial, educational, religious and civic leaders in debates about juvenile delinquency. In Chicago, for example, the film was screened to the Mayor in the council chamber who ‘lauded the industry for production of such a timely and powerful picture’ (BoxOffice 1944b). 

Six months after recommending Where Are Your Children? as a salutary lesson for New York’s legislators and policy makers, PM’s John McManus encouraged the city’s youth to ‘vary their diet of autograph and crooner hunting’ by ‘picketing the Victoria Theatre, where  their delinquency problems’ were being ‘horribly misrepresented’ in Teen Age (1944c). Other critics complained that the film was taking up valuable space needed for war news (Hale 1944a) and desensitizing people to this important social problem (PPK 1944). The New York reviewers may have been unanimous in condemning the poor quality of this ‘bad photoplay about bad kids’ (Hale 1944a), but were undecided as to whether its chief flaw was the vilification of youth or the downplaying of the youth problem. The negative reviews of Teen Age on quality grounds are understandable, as this no-budget Continental Picture spliced together newly shot footage with scenes from the 1930s exploitation films Gambling with Souls (1936) and Slaves in Bondage (1937). Distributors also exploited this topical cycle through the rerelease of other thirties crime films such as Crime School (1938), starring Humphrey Bogart and the Dead End Kids, and Girls on Probation (1938), starring Ronald Reagan, which were double billed in a number of third run cinemas (BoxOffice 1944c). This exploitation by Poverty Row producers and low rent distributors served to intensify the New York presses’ scrutiny of the ‘juvenile delinquency pictures’ that opened in the second half of 1944. 

So proudly we fail!: the second wave of ‘juvenile delinquency pictures’ 

August 1944 saw the release of Are These Our Parents?, Monogram’s sequel to the highly profitable Where Are Your Children? and, following long battles with the OWI, RKO’s long-delayed and heavily-edited Youth Runs Wild. The films were released at the same time and double billed in a number of places, though not in New York. Promotional materials for Youth Runs Wild and Are These Our Parents? extended the cycle’s contention that youth were the ‘tragic victims of war and turmoil’ and that their ‘pleasure-mad parents’ were to blame. A giant billboard for Are These Our Parents?, which adorned most of the block around the Victoria on Times Square, explicitly targeted the hedonistic habits of adults as leading to youth delinquency (‘parties for grown-ups and prison for teen-agers’) and asked whether kids ‘should [...] pay for ‘sins of the parents?’’ (BoxOffice 1944d). The New York critics, however, were becoming less sympathetic to the cycle’s ‘heavy-handed’ polemics against parents (Simon 1944), with most reviews questioning the moral and sociological pretensions of Are These Our Parents? Many critics regarded this film, in which ‘here again the girl of good social background [...] falls into evil ways because of parental neglect on the part of the mother’ (TMP 1944a), as a cynical attempt by Monogram to cash in on the currently popular cycle and the box-office success of Where Are Your Children? Rather than a failing of this individual film, the New York Times proposed that Are These Our Parents? was merely ‘working on the old Hollywood theory that one success deserves another’ (TMP 1944a). Similarly, the New York Herald Tribune cited the film as evidence that ‘the road to Hollywood is not paved with good intentions’ (McCord 1944). The escalation of the cycle through the profit-driven strategy of sequelisation thus swayed critics into proposing that Hollywood filmmaking, not just the current ‘juvenile delinquency picture’ formula, was unbefitting for such a serious and timely issue.
 

The negative reception of Are These Our Parents? may have been exacerbated by a report earlier that month that Jackie Cooper, star of its prequel Where Are Your Children?, had been arrested for contributing to the delinquency of two teenage girls. Cooper was charged with supplying a fifteen year old girl with intoxicants and encouraging her to stay at an all-night party in his hotel room (New York Times 1944e). Former child star Cooper was acquitted in October 1944, with the judge downplaying the ‘immorality’ of the party and even exonerating Cooper and his Naval friends by pronouncing that ‘some parents fail or refuse to teach their daughters the sanctity of mind and person, or daughters fail or refuse to head the teachings’ (New York Times 1944f). The charges against Cooper may have contributed, however, to the perception of the ‘juvenile delinquency picture’, and certainly the production of Are These Our Parents?, as being motivated more by exploitation than by altruism. Perhaps appreciating this shifting tide of opinion, in October 1944 Huntz Hall (another former child star who was attempting to re-launch his career) distanced himself and his now ‘keener sense of social conviction’ from the Dead End Kids and East Side Kids films he starred in. In an interview with staunch conservative Hedda Hopper (1944), Hall revealed that he regretted ‘every penny’ he had made from the Dead End Kids series because he felt it had ‘touched off a wave of juvenile delinquency whose reverberations are still distressing the nation.’ Beyond the negative impact of such films on home front America, Hall also claimed that the Nazis were using the series as anti-American propaganda: 

Skilfully edited by experts under Dr. Paul Joseph Goebbels, the pictures were presented not as dramatizations of social evils which were exceptions rather than the rule, but as documentations showing the degradation of youth in “decadent democracies”, especially America. 

