Introduction
Most killings by women in England and Wales are of their own children, and the second largest group comprises women who kill male partners (Ballinger, 2000). This was the case in the mid twentieth-century, as it is today (Gibson and Klein, 1961; Brookman, 2005). Feminist analyses of representations of women who kill have tended to focus on these two groups. Feminist authors have examined constructions of motherhood in cases of women who have killed their children (McDonagh, 1997; Naylor, 2001) and the operation of discourses of gender in cases of women who have killed abusive male partners (Nicolson, 1995; Carline, 2005). Such examinations comprise an important area of feminist scholarship, which seeks to explore the construction of femininity in relation to the act of killing. The destruction of life is culturally antithetical to femininity, which is associated with care giving and a limited capacity for violence (Morrissey, 2003).

However, the focus on the killing of children and abusive male partners means that there is less feminist commentary on other types of killing by women. This means that there has been relatively little attention to cases of women accused of murder who were not mothers or the sexual partners of men, or cases where these roles and identities were not of primary relevance to the killing. Feminist research into women who kill has therefore centred largely on women engaged in heterosexual relationships and activity, even though it frequently highlights the potentially restrictive, dangerous and tragic aspects of such relationships. Analysing gender constructions of single women accused of murder enables the discussion to move beyond this focus to women in other types of situations and relationships. This article concentrates on five cases of single women accused of murder in England in the 1950s and early 60s, and analyses the representations of single womanhood that appeared in these cases.
Defining “single” womanhood
“Single” is, of course, a contested designation that requires definition and exploration. The most basic definition of a single woman in mid twentieth-century Britain would be an unmarried woman. However, not being married could break down into several different categories of experience (Holden, 2007). A single woman could be a woman perceived as not yet married but likely to do so, her singleness conceptualised as a stage in her life (Holden, 2007). In the mid twentieth-century, if women were not married by the time they were around thirty, they were no longer perceived as marriageable, and instead were likely to be labelled “spinsters” (Oram, 1992; Fink and Holden, 1999). Spinsters were single women understood as likely to remain so, having missed out on marriage.

Widowed or divorced women could be regarded as single, although they were constructed differently from never married women (Holden, 2007). There is also the possibility that certain women may have been perceived as single, perhaps as “spinsters”, but were in fact married. In an era where divorce remained unattainable for many, long term separation from marriage partners may have been the only option (McGregor, 1957; Smart, 1984). Although legally married, such women may have been perceived as spinsters if it was not known they were married. Unmarried women in long term heterosexual partnerships were legally single and due to mid twentieth-century mores, may have disguised the status of their relationships (Holden, 2007). The same could also apply to women in long term same sex partnerships (Oram, 1992; Jeffreys, 1997). To complicate the category of singleness further, it should be noted that in mid twentieth-century Britain, single women frequently did not live alone. In addition to sexual partnerships not contained within marriage, they lived with friends, friends’ families and family members, such as parents or siblings (Holden et al, 2008). These relationships were important in positioning single women in relation to marriage and family (Davidoff et al, 1999; Holden, 2007). Being single did not necessarily connote living alone; rather, the category “single” was shaped by the hegemonic status of the marriage partnership in mid twentieth-century Britain (Holden et al, 2008).

 

The discussion will be concerned with forms of “singleness” that created feminine identities that were constructed as marginal, or oppositional, to normative womanhood. It concentrates on two mid twentieth-century constructions of single womanhood, the lesbian and the spinster, which played a role in cases of women accused of murder and examines some of the perceived interconnections between these two identities. 

 

Analysing mid twentieth-century cases of women accused of murder

 

The cases explored in this article are from a larger study of mid twentieth-century women accused of murdering someone other than a male partner or their own child. Cases were identified from Morris and Blom-Cooper's (1964) A Calendar of Murder, which provides thumbnail sketches of all indictments for murder in England and Wales between March 1957 and December 1962. This period follows the passage of The Homicide Act 1957, which made several important changes to the law. It widened the provocation defence to cover “things said” as well as “things done”, introduced diminished responsibility as a defence to murder and limited the application of the death penalty. Morris and Blom-Cooper (1964) chose to include indictments (the formal charge issued by the prosecution), rather than convictions, to avoid the limitation of focusing only on cases in which murder was the final judgment of the court.
A Calendar of Murder is an indispensable sampling frame from which to identify specific types of homicide by women. Of the ninety-eight women indicted for murder in this period, eighteen were accused of murdering someone other than a male partner or their own child. Thirteen of these cases have open files held in the National Archives. Out of this thirteen, five women's cases exhibited discourses of the lesbian or the spinster and these will be analysed in this article. These were not the only single women in the sample, but the only women where lesbianism or spinsterhood emerged from the case file material as a significant discursive construction of their gender identity.

Cases were researched from files held in the National Archives and newspaper reports. Prosecution and court case files (ASSI, CRIM and DPP) contain witness statements, the statement of the accused, depositions, police reports and medical reports. Where cases were appealed, files (J) contain partial, or occasionally whole, trial transcripts and the Judgment of the Court of Criminal Appeal. If reported on, newspaper accounts of trials have been utilised where no transcript was made. These provide a fragmentary glimpse of the trial proceedings and what they report is necessarily shaped by the concerns of mid twentieth-century journalists and editors. However, they are the only surviving records of the majority of criminal trials and as such are a valuable resource.

Identifying discourses of gender in cases of women accused of murder
The discourses of gender discussed in this article were identified from undertaking a close analysis of the textual material, coupled with attention to the wider historical context of Britain in the late 1950s and early 1960s. The discourses resonate with aspects of gender identity in the mid twentieth-century researched by gender historians and with previously identified constructions of women who kill. However, the discourses of single womanhood discussed in this article were generated from analysis of the textual material, rather than imposed on it.
Discourse refers to the creation and partial fixation of meaning (Laclau and Mouffe, 2001). Discourses of gender do not have firm boundaries but can leach into one another. They can also be contradictory and more than one meaning can be created in the construction of a woman’s gender identity. However, narratives emerge in each legal case, which establish a degree of coherence over the events pertinent to it (Anderson and Twining, 1991). This leads to certain interpretations of the women’s gender identity becoming more significant or dominant than others. In cases that reach trial, the prosecution and defence construct different narratives but, as will be explored, these narratives frequently relate to an overall, dominant discourse of the woman’s gender identity.   

 
Four discourses will be delineated in relation to five women’s cases. Two of these constructed lesbianism, or female homosexuality, and are discourses of perversion and licentiousness. Two discourses constructed spinsterhood, and these are pitiable and making do. It is important to remember that these are the discourses of gender that arise in the women’s case files or newspaper reports of their trials. They are not fully representative of all the ways lesbian and spinster identities were constructed in Britain in the 1950s and 60s. The significance of the criminal justice context needs to be considered, as does the fact that the five women were indicted for murder. Constructions of femininity in the criminal justice system tend towards images of deviance and pathology as they are created to provide explanations for perceived aberrant behaviour (Heidensohn, 1996). Women who commit homicide are frequently (although not always) understood to have transgressed the boundaries of womanhood and this shapes their discursive representation. The next section outlines the two constructions of the lesbian, perversion and licentiousness.
Discourses of female homosexuality – perversion and licentiousness
The “perversion” discourse conceptualised sexual desires and practices between women as abnormal and unnatural. Homosexual desire and behaviour could be interpreted as signs of psychological disturbance in both women and men. Certain interpretations of female homosexuality in Britain were influenced by psychoanalytic discourses in the 1940s and 50s (Oram and Turnbull, 2001). Psychoanalysis associated positive mental health with heterosexuality and some mid twentieth-century psychiatrists perceived homosexuality as a symptom of mental illness, or as an illness in itself (Jennings, 2006). Some psychiatrists suggested that “sexual deviance” was linked to psychopathy, a condition that included aggression, impulsivity and an inability to experience guilt. According to this discourse, female homosexuality was conceptualised as linked to displays of aggression in women (Jennings, 2007b). Others argued that female homosexuality could cause schizophrenia due to the internal conflict caused by repressed homosexual desires (cf. Klaf, 1961).

A different mid twentieth-century discourse on female homosexuality interpreted it as licentious, depraved and immoral sexual behaviour (Jennings, 2004). Unlike the perversion discourse, female homosexuality understood as licentiousness was not a scientific, or pseudo-scientific, interpretation. Rather, it drew on a moral discourse about what constituted decency and appropriate behaviour. The licentiousness discourse perceived homosexuality in women and men as connected with an “underworld” of depravity that surrounded coffee shops, bars and basement night clubs (Jennings, 2007a). These were understood to exist in immoral urban spaces that were in opposition to respectable society, and were places of danger. The most successful lesbian club in mid twentieth-century London was the Gateways in Chelsea (Jennings, 2006). The notion of the urban underworld was more readily associated with homosexual men (Houlbrook, 2005; Houlbrook and Waters, 2006) but a lesbian social scene was growing in British cities such as London and Manchester in the 1940s and 50s (Jennings, 2007b; Oram, 2007).
These two discourses of female homosexuality, perversion and licentiousness, were manifest in three cases of women accused of murder in England and Wales, 1957 – 1962. Homicide cases can be regarded as cultural texts, the rhetoric they produce and their outcomes revealing, inter alia, certain contemporary understandings of gender and sexual identities (Wiener, 2004; Conley, 2007). Both discourses had derogatory implications and, in different ways, constituted homosexuality in women as aberrant and undesirable. It is worth restating that these were not the only discursive constructions of female homosexuality available in Britain the late 1950s and early 60s. However, the criminal justice context meant that in these cases perceived deviant sexual identity and/or behaviour was interpreted as significant to the three women’s transgressive acts.
The discourse of perversion will be discussed in relation to two women’s cases; Yvonne Jennion and Norma Everson, and the licentiousness discourse in relation to the case of Marilyn Bain.
 Discourses have porous boundaries and the perversion and licentiousness constructions are not neatly divisible. A largely psychiatric construction of female homosexuality could also be informed by moral concerns and a moral construction could draw on the notion of homosexuality as illness. However, the discourse analysis of the documents relating to these women’s cases identifies the principal constructions they exhibit.

The Female Homosexual – Perversion Discourse
Yvonne Jennion

In October 1958, Yvonne, a 23 year old from St Helens in north east England, killed her aunt, Ivy, during an argument. Ivy suggested that Yvonne needed to find a job and stop “living off” her mother (DPP2/2843, Yvonne’s second statement, 9 October 1958). Yvonne hit her across the head with an ashtray and manually strangled her. Her defence was diminished responsibility due to psychopathic personality disorder and simple schizophrenia, and despite a sympathetic summing up from the judge, she was found guilty of murder. Yvonne’s past as a teenage runaway meant that she was already known to the local police and she had been examined by a child psychiatrist in 1950 when she was aged 15. He suggested that she was troubled due to severe anxiety over her basic sexual identity because she feared she might be homosexual. As a teenager, Yvonne also spent time in approved school. 
Yvonne admitted to the police that she had killed Ivy and this shaped the way her case unfolded. Rather than questions of innocence or guilt, the key issue was whether she was fully responsible for her actions and therefore a murderer. The police report provides a detailed summary of Yvonne’s sexual history and, from his report, it appears the prison medical officer questioned her closely about her sexual experiences.
 The defence attempted to utilise this framing of Yvonne’s crime as related to pathological sexuality by presenting expert evidence that her sexual abnormalities were linked to mental illness. This was to support the diminished responsibility defence, which rested on proving “abnormality of mind” at the time of the killing.
The prison medical officer in her case recounted that:

She maintains she is essentially homosexual, and indulged in certain homosexual practices during the period she was at the approved school… It would, therefore, appear that she is abnormally sexed and comes into the category of bisexual having an interest in both forms of sexual activity (DPP2/2834, Prison medical officer’s report, 10 November 1958).
The psychiatrist’s report stated, “She said she had lesbian experiences with another girl while in an approved school on a fifty-fifty basis” (Ibid., Psychiatrist’s report, 30 November 1958) These assertions are difficult to interpret as they derive from an exchange between Yvonne and the psychiatrist that was asymmetrical in terms of expertise, social and institutional status, and gender. It cannot be known exactly how Yvonne described her sexuality and sexual experiences, or how much significance she attached to her answers. What survives of the interviews was recorded by the psychiatrist. 