Even so, Hall persisted in promoting Hollywood’s potential to serve as a constructive force for American youth: ‘maybe I can make amends,’ he implored, ‘by making some pictures to counteract the Dead End Kids’ (Hopper 1944). 

The commitment to compensate for bad role models with good ones was written into the production strategy of RKO’s Youth Runs Wild, which employed 18 year old high school student Ruth Clifton as its technical director. Clifton had recently become a minor celebrity in America after devising the ‘Moline Plan’ to tackle juvenile delinquency. Her idea was to help young people to build their own wholesome recreation centres, replacing the temptations of dance halls, bars and pool halls with soft drinks, ping pong and other supervised leisure activities. Clifton’s youth centre in Moline, Illinois attracted city officials from across America, who sought her advice on how to emulate the scheme. Clifton was also invited to a congressional committee meeting in Washington where she was asked to ‘tell the lawmakers how to curb juvenile delinquency’ (Pittsburgh Gazette 1943). Her Moline Plan consequently became the model for a coordinated institutionalization of youth leisure activities. From March 1944 onwards a network of ‘teen canteens’, combining supervised leisure with training in citizenship and responsible consumption, was rolled out nationwide, many of them sponsored by Coca Cola and equipped with requisite vending machines (Savage 2008, 446-447). With the reputation of the ‘juvenile delinquency picture’ in decline and Clifton elevated to governmental policy advisor, RKO decided to use her as a consultant on the production of Youth Runs Wild. In post-production, the studio tagged on an ending that presents a montage of ‘documentary footage’ showing Clifton’s recreation centre, accompanied by a speech extolling both the merits of the Moline Plan and the government’s investment in it. Kent Smith’s serviceman character Danny proclaims that ‘our government knows that juvenile citizenship spreads faster than juvenile delinquency’. 

This ending was added after producer Val Lewton lost control of his film following reportedly ‘rowdy’ test screenings in March 1944. Lewton was initially proud of the ‘honest picture’ he and his team had managed to produce, despite studio pressure to deliver an ‘exploitation picture [that used] a bad situation for mere entertainment purposes’ (quoted in Siegel 1972, 63). Following its disastrous preview and alleged intervention from other interested parties, however, the studio wrestled control of the film away from Lewton, ordering re-editing and the shooting of new scenes that would delay its release by five months. Appalled by the resultant film, the disgruntled Lewton blamed Look magazine, which had provided the loose source material for the film’s script in its picture story Are These Our Children? Lewton complained that ‘Look magazine, a reactionary and Republican organ, with which the studio had a tie-up for publicity purposes, did not like the picture, [so RKO] took it and re-cut it, taking away all the good things and leaving just banal and silly things that are part of any such a film about wild youth’ (quoted in Siegel, 64). It is interesting that Lewton indentifies political rather than creative disagreements as the reason for his clashes with the studio and, as a result, for the film’s inconsistencies. Specifically, Lewton stresses that his aim to foreground the complex causes of wartime delinquency was incompatible with the conservative agendas of RKO and Look magazine. Some New York reviews did pick up on Youth Runs Wild’s unevenness, but most focused on the film’s relationship to others within the cycle. While the New York World Telegram saw the film’s earnestness as distinguishing it from ‘others in the current cycle of juvenile delinquency pictures’ (Cook 1944c), the New York Daily News dismissed it as ‘another of those juvenile delinquency pictures, not as sordid as most but, like all, its melodrama is manufactured with the producer’s good eye on the box office rather than on the sincerity of its subject’ (Hale 1944b). While the Daily News questioned producer’s motivations, the New York Times continued to apply their strict criteria of positive or negative social impact, stressing that ‘at this late stage just pointing the finger is hardly sufficient justification for a feature length picture’ (TMP 1944b). 