The prison medical officer’s report on Yvonne suggested that her “bisexuality with a strong homosexual drive” indicated mental illness (Ibid., Prison medical officer’s report). He recommended that she was suffering from diminished responsibility at the time of the killing due to “simple schizophrenia in an early phase” (Ibid.). Under cross-examination by the prosecution during the trial, he again mentioned the perceived link between homosexuality and schizophrenia. His evidence began by outlining Yvonne’s “feeling of dissocation” and “emotional indifference”, but when challenged to provide other indications of schizophrenia, replied:

There is the sexual aspect – bisexuality – a complete mix up of sex in this case. She is potentially – she is really – a homosexual, although she has been indulging in heterosexual activities. It is not uncommon to find bisexuality associated with schizophrenia (J82/160, Trial transcript, Prosecution cross-examination of prison medical officer, 2 December 1958).
It does not seem immediately obvious why Yvonne’s sexuality was central to her case, as killing her aunt was not sexually motivated or related to a sexual relationship. Indeed, it does not appear that Yvonne was involved in an intimate relationship at the time of the killing. As the unmarried mother of a four year old daughter, it was also apparent that Yvonne had had sexual relationships with men. The police report assiduously documents what was known from Yvonne’s records of her sexual encounters from aged fourteen onwards, and these experiences were with men. The explanation seems to lie in the mobilisation of the perversion discourse to explain her perpetration of a violent crime and the psychiatrized understandings of lesbianism that had circulated in the criminal justice system in England and Wales since the mid 1940s. According to these perceptions, female homosexuals suffered from uncontrolled emotions and a propensity for criminal violence and even murder (Oram, 2007). Yvonne’s violent behaviour, seemingly the product of emotional volatility, fit this type of female homosexual template, even if her sexual behaviour largely did not.  

The defence counsel stressed the severity and “frenzied” nature of the attack on Ivy in his cross-examination of the pathologist, and asked:

would you be prepared to say or not as to whether the particular injuries and damage you found indicated that it was rather out of character with a woman having caused it – a normal, sane, self-controlled woman? (J82/160, Trial transcript, Defence cross-examination of pathologist, 2 December 1958)
That Yvonne was not a “normal” or “sane” woman was argued through the perversion discourse. The defence’s closing argument concluded:

Why did she do it? Is not the answer this: in her background, her behaviour, her disordered life, her abnormal life (J82/160, Trial transcript, Defence closing argument, 2 December 1958).
The case for the defence drew instrumentally on the perversion discourse that associated Yvonne with lesbianism and emotional instability. Diminished responsibility required that abnormality of mind could be proven, and contemporary scientific and pseudo-scientific constructions of female homosexuality as “not normal” (Oram, 2007) offered a way to interpret Yvonne’s crime that would reduce her conviction to manslaughter. It is important to understand that this reading did not emerge solely from the defence. The prison medical officer’s report provided grounds for them to use the perversion discourse and to seek further medical evidence. 
The judge’s summing up demonstrates further use of the perversion discourse as an explanation for the killing:

It could be the position, perhaps, here, having regard to her trouble – she maintained that she derived no sexual satisfaction, although she tried it with men, except with people of her own sex – that something happened, may be [sic] one of the very things described, which, in this case, caused her to behave in a manner which was as the Prison Doctor said, impulsive and explosive, but also without her intent (J82/160, Trial transcript, Judge’s summing up, 3 December 1958).
In addition to the perception of female homosexuality as being linked to mental illness, Yvonne’s case needs to be understood in relation to penal welfarism, which reached its zenith in the late 1950s and early 60s. Garland (2001) argues that at this time, there was considerable optimism and enthusiasm for the mobilisation of state planning and expertise to solve the social problem of crime. Medico-legal constructions of crime were influential in the courts and the welfare semi-professions of social work and probation. In the 1950s, female offenders of a variety of kinds were thought to experience sexual problems, which propelled their criminal behaviour (Wootton, 1959; Heidensohn, 1968).
Although the judge indicated his sympathy for the argument that sexual and emotional pathology meant Yvonne was not fully responsible for the killing, she was found guilty of murder. The argument for the prosecution was that Yvonne was “wicked” and “immoral” rather than unbalanced (J82/160, Trial transcript, Prosecution closing argument, 2 December 1958). This may well have found favour with the jury. Rebutting psychiatric evidence called by the prosecution agreed that Yvonne was a psychopathic personality but disputed that this was sufficient grounds for diminished responsibility. This means the jury could have accepted that Yvonne was a psychopathic personality, whilst still finding her guilty of murder. 
The introduction of diminished responsibility by the Homicide Act 1957 altered the pattern of convictions for murder. A greater number of people tried for murder were found guilty of manslaughter than before the Act, and fewer people were found guilty but insane (Wootton, 1978). Of the ninety-eight women indicted for murder March 1957 – December 1962, only six were found guilty of this offence,
 two of whom were Yvonne Jennion and Norma Everson, whose case is analysed below. Many women and men were successful in pleading diminished responsibility during this period (cf. Morris and Blom-Cooper, 1964), although the exceptional nature of Yvonne’s case makes straightforward comparisons with these cases unhelpful.
Norma Everson 

In June 1961, Norma, a 33 year old who lived in London, stabbed to death a woman named Winifred she found in bed with her flatmate, Gladys. Norma and Gladys had lived together for four years. Norma worked as a van driver, and in the past had been in the army. She pled provocation on the grounds she believed Winifred was about to attack her, but was found guilty of murder. The police took a number of letters exchanged between Norma and Gladys as evidence, in which the two women professed their love for one another.
The prison medical officer’s report on Norma described her relationship with Gladys as “an abnormally close emotional association” (CRIM1/3700, Prison medical officer’s report, 12 July 1961) but did not suggest that this implied mental illness on Norma’s part. The psychiatrist who interviewed her stated that:

having read the statements of certain witnesses and the police history, I was naturally concerned in examining the prisoner to enquire into her attitude to sexual matters. The prisoner said that sex was a subject which she had always found embarrassing to discuss and which she had not even discussed with Miss Power [Gladys]. She said that she had at no time in her life experienced any sexual attraction towards anyone (CRIM1/3700, Psychiatrist’s report, 17 July 1961).
He concluded that Norma’s denial of homosexuality, or of being in a sexual relationship with Gladys, meant that sexual jealousy should be excluded as a motive for killing Winifred. He reported that Norma felt “provoked” by Winifred and recommended that a plea of diminished responsibility could be made on the grounds that Norma was “under the influence of alcohol and [prescription] drugs” (Ibid.) at the time of the stabbing. This recommendation was not adopted by counsel, and Norma’s defence was that of provocation. The psychiatrist implied that the pathological aspects of homosexuality would be worth exploring if Norma had agreed that she was homosexual, however, her refusal to do so meant reflections on this could only be “speculative” (Ibid.). 

Although expert psychiatric evidence was not given at Norma’s trial, this did not prevent the nature of her relationship with Gladys from being a topic of scrutiny.
 In his summing up, the judge informed the jury, “the accused woman and Miss Power became friendly, you may think, in an abnormal and perhaps perverted friendly way; they lived together, at any rate part of the time, with quarrels and reconciliations” (J82/150, Trial transcript, Judge’s summing up, 25 July 1961). No explicit link was made between homosexuality and mental illness. However, the relationship was framed in terms of “abnormality” and “perversion”, language redolent of mid twentieth-century medicalised interpretations of homosexuality.
Norma’s case differs from Yvonne’s in several important ways. She appeared to be in a relationship with a woman, and this seemed to be the cause of her stabbing Winifred. Unlike Yvonne, Norma denied that she was homosexually orientated and described herself as devoid of sexual feelings. This meant that it was not possible to explicitly argue that Norma’s use of violence resulted from a psychiatric condition which could be understood as linked to homosexuality. However, Norma’s putatively abnormal and pathological relationship with Gladys framed the understanding of her subjectivity in the criminal justice system. The other mid twentieth-century construction of the lesbian identified from the case files, licentiousness, will now be analysed.

Licentiousness Discourse
This discourse constructed female homosexuality as connoting immorality and depravity. The licentiousness discourse was not always clearly demarcated from the perversion discourse and it was possible for both to appear in relation to one woman. This construction was not scientific in the manner of the perversion discourse, in that it did not utilise medical or psychoanalytic theories of homosexuality. However, this did not prevent it from being articulated by prison doctors and psychiatrists involved in the women’s cases. There are perhaps two explanations for this. The first is that, as will be discussed in relation to Marilyn Bain, licentiousness could be offered as an explanation for homosexual behaviour where it appeared that the subject was not mentally ill. The second relates to the nature of expertise. As Valverde (2003) argues, expert knowledge incorporates wider cultural assumptions and should properly be understood as hybrid knowledge, which contains expert and lay opinions.

Marilyn Bain

Marilyn was 25 and lived in London with her flatmate, Jan. In the early hours of one morning in September 1962, after a night spent drinking and playing Ludo together, the two women quarrelled and Marilyn injured Jan in the ribs with a knife. She died from an infection in the wound three days later. Although indicted for murder, the court accepted a plea of guilty to involuntary manslaughter as the pathologist stated the wound could have been caused by Jan “falling” or “pitching” against the knife (CRIM1/4013, Pathologist’s deposition, 16 October 1962). Marilyn received a sentence of three years.

She was not constructed as “perverted” or “abnormal”, but as someone who lived a dissolute, licentious life. She defined her own sexuality as “normal” in her statement to the police, although described her relationship with Jan, whom she met at the Gateways club, as “homosexual at first” (CRIM1/4013, Marilyn’s statement, 17 September 1962). 

The prison medical officer’s report did not pay close attention to the issue of homosexuality. However, he made reference to Marilyn “engaging in homosexual intimacies with the deceased” during an account of her life in which he stated “she allowed herself to drift aimlessly doing odd jobs, indulging excessively in alcoholic intoxicants” (CRIM1/4012, Prison medical officer’s report, 2 October 1962) He continued, “According to her story the deceased and herself often fought with each other and inflicted injuries on each other during their frequent drunken orgies” (Ibid.). The psychiatrist’s report described Marilyn as having an “apathetic and fatalistic attitude to her way of life” and as a “drifter” (Ibid., Psychiatrist’s report, 15 October 1962). She appeared to live in a way that directly contravened respectable, mid twentieth-century womanhood, which for a single woman of her age entailed commitment to a steady job. Echoing the prison medical officer, the psychiatrist’s report stated: 

At the time of the assault on the victim she and the prisoner appear to have been some hours in a drunken orgy during the evening and night… These orgies appear not to have been uncommon in their lives (CRIM1/4013, Psychiatrist’s report).
Use of the term “orgies” by both doctors appears to have been partly inspired by Marilyn and Jan’s heavy drinking, and indicates a perception of them as disreputable, drunken women. However, “orgies” also suggests that the doctors viewed Marilyn and Jan as sexually depraved. This was despite Marilyn’s assertion that she did not have a sexual relationship with Jan at the time of the stabbing. Her account of the evening and night that she injured Jan describes how they drank and played Ludo together, but appears to provide little scope for conceptualising it as an “orgy”. The doctors regarded Marilyn as pursuing a licentious existence and this informed their perception of the events. During this period, criminal women were understood to lead disreputable lives, to be drunken, dirty and likely to engage in prostitution (cf. Woodside, 1961). Marilyn’s way of life suggested a lack of restraint, which was a key marker of mid twentieth-century British respectability.
The prison medical officer’s report noted that, whilst in the prison hospital, Marilyn was “suspected… of engaging or attempting to engage in homosexual activities” (CRIM1/4013, Prison medical officer’s report). This was offered as an indication of her disruptiveness, but the doctor did not suggest that she should be regarded as abnormal or perverse. He described her as having no disease of mind, mental disorder or abnormality of mind, and the psychiatrist suggested that she was in a “diminished state of awareness… due to fatigue and alcohol, but I do not think there is evidence of any other relevant psychiatric disturbance” (Ibid., Psychiatrist’s report). This demonstrates that female homosexuality was not always interpreted as pathological in the criminal justice system, although the licentiousness discourse still framed it as threatening and damaging. The next section examines the emergence of mid twentieth-century constructions of spinsterhood in the cases of two women accused of murder.

The Spinster – pitiable and making do
Unlike the female homosexual, the “spinster” could be a respectable identity. However, it was not a normative one. Anxieties surrounding single women intensified in Britain after the First World War when there were believed to be a “surplus” of women who would not be able to find husbands (Kent, 1993; Holden, 2007). Negative representations of spinsters gained currency amongst the educated middle classes as popularised forms of psychoanalytic ideas became influential from the 1920s onwards (Oram, 1992). Celibacy and lesbianism, both of which were associated with spinsterhood, were believed by some to be psychologically damaging for women, leading to repressed desire, bitterness and pettiness (Oram, 1992; Jeffreys, 1997). Spinsters were conceptualised as leading “unnatural” lives that led to frustration of their femininity (Joannou, 1993), and by the mid twentieth-century were increasingly likely to be perceived as homosexual (Oram, 1992). 