In a surprising choice to review Youth Runs Wild in his weekly column for PM, noted journalist and social commentator Albert Deutsch (1944) commended the ‘impressive number of pictures, some of them sincere, others shoddy [that] have come to grips with this grave social problem of war-time.’ Although he saw Youth Runs Wild as Hollywood’s best treatment of juvenile delinquency so far, Deutsch felt that none of the films had captured the intricacies and inconsistencies of the topic. He concluded, ‘perhaps it’s because the national pattern of child delinquency is very complex, differing widely in causes and consequences from place to place; it doesn’t fit the over-simplified plot of the run-of-the-mine movie script’. Writing for the more elite readership of The Nation and New Republic respectively, James Agee (1945) and Manny Farber (1944) praised the film’s poetic, humanist, at times, ‘anti-Hollywood’ tendencies. They concluded, however, that while Lewton and his collaborators were the best Hollywood had to offer, there was no reason to believe that they were capable of making the ‘great, and probably very vulgar, and certainly very forceful revolutionary pictures that are so desperately needed’ (Agee 1945).
 New York’s middlebrow critics, at least initially, judged the ‘juvenile delinquency pictures’ against the criteria of aesthetic realism and social relevance that Hollywood’s finest filmmakers had achieved, but for Agee and Farber socially progressive filmmaking was impossible within the studio system. 

Conclusion 

The cycle of sensation that played out across and between the range of media and cultural texts discussed in this article, was in no way a monolithic response to the wartime social problems posed by youth. The discursive struggle enacted between these headlines, editorials, magazine pictorials and, mostly, B pictures was marked, like the juvenile delinquency it purported to reveal, by conflict and contestation, but also by false starts and overblown hyperbole.
 The ‘juvenile delinquency pictures’ must be understood, therefore, as part of a wider cycle of cross-media production that included the conflicting newspaper discourses that they drew upon and fed into. By its nature, serial media production favours cyclical over linear time, building upon previous texts and utterances as diverse political, economic and social forces (in this case Hollywood studios, political institutions, critics and audiences) assert their voices, feeding back into what is produced and how it is received. This focus on cycles serves, therefore, to highlight the inherently dialogic nature of cultural production, undermining the linearity of many top down accounts that chart the systematic trajectory through processes of production, mediation and consumption.

� Email: � HYPERLINK "mailto:T.Snelson@uea.ac.uk" �T.Snelson@uea.ac.uk� 


Notes


� For example, Kelly Schrum’s book Some Wore Bobby Sox states that during World War Two, whilst ‘teenage boys received significant attention through media reports and academic studies on male juvenile delinquency, manufacturers, retailers, and advertisers focused their attention on high school girls’ (2004, 19).


� For more on Hoover’s role in the wartime juvenile delinquency moral panic, see Gilbert 1988, 24-41.


� The ‘Columbus Day Riot’ was by no means a spontaneous outpouring of teenage hysteria but was stage-managed by Sinatra’s savvy publicist George B. Evans (see Tosches 1992, 140). For a detailed account of the media construction of Times Square bobby soxers, see Snelson 2012. 


� This cross-media cycle was not confined to Hollywood production however. As the New York Times reported, in June 1944, ‘juvenile delinquency has developed into an absorbing topic on Broadway’ (New York Times 1944g). Furthermore, their objectives and influence were also subject to considerable debate.  For example whilst the New York Times critic complained that the new Broadway play Pick Up Girl ‘falls considerably short of its intentions’ (Nichols 1944), a New York magistrate ordered a 18 year old ‘khaki-wacky girl’ to go and see the play with her mother after being arrested for falling in a lake ‘whilst under the influence of liquor’ (New York Times 1944h). Expanding my research into wider areas of media and cultural production – including Robert Linder’s 1944 pop-psychology text Rebel Without a Cause: The Hypnoanalysis of a Criminal Psychopath, on which the 1955 Hollywood film was loosely based – is unfortunately outside the scope of this article. 


� The leftwing New York journal The New Masses, however, objected to the generic frameworks Where Are Your Children? employed to address this complex social issue. Daniel Prentiss argues that ‘it is a regrettable circumstance of the American film business that questions like slum clearance, juvenile delinquency, and related subjects are invariably turned over to the Dead End Kids outfits or top productions of as unimportant character’ (Prentiss 1944, 29).


� Are These Our Parents? fared somewhat better in the Los Angeles Times, who saw it as ‘a sympathetic and thoughtful study of the parent-child problem’, containing genuine ‘pathos’ in the ‘heartbreaking plea of the girl, always away from her career mother’ (GK 1944). In 1943 and 1944 the LA Times contained a number of articles blaming ‘neglectful’ parents for LA’s juvenile delinquency problems (Wilson, 1943; Sherman 1943) 


� Slightly more optimistic, Manny Farber’s Youth Runs Wild review suggested that Lewton ‘makes small pictures that don’t get in the hair of the industry or the audience, and being low-budget jobs, they don’t have to bring in enormous returns. In another set-up, I think Lewton would probably make extremely good movies; he may eventually do that even in Hollywood’ (1944, 339). For more on Agee and Farber’s tastes for high and low culture, see Stanfield 2011, 13-43.