After the Second World War, the proportion of young unmarried women declined, which made remaining unmarried appear increasingly deviant (Holden, 2007). Single working class women often lived with their parents and performed care-giving roles when their parents became elderly (cf. Townsend, 1963). Once they were past thirty, and it seemed that they had missed out on marriage, such women could become objects of pity (Fink and Holden, 1999). They were believed to have led thwarted lives and perhaps to have been dominated by the parents for whom they cared. Not having had the chance to experience “normal” womanhood (which would include marriage and motherhood), they were viewed as prone to mental health problems (Holden, 2007). 

However, the pitiable discourse was not the only construction of spinsterhood. There were other, less condemnatory ways of conceptualising single women past youth. Women who lived with close female friends could be also understood as having chosen a sensible living arrangement, a “second best” alternative to marriage. Within in this context, whether the relationship was sexual or not may have been interpreted as relatively unimportant (Hall, 2000). Lesbian relationships between two women who lived together could be viewed as preferable to celibacy (Hall, 2000; Oram and Turnbull, 2001). Women who shared a household could be understood as “making do” with their lot. By the 1950s, close female friendships were more likely to be perceived as lesbian than in previous decades, although female couples could also be seen as completely non-sexual (Oram and Turnbull, 2001). These two discourses of spinsterhood, pitiable and making do, will be discussed in relation to two women’s cases, Alice Louisa Lyons and Renee Hargreaves. 

Alice Louisa Lyons
Alice Louisa was a 39 year old single woman who in October 1959 killed her 71 year old mother, Alice Amelia, with whom she lived in London. Alice Louisa attacked and jumped up and down on her mother, who died in hospital ten days later as a result of her injuries. Alice Louisa had always lived in the parental home and had been in receipt of disabled persons’ benefit since 1949, when she had a stroke which left her with neurological and mental health problems. From the evidence available,
 it appears that her defence at trial was involuntary manslaughter on the basis that she had not necessarily caused Alice Amelia’s fatal injury, but exacerbated it. This defence was successful and Alice Louisa was sentenced to three years in prison.
The construction of Alice Louisa exhibited elements of the discourse of spinsterhood as a pitiable state, although it was not the only discourse reflected in the case file material. Her relationship with her mother was represented as one based on mutual affection, and she was portrayed as a good, dutiful daughter when not assailed by fits or episodes. Before Alice Amelia died, her son, William, stated:

Even though my mother and sister have frequently quarrelled, mother has always thought a lot of her and refused to take any action against her until recently, because of her condition. Indeed, since being in hospital she has constantly asked about the welfare of my sister and appeared to be worrying as to whether or not she was all right (DPP2/3020, William Lyons’ deposition, 1December 1959).
A police report written before Alice Amelia died noted that getting evidence from her was likely to be difficult because “she is very attached to her daughter” (DPP2/3020, Police report, 30 October 1959) and a detective sergeant’s deposition explicated Alice Louisa’s spinsterhood and suggested she had been a dutiful daughter:

Mrs Lyons had lived in that flat for a long time. I believe that the defendant had lived with her mother since she was born. Mrs. Lyons told me that her daughter had been very good to her. She seemed very attached to her (DPP2/3020, detective sergeant’s deposition, 1 December 1959).
These portrayals imply a degree of respect for Alice Louisa’s relationship with her mother, exemplifying the importance of family relationships for mid twentieth-century single women (Holden, 2007; Holden et al, 2008). Alice Louisa was regarded as her mother’s companion, although given her own poor health, probably not as her carer. Criminal justice personnel accepted that Alice Louisa’s violence resulted from her epilepsy and mental illness and not from any desire to harm her mother. The prison medical officer’s report stressed that Alice Louisa was not mentally responsible for her acts and stated:

her account of her actions seems to stress that she grossly lost her self-control with a person of whom she was normally very fond (DPP2/3020, Prison medical officer’s report, 7 December 1959). 
Therefore, Alice Louisa was not represented in an entirely derogatory manner. The allusions to her relationship with her mother accord her some humanity. However, she emerges from the case file material a rather a sad character who, due to poor health and spinsterhood, had never led much of a life of her own. Both the prison medical officer’s report and the second police report mention that Alice Louisa and Alice Amelia shared a bed:

since the death of her father 2 years ago has slept in the same bed as her mother now deceased (DPP2/3020, Prison medical officer’s report)
Mrs and Miss Lyons lived together in a working class self contained first floor flat… They both slept in the same bed. (DPP2/3020, Police report, 10 November 1959)
In highlighting this, the reports suggest that Alice Louisa, if not dominated by her mother, had led a rather restricted, thwarted life. They may also have included this information as an indication of the straitened circumstances in which the two women lived. The second police report describes their flat as “working class” (DPP2/3020) and the antecedent history describes their home conditions as “rather poor but clean” (Ibid., 2 December 1959). 
 This establishes the women as working class but able to be considered respectable as their home is “clean”. Cleanliness was an important marker in mid twentieth-century Britain that was understood to divide the respectable poor from the disreputable or “rough” (cf. Spinley, 1953; Kerr, 1958).

Beyond Alice Louisa’s living circumstances and lack of a family of her own, the pitiable spinster discourse intersected with a discussion of her physical health and mental state. Her own explanation of the attack on her mother stated, “I am suffering with my nerves and it gets on top of me” (DPP2/3020, Alice Louisa’s statement, 23 October 1959). The antecedent history proclaimed her “mentally backward” (DPP2/3020) and the prison medical officer’s report noted, “Upon admission to the prison she was found to be of plump build with a squint” (Ibid.). This physical description contributes little to an overall assessment of Alice Louisa’s health or of her degree of mental responsibility for the attack. However, it constructs her as a rather sad, inadequate woman who is clearly not to be regarded as physically attractive. In keeping with the perception of Alice Louisa and Alice Amelia as “poor”, the descriptions of Alice Louisa as mentally backward and in possession of a squint recall language drawn from eugenics (Welshman, 1996). They imply that she is a rather pathetic figure descended from inferior stock.