� Following the war, concerns about Hollywood’s ‘corrupting’ influence on youth re-emerged in Britain as this cycle of youth films arrived across the Atlantic.  Whilst Labour politicians blamed this Hollywood ‘mush’ for the ‘alarming picture of growing juvenile delinquency’ (Los Angeles Times 1945a), the Daily Telegraph merely deemed the depictions of the ‘American bobby-soxer era’ as laughably ‘unflattering to American girlhood’ (Los Angeles Times 1945b).


Notes on Contributor 


Tim Snelson is Lecturer in Media History in the School of Film, Television and Media Studies and member of media@uea at the University of East Anglia. His research addresses the relationship between media and social history and has appeared in journals including Media History, Cultural Studies and The New Review of Film and Television Studies.


Acknowledgments 


Thanks to Frank Krutnik and Peter Stanfield for all the invaluable advice and the extensive work they put into shaping and editing this article; it is much appreciated. 


References


Agee, James. 1945. Val Lewton. The Nation, 20 January. 


Blackwood, G.E. 1944. Child Delinquency Film Opens at Globe. New York Journal American, 17 January.


Box Office. 1944a. Top Datings to ‘Children’ in Los Angeles Deluxer. 22 January: 48.


______. 1944b. City Hall Preview for ‘Your Children’. 29 January: 4.


______. 1944c. Showmandiser, 22 January: 4. 


______. 1944d. Showmandiser. September 16: 4.


Cameron, Kate. 1944a. Delinquency of Youth Problems Put on Screen.  New York Daily News, 16 January. 


______. 1944b. Movie Scores Parents For Neglect. New York Daily News. 23 August. 


Cohen, Stanley. 2002. Folk Devils and Moral Panics, London: Routledge.


Cook, Alton. 1944a. Janie Proves Merrier on Screen Than Stage’. New York World Telegram, 4 August.


______. 1944b. Child Problem Put on Screen. New York World Telegram, 17 January


______. 1944c. Youth Runs Wild. New York World Telegram, 1 September. 


Creelman, Eileen. 1944. Where Are Your Children? Drama of Straying Youth. New York Sun, 17 January.


Crowther, Bosley. 1943a. Little Films With Big Ideas. New York Times, 5 December: 7.


______. 1943b. A Problem To Face. New York Times, 31 October: 3. 


______. 1944. Janie. New York Times, 5 August. 


Deutsch, Albert. 1944. A Fair Deal For Youth. PM, 3 September. 


Farber, Manny. 1944. Against The Grain. New Republic, 18 September: 339. 


Gilbert, James. 1988. Rehearsal For a Crime Wave. A Cycle of Outrage: American’s Reaction to the Juvenile Delinquent in the 1950s. New York: Oxford University Press: 24-41.


GK. 1944. Parent Child Problem Treated in New Picture. Los Angeles Times, 9 June: 9. 


Guernsey, Otis. 1944. Where Are Your Children? New York Herald Tribune, 17 January.


Hale, Wanda. 1944a. Bad Photoplay About Bad Kids. New York Daily News, 18 June. 


______. 1944b. Youth Runs Wild At Palace Theatre. New York Daily News, 22 September. 


Hebdige, Dick. 1979. Subculture: The Meaning of Style. London and New York: Methuen. 


Hopper, Hedda. 1944. Looking At Hollywood. Los Angeles Times, 8 October: 6


Jacobs, Jason. 2000. The Intimate Screen: Early British Television Drama. Oxford: Clarendon Press.


Kearney, Mary Celeste. 2002. Girlfriends and Girl Power: Female Adolescence in Contemporary U.S. Cinema. In Sugar, Spice, and Everything Nice: Cinemas of Girlhood, ed. Frances Gateward and Murray Pomerance. Detroit: Wayne State University Press: 125-142


Klein, Amanda Ann. 2011. American Film Cycles: Reframing Genres, Screening Social Problems, and Defining Subcultures. Austin: University of Texas Press. 


Koppes, Clayton R. and Black, Gregory D. 2000. Hollywood Goes to War: Patriotism, Movies and the Second World War: From Ninotchka to Mrs. Miniver. London: Tauris Park. 


Los Angeles Times. 1945a. Briton Blames Hollywood for Corrupt Youth’. Los Angeles Times, 3 November: 1.


______. 1945b. Teen-Age Girls Laughed Out of London Film Shows. Los Angeles Times, 7 October: 9. 


McManus, John T. 1944a. Janie Cuts a Rugged Rug. PM, 4 August.