In Alice Louisa’s case, her construction as a pitiable spinster intersected with another discourse, that of social inadequacy. This discourse was employed by medical, welfare and criminal justice personnel in the 1950s and 60s to refer to working class people who were perceived as unable to cope with normal life (Author of article, 2007). It was associated with poor health, unemployment, lack of a family life and criminality. Alice Louisa’s vestigial respectability prevented a full articulation of this construction, but elements of social inadequacy and the pitiable spinster representation combined to portray her as an unfortunate, failed woman. The next section considers the making do discourse in relation to Renee Hargreaves.
Renee Hargreaves
In January 1962, Renee Hargreaves, 54 years old, poisoned an old man, Ernest, who lived with her and her friend, Elsie in Cornwall, south west England. Renee put weed killer, which contained sodium chlorate, in his tea. Ernest had lived with Renee and Elsie since 1960, when his wife died. Renee was the beneficiary of his will and had recently made inquiries about arranging for him to live in a home. She admitted to the police that she had put the weed killer in his mug, but claimed that she only intended to make him ill enough to go to hospital. She was found guilty of involuntary manslaughter and sentenced to eighteen months in prison. Renee had had a husband in the past and was possibly still married. She also had adult children. However, she had resided with Elsie for over twenty years and was perceived as a spinster.
Renee Hargreaves was constructed very differently from the pitiable Alice Louisa Lyons. She was regarded as a woman who had contributed something useful to society, having worked on farms and as a herdswoman. Her twenty-two year relationship with her friend, Elsie, was perceived as a respectable, second best alternative to marriage. This was despite the fact that there are hints in the case file material that it could be perceived as a lesbian relationship. This prison medical officer’s report describes Renee as “co-operative and friendly” and states:

She is fond of reading and also has some rather masculine interests, in fact she is a very masculine person with her hair cut short and wearing trousers and a sweater. I did not probe into her sexual life. I did not consider it relevant… [she] lives in a cottage with Miss Boston who is aged 64. As I said they have been friends for 22 years and seem to have a close relationship (ASSI26/262, Prison medical officer’s report, 29 March 1962).
The prison medical officer strongly implies that he believes Renee to be a lesbian by referring to her as “very masculine” and stating the length of her friendship with Elsie. By the early 1960s, both close female friendships and a masculine appearance could be understood to connote homosexuality in women (Oram, 2007). The prison medical officer appears to regard asking Renee about her sexuality as unseemly, and states it was not “relevant”. This contrasts with the three women who were constructed through the perversion and licentiousness discourses, all of whom were questioned closely about their sexual behaviour. 

The difference could partly be due to Renee’s age. It may have been less acceptable to question a 54 year old about her sexuality than women in their 20s and early 30s like Yvonne, Norma and Marilyn. It was possible to view Renee’s relationship with Elsie as a sensible, second best alternative to relationships with men, which did not challenge mid twentieth-century ideals of marriage and the nuclear family. The sexuality of middle-aged women was less contentious than that of women in their 20s and early 30s, as they were past child-bearing age. They were also less likely to be perceived as sexual and this could be why Renee was not seen as perverted or abnormal. The prison medical officer commented that Renee “was interesting to me for of all the persons that I have examined in similar situations, she appeared by far the most normal” (ASSI26/262, Prison medical officer’s report).

Not all mid twentieth-century medical understandings of lesbianism perceived it as abnormal or pathological (Jennings, 2008). However, in Renee’s case there was less need to provide an explanation for her actions than the cases of Yvonne, Norma or Marilyn. The killing, via use of poison, was more conventionally feminine and did not involve violence or strife. Renee did not lead a disordered or unconventional life, but resided quietly in Cornwall. Her friendship with Elsie, even if it could be perceived as lesbian, mirrored a stable marriage. A pathological construction of female homosexuality was not a useful means of telling Renee’s story, nor was a moral discourse as she clearly did not lead a particularly licentious existence.  

Renee was probably still married to the husband she had left 20 years previously as legal aid for divorce cases did not become available in England and Wales until 1950 (McGregor, 1957). Therefore, she was not as such a spinster, especially as she had three adult children. Criminal justice personnel did not express disapproval that Renee had left her husband and family two decades previously. They accepted that he was a “drunkard” (ASSI26/262, Prison medical officer’s report), and therefore disreputable and shiftless. Leaving him was not contra to respectability.

The sympathetic portrayal of Renee was partly linked to viewing Ernest, the man she poisoned, as a nuisance who had foisted himself upon her and Elsie. He was not a biological relative and his demands on Renee seemed unreasonable. Newspaper reports of the Judge’s summing up indicate that the defence strategy may have partially relied on representing Ernest as a burden:

He told the jury that there seemed little doubt that in the 15 months he lived with Miss Hargreaves and Miss Boston this man of 78 had become nosey, dirty, and rather a nuisance.
“You may think he was getting on the nerves of both ladies looking after him.” (The Guardian, 6 April 1962)
This suggests that Ernest was perceived as intruding on the two women and recognised as an unwelcome member of the household, which implies that their second best alternative to marriage, whether perceived by the judge as lesbian or not, was culturally understood as a relationship with its own boundaries.

Discussion – constructions of single women accused of murder 
The four discourses under examination reveal how single women accused of murder were likely to be constructed in relation to their departure from mid twentieth-century standards of marriage and motherhood. These four representations arose in unusual cases and resulted from a criminal justice context. This does not mean the discourses of gender that emerged in these cases bore no relation to wider cultural understandings of sexuality and womanhood in mid twentieth-century Britain. However, the prosecution process has an inbuilt tendency to frame deviant and pathological subjectivities, which skews the discursive resources it draws upon. Defence strategies can rely upon refuting negative portrayals of defendants, but they may also attempt to use these portrayals to their advantage in order to mitigate the verdict. This can be seen particularly clearly in Yvonne’s case, where stressing her abnormality was part of a strategic (although unsuccessful) attempt to lessen the verdict from murder to manslaughter due to diminished responsibility.
Examination of cases of women accused of murder reveals the complexity of discourses of single womanhood. Yvonne’s case demonstrates that to be perceived as homosexual, it was not necessary to appear to be in a sexual relationship with a woman, or to have committed a crime that was related to a perceived sexual relationship. Rather, as killing her aunt was a crime too violent to be committed by a normal woman, Yvonne was represented as mentally troubled and perverse. Her abnormality offered a potential explanation for her unusual behaviour. 

Norma’s crime, on the other hand, appeared directly related to her “perverted” sexuality as she killed a woman who was in bed with her friend. Her denial that her relationship with Gladys was sexual perhaps prevented the defence from following similar lines to Yvonne’s, and no expert medical evidence was called at her trial. However, her relationship with Gladys was framed through the perversion discourse and was constructed as being clearly at odds with early 1960s normality and therefore social acceptability.