______. 1944b. Fiorello Should Visit the Globe. New York Newspaper PM, 17 January.


______. 1944c. Teen Age. PM, 19 June. 


McCord, Bert. 1944. Are These Our Parents? New York Herald Tribune, 23 August. 


McRobbie, Angela & Thornton, Sarah. 1995. Rethinking ‘Moral Panic’ for Multi-Mediated Social Worlds. British Journal of Sociology, 46 (4): 559-73.


Nash, Ilana. 2006. American Sweethearts: Teenage Girls in Twentieth-Century Popular Culture. Bloomington and Indianapolis: Indiana University Press. 


Neale, Steve. 2000. Genre and Hollywood. London: Routledge. 


Newsweek. 1944. Combating the Victory Girl. 6 March: 88.


New York Times. 1942. Delinquency Rise Among Girls Told. 28 October.


______. 1943. Sharp Crime Rise Shown For Girls. 21 March: 16.


______. 1944a. What Is A Bobby Sock? 5 March: 23. 


______. 1944b. Sinatra Fans Pose Two Police Problems. 13 October. 


______. 1994c. Attack on Jive Brings Dissent. 23 January: 39. 


______. 1944d. Mayor Asks Public To Protect Youth.  25 March: 19. 


______. 1944e. Morals Case Laid To Jackie Cooper. 5 August: 13.


______. 1944f. Jackie Cooper Wins Acquittal. 4 October: 21.


______. 1944g. Those Broadway Styles. 22 June: 18. 


______. 1944h. Khaki-Wacky Girl Arrested in Park Brawl. 16 August: 21


Nichols, Lewis. 1944. The Play. New York Times, 4 May: 25. 


Pittsburgh Gazette. 1943. Juvenile Crusader Doesn’t like the Conditions in Hollywood. 23 December: 24. 


Post, Emily. 1944. Nazis Like It!’ Los Angeles Times, 23 July: 12. 


PPK. 1944. A Film About Juveniles. New York Times, 19 June. 


Prentiss, Daniel. 1944. Sights and Sounds. The New Masses, 15 February: 29.  


Savage, Jon. 2008. Teenage: The Creation of Youth Culture 1875-1945. London: Random House.  


Schrum, Kelly. 2004. Some Wore Bobby Sox: The Emergence of Teenage Girl Culture, 1920–1945. New York: Palgrave.


Shary, Timothy. 2005. Teen Movies: American Youth on Screen. Wallflower: London. 


Sherman, Gene. 1943. Delinquency Blame Put On Adults’ Shoulders. Los Angeles Times, 3 June: 10. 


Siegel, Joel. 1972. Val Lewton: The Reality of Terror. London: Secker and Warburg: BFI.   


Simon, Henry. 1944. Are These Our Parents? PM, 23 August. 


Snelson, Tim. 2012. From Juke Box Boys to Bobby Sox Brigade: Female Youth, Moral Panics and Subcultural Style in Wartime Times Square. Cultural Studies, forthcoming.  


Stanley, Fred. 1943. All Is Confusion: Hollywood Views Juvenile Delinquency Films Through Haze of Censorship. New York Times, 17 October: 3. 


Stanfield, Peter. 1998. Dixie Cowboys & Blue Yodels: The Strange History of the Singing Cowboy. In Back in the Saddle Again: New Essays on the Western, ed. Ed Buscombe and Roberta Pearson. London: British Film Institute: 96-118.


______. 2001. The Lost Trail: Hollywood, Westerns and the 1930s. Exeter: University of Exeter Press.  


______. 2011. ‘Position Papers: In Defence of Pulp’ Maximum Movies-Pulp Fictions: Film Culture and the Worlds of Samuel Fuller, Mickey Spillane, and Jim Thompson. New York: Rutgers University Press: 13-43. 


TMP. 1943. The Youngest Profession. New York Times, 25 June. 


______. 1944a. At the Victoria. New York Times, 23 August. 


______. 1944b. At The Palace. New York Times, 2 September. 


Tosches, Nick. 1992. Dino: Living High in the Dirty Business of Dreams. New York: Doubleday.


Turner, Ralph and Surace, Samuel. 1956. Zoot-Suiters and Mexicans: Symbols of Crowd Behaviour’. The American Journal of Sociology, 62 (1): 14-20. 


Wilson, Bess. 1943. Officer Scores Parents in Delinquency Problem. Los Angeles Times, 24 October: 2. 


Winsten, Archer. 1944a. Adolescence Served By Janie at the Strand. New York Post, 4 August. 


______. 1944b. Where Are Your Children? Opens At the Globe Theatre. New York Post, 17 January. 


1