The licentiousness discourse was not necessarily neatly separable from the perversion discourse in constructing female homosexuality. However, Marilyn’s case shows that a woman perceived as homosexual could be understood as “licentious” without being portrayed as psychologically disturbed or fundamentally abnormal. The licentiousness discourse demarcated unacceptable, immoral lifestyles. Marilyn’s putative depravity was not limited to perceptions of her sexual behaviour. It was also related to her failure to lead a respectable existence, evidenced by her lack of paid employment and propensity to get drunk. 

After the Second World War, women’s identities as mothers were accorded particular importance and were understood as linked to the achievement and fulfilment of mature femininity (Oram, 2007). Motherhood was also important in order to replenish the population and rebuild the nation (Thane, 1999). The nuclear family of husband, wife and their children was the normative unit in which to perform gender identities, express sexuality and raise children. Social policies, such as those related to housing and welfare benefits, rewarded and encouraged this family structure (Lewis, 1992). 
Perpetrating violence clearly violated these norms of femininity, as did the lifestyles of Yvonne, Norma and Marilyn. By evading marriage, and in the cases of Yvonne and Marilyn, paid work, these women were not exemplars of maturity, restraint or duty, which were mid twentieth-century markers of respectability. Yvonne was a mother, but she was not married and the construction of her identity as a pathological female homosexual was far more important to her case than discussion of motherhood. Anxieties surrounding the potentially dire consequences of female lives that opposed or rejected fulfilment through marriage and motherhood informed the discourses of perversion and licentiousness.
The representations of spinsterhood that emerged in the cases of Alice Louisa and Renee did not express anxiety in the same way as the discourses of female homosexuality. Alice Louisa’s femininity was constructed as marginal to mid twentieth-century ideals of marriage and motherhood, rather than as in opposition to them. She had remained in the parental home and did not have paid employment, but her poor physical and mental health was understood as a legitimate excuse for this. Elements of the pitiable spinster discourse appeared in her case, suggesting that Alice Louisa was perceived as a failed woman, rather than a deviant one. A discourse of social failure or inadequacy also arose in her case, exemplified through derogatory references to her “backwardness” and lack of physical attractiveness. This contributed further to constituting her as a marginal, perhaps asexual, woman and an object of pity and sympathy.
Renee, who was perceived through a discourse of spinsterhood, even if she was perhaps legally married, was viewed as a respectable, normal woman who became saddled with looking after a troublesome old man. Her two decade friendship with Elsie was understood as an acceptable second best alternative to marriage. Even though it was possible to see her as a lesbian (which does not mean this was the universal perception of her), as an older woman living quietly in a village in Cornwall, she did not pose a threat to mid twentieth-century ideals of marriage and family. She also fulfilled important aspects of mid twentieth-century respectability, such as the performance of duty and a restrained personal life. There was no suggestion that Renee was emotionally volatile or mentally subnormal. Crucially, Renee’s case did not evoke the spectre of the violent woman, which also partly explains her more positive representation.
Examination of discourses related to single womanhood as they appeared in cases of mid twentieth-century women accused of murder enables a fuller discussion of gender constructions of women who kill. Previous feminist research into women who kill has emphasised the importance of discourses of maternity, madness and sexuality to understandings of femininity in these cases. Expanding the focus beyond representations of infanticidal mothers or women who kill abusive male partners reveals how perceptions of factors such as sexuality and mental instability operate in cases of women not seen primarily as wives and mothers. 
The mid twentieth-century context allows analysis of how discourses of womanhood from this time period were employed or appeared at different stages in the criminal justice system. Unsurprisingly, this tended towards negative portrayals and an emphasis on perceived deviance and pathology. However, it is important to examine which discursive representations of lesbianism and spinsterhood operated in an official, institutional setting such as the criminal justice system to add to our understandings of these mid twentieth-century gender identities.  
 

Cases Cited
ASSI26/262

CRIM1/3700

CRIM1/4013

DPP2/2834

DPP2/3020

J82/150

J82/160

References
Anderson, Terence and Twining, William (1991) Analysis of Evidence: How To Do Things with Facts, London: Weidenfield and Nicolson.

Author of article (2007) Women, Murder and the Construction of Gender in the Criminal Justice System of England and Wales, 1957 – 1962, Unpublished PhD Thesis, University of Bristol.

Ballinger, Anette (2000) Dead Woman Walking Aldershot: Ashgate.

Brookman, Fiona (2005) Understanding Homicide, London: Sage.

Carline, Anna (2005) “Women Who Kill Their Abusive Partners: From Sameness to Gender Construction”, Liverpool Law Review, 26, 13 – 44.

Conley, Carolyn A (2007) Certain Other Countries: Homicide, Gender and National Identity in Late Nineteenth-Century England, Ireland, Scotland and Wales Columbus: Ohio State University Press.

Davidoff, Leonore, Doolittle, Megan, Fink, Janet and Holden, Katherine (1999) The Family Story: Blood, Contract and Intimacy, 1830 – 1960 London: Longman.

Fink, Janet and Holden, Katherine (1999) “Pictures from the Margins of Marriage: Representations of Spinsters and Single Mothers in the Mid-Victorian Novel, Inter-War Hollywood Melodrama and British Film of the 1950s and 1960s”, Gender and History, 11, 2, 233 – 255.

Garland, David (2001) The Culture of Control, Oxford: Oxford University Press. 

Gibson, Evelyn and Klein, S (1961) Murder: A Home Office Research Unit Report London: Home Office.

Guardian, The, 6 April 1962.

Hall, Lesley A (2000) Sex, Gender and Social Change in Britain Since 1800 Basingstoke: Palgrave Macmillan.

Heidensohn, Frances (1968) “The Deviance of Women: A Critique and an Enquiry”, British Journal of Sociology, 19, 2, 160 – 175.

Heidensohn, Frances (1996) Women and Crime, Basingstoke: Macmillan.

Holden, Katherine (2007) The Shadow of Marriage: Singleness in England, 1914 – 60 Manchester: Manchester University Press.

Holden, Katherine, Froide, Anna and Hannam, June (2008) “Introduction: Special Issue on Single Women in History”, Women’s History Review, 17, 3, 313 – 326.

Houlbrook, Matthew (2005) Queer London: Perils and Pleasures in the Sexual Metropolis, 1918 – 1957, Chicago: University of Chicago Press.

Houlbrook, Matthew and Waters, Chris (2006) “The Heart in Exile: Detachment and Desire in 1950s London”, History Workshop Journal, 62, 1, 142 – 165.

Jeffreys, Sheila (1997) The Spinster and her Enemies: Feminism and Sexuality 1880 – 1930 Melbourne: Spinifex.

Jennings, Rebecca (2004) “Lesbian Voices: The Hall Carpenter Oral History Archive and Post-war British Lesbian History”, Sexualities, 7, 4, 430 – 444.

Jennings, Rebecca (2006) “The Gateways club and the emergence of a post-Second World War lesbian subculture”, Social History, 31, 2, 206 – 225.

Jennings, Rebecca (2007a) Tomboys and Batchelor Girls: A Lesbian History of Postwar Britain, 1945 – 71 Manchester: Manchester University Press.

Jennings, Rebecca (2007b) “From ‘Woman-Loving Woman’ to ‘Queer’: Historiographical Perspectives on Twentieth-Century British Lesbian History”, History Compass, 5, 6, 1901 – 1920.
Jennings, R (2008) “‘The Most Uninhibited Party They’d Ever Been To’: The Postwar Encounter Between Psychiatry and the British Lesbian, 1945 – 71”, Journal of British Studies, 47, 883 – 904.

Joannou, Maroula (1994) “Nothing is Impracticable for a Single, Middle-Aged Woman with an Income of her Own”: The Spinster in Women’s Fiction of the 1920s”, Sybil Oldfield (ed.), This Working-Day World: Women’s Lives and Culture(s) in Britain 1914 – 1945 London: Taylor and Francis.

Kent, Susan Kingsley (1993) Making Peace: The Reconstruction of Gender in Interwar Britain Princeton, NJ: Princeton University Press.

Kerr, Madeleine (1958) The People of Ship Street, London: Routledge and Kegan Paul.

Klaf, Franklin S (1961) “Female Homosexuality and Paranoid Schizophrenia”, Archives of General Psychiatry, 4, 1, 84 – 88.

Laclau, Ernesto and Mouffe, Chantal (2001) Hegemony and Socialist Strategy: Towards a Radical Democratic Politics London: Verso.

Lewis, Jane (1992) “Gender and the Development of Welfare Regimes”, Journal of European Social Policy, 2, 3, 159 – 173.

McDonagh, Josephine (1997) “Infanticide and the Nation: The Case of Caroline Beale”, New Formations, 32, 11 – 21.

McGregor, O R (1957) Divorce in England: A Centenary Study London: Heinemann.

Morris, Terence and Blom-Cooper, Louis (1964) A Calendar of Murder: Criminal Homicide in England Since 1957, London: Michael Joseph.

Morrissey, Belinda (2003) When Women Kill: Questions of agency and subjectivity London: Routledge.

Naylor, Bronwyn (2001) “The ‘Bad’ Mother in Media and Legal Texts”, Social Semiotics, 11, 2, 155 – 175.

Nicolson, Donald (1995) “Telling Tales: Gender Discrimination, Gender Construction and Battered Women Who Kill”, Feminist Legal Studies, 3, 2, 186 – 206.

Oram, Alison (1992) “Repressed and Thwarted, or Bearer of the New World? The Spinster in Inter-war Feminist Discourses”, Women’s History Review, 1, 3, 413 – 433.

Oram, Alison (2007) Her Husband Was a Woman! Women’s Gender-Crossing in Modern British Popular Culture, London: Routledge.

Oram, Alison and Turnbull, Annemarie (2001) The Lesbian History Sourcebook, London: Routledge.

Sim, Joe (1990) Medical Power in Prisons: The Prison Medical Service in England 1774 – 1989, Milton Keynes: Open University Press.

Smart, Carol (1984) The Ties That Bind: Law, marriage and the reproduction of patriarchal relations London: Routledge and Kegan Paul.
Spinley, B M (1953) The Deprived and the Privileged: Personality Development in English Society London: Routledge and Kegan Paul.

Thane, Pat (1999) “Population Politics in Postwar British Culture”, Becky Conekin, Frank Mort and Chris Waters (eds.) Moments of Modernity: Reconstructing Britain, 1945 – 1964, London: Rivers Oram Press.
Townsend, Peter (1963) The Family Life of Old People Harmondsworth: Penguin.

Valverde, Mariana (2003) Law’s Dream of a Common Knowledge Princeton, NJ: Princeton University Press.

Welshman, John (1996) “In Search of the “Problem Family”: Public Health and Social Work in England and Wales 1940 – 70”, Social History of Medicine, 9, 3, 447 - 465.

Wiener, Martin (2004) Men of Blood: Violence, manliness and criminal justice in Victorian England Cambridge: Cambridge University Press.

Woodside, Moya (1961) “Women Drinkers Admitted to Holloway Prison During February 1960: A Pilot Survey”, British Journal of Criminology, 1, 221 – 235.

Wootton, Barbara (1959) Social Science and Social Pathology, London: Allen and Unwin.
Wootton, Barbara (1978) Crime and Penal Policy: Reflection on Fifty Years’ Experience, London: Allen and Unwin.

� These are the women’s real names and not pseudonyms.


� After being indicted for murder, the accused was remanded in prison and kept on the prison hospital isolation ward. The prison medical officer interviewed them and wrote a report for the prosecution commenting on whether the individual was fit to stand trial and whether a plea of diminished responsibility was likely. They assessed physical and mental health. Prison medical officers were often not psychiatrically trained and it was not unusual for the accused to be interviewed by a psychiatrist as well. See Sim (1990).


� The other outcomes were: 48 manslaughter, 24 guilty but insane or unfit to plead, 3 infanticide and 17 acquitted (Morris and Blom-Cooper, 1964).


� The defence did not call psychiatric evidence because it was not necessary to prove abnormality of mind for the provocation defence. Provocation rests on what would provoke the “ordinary” man, not the abnormal one. As was customary, Norma was interviewed by the prison medical officer and a psychiatrist and these reports can be found in case file CRIM1/3700.


� There is no partial trial transcript for this case as it was not appealed and it was not reported in the newspapers. The defence’s case has been inferred from the cross-examination of the pathologist during the committal hearing, and advice on the evidence contained in the prosecution file, DPP2/3020. 


� The antecedent history was a document contained in the court file which provided background information on the defendant’s life and also stated their previous arrests and convictions.


PAGE  
37

