READING 2

TEENAGE WASTELAND Suburbia's Dead-End Kids Donna Gaines

This reading by Donna Gaines is excerpted from her internationally acclaimed book Teenage Wasteland: Suburbia's Dead-End Kids (1990). Rolling Stone declared Teenage Wasteland "the best book on youth culture," and it is a required reading on university course lists in several disciplines. Gaines is a journalist, cultural sociologist, and New York State-certified social worker. An international expert on youth violence and culture, Gaines has been interviewed extensively in newspapers, for documentaries, on radio, and on television. Professor Gaines also has taught sociology at Barnard College of Columbia University and at the Graduate Faculty of New School University. This excerpt is an example of sociological research that employs C. Wright Mills's sociological imagination and, specifically, his distinction between personal troubles and public issues. As Gaines illustrates, when one teenager commits suicide it is a personal tragedy, but when groups of teenagers form a suicide pact and successfully carry it out, suicide becomes a matter of public concern. In order to explain adequately why this incident occurred, Gaines examines both the history and the biography of suburban teens.

n Bergenfield, New Jersey, on the morning of March 11, 1987, the bodies of four teenagers were discovered inside a 1977 rust-colored Chevrolet Camaro. The car, which belonged to Thomas Olton, was parked in an unused garage in the Foster Village garden apartment complex, behind the Foster Village Shopping Center. Two sisters, Lisa and Cheryl Burress, and their friends, Thomas Rizzo and Thomas Olton, had died of carbon monoxide poisoning.

Lisa was 16, Cheryl was 17, and the boys were 19—they were suburban teens, turnpike kids like the ones in the town I live in. And thinking about them made me remember how it felt being a teenager too. I was horrified that it had come to this. I believed I understood why they did it, although it wasn't a feeling I could have put into words.

You could tell from the newspapers that they were rock and roll kids. The police had found a cassette tape cover of AC/DC's *If You Want Blood, You've Got It* near the

Source: Donna Gaines, excerpts from Teenage Wasteland: Suburbia's Dead-End Kids. Copyright © 1990, 1991 by Donna Gaines. Reprinted with the permission of the author.

bodies. Their friends were described as kids who listened to thrash metal, had shaggy haircuts, wore lots of black and leather. "Dropouts," "druggies," the papers called them. Teenage suburban rockers whose lives revolved around their favorite bands and their friends. Youths who barely got by in school and at home and who did not impress authority figures in any remarkable way. Except as fuck-ups.

My friends, most of whom were born in the 1950s, felt the same way about the kids everyone called "burnouts." On the weekend following the suicides, a friend's band, the Grinders, were playing at My Father's Place, a Long Island club. That night the guys dedicated a song, "The Kids in the Basement," to the four teens from Bergenfield: *This is for the suicide kids.* In the weeks following the suicide pact, a number of bands in the tri-state area also dedicated songs to them. Their deaths had hit close to home....

A week or two after the suicide pact, *The Village Voice* assigned me to go to Bergenfield. Now this was not a story I would've volunteered for. . . . But one day my editor at the *Voice* called to ask if I wanted to go to Bergenfield. She knew my background—that I knew suburbia, that I could talk to kids. By now I fully embraced the sociologist's ethical commitment to the "rights of the researched," and the social worker's vow of client confidentiality. As far as suicidal teenagers were concerned, I felt that if I couldn't help them, I didn't want to bother them.

But I was really pissed off at what I kept reading. How people in Bergenfield openly referred to the four kids as "troubled losers." Even after they were dead, nobody cut them any slack. "Burnouts," "druggies," "dropouts." Something was wrong. So I took the opportunity.

From the beginning, I believed that the Bergenfield suicides symbolized a tragic defeat for young people. Something was happening in the larger society that was not yet comprehended. Scholars spoke ominously of "the postmodern condition," "societal upheaval," "decay," "anomie." Meanwhile, American kids kept losing ground, showing all the symptoms of societal neglect. Many were left to fend for themselves, often with little success. The news got worse. Teenage suicides continued, and still nobody seemed to be getting the point.

Now, in trying to understand this event, I might have continued working within the established discourse on teenage suicide. I might have carried on the tradition of obscuring the bigger picture, psychologizing the Bergenfield suicide pact, interviewing the parents of the four youths, hounding their friends for the gory details. I might have spent my time probing school records, tracking down their teachers and shrinks for insights, focusing on their personal histories and intimate relationships. I might have searched out the individual motivations behind the words left in the note written and signed by each youth on the brown paper bag found with their bodies on March 11. But I did not.

Because the world has changed for today's kids. We also engaged in activities that adults called self-destructive. But for my generation, "doing it" meant having sex; for them, it means committing suicide.

"Teenage suicide" was a virtually nonexistent category prior to 1960. But between 1950 and 1980 it nearly tripled, and at the time of the Bergenfield suicide pact it was described as the second leading cause of death among America's young people; "accidents" were the first. The actual suicide rate among people aged 15 to 24—the statistical category for teenage suicide—is estimated to be even higher, underreported because of social stigma. Then there are the murky numbers derived from drug overdoses and car crashes, recorded as accidents. To

date, there are more than 5,000 teen suicides annually, accounting for 12 percent of youth mortalities. An estimated 400,000 adolescents attempt suicide each year. While youth suicide rates leveled off by 1980, by mid-decade they began to increase again. Although they remained lower than adult suicide rates, the acceleration at which youth suicide rates increased was alarming. By 1987, we had books and articles detailing "copycat" and "cluster" suicides. Teenage suicide was now described as an epidemic.

Authors, experts, and scholars compiled the lists of kids' names, ages, dates, and possible motives. They generated predictive models: Rural and suburban white kids do it more often. Black kids in America's urban teenage wastelands are more likely to kill each other. Increasingly, alcohol and drugs are involved. In some cases, adults have tried to identify the instigating factor as a lyric or a song—Judas Priest, Ozzy Osbourne. Or else a popular film about the subject—the suicide of a celebrity; too much media attention or not enough.

Some kids do it violently: drowning, hanging, slashing, jumping, or crashing. Firearms are still the most popular. Others prefer to go out more peacefully, by gas or drug overdose. Boys do it more than girls, though girls try it more often than boys. And it does not seem to matter if kids are rich or poor.

Throughout the 1980s, teenage suicide clusters appeared across the country—six or seven deaths, sometimes more, in a short period of time in a single community. In the boomtown of Plano, Texas. The fading factory town of Leominster, Massachusetts. At Bryan High School in a white, working-class suburb of Omaha, Nebraska. A series of domino suicides among Arapaho Indian youths at the Wind River Reservation in Wyoming. Six youth suicides in the county of Westchester, New York, in 1984; five in 1985 and seven in 1986.

Sometimes they were close friends who died together in pacts of two. In other cases, one followed shortly after the other, unable to survive apart. Then there were strangers who died alone, in separate incidents timed closely together.

The Bergenfield suicide pact of March 11 was alternately termed a "multiple-death pact," a "quadruple suicide," or simply a "pact," depending on where you read about it. Some people actually called it a *mass* suicide because the Bergenfield case reminded them of Jonestown, Guyana, in 1978, where over 900 followers of Jim Jones poisoned themselves, fearing their community would be destroyed.

As experts speculated over the deaths in Bergenfield, none could recall a teenage suicide pact involving four people dying together; *it was historically unique*.

I wondered, did the "burnouts" see themselves as a community under siege? Like Jim Jones' people, or the 960 Jews at Masada who jumped to their deaths rather than face defeat at the hands of the Romans? Were the "burnouts" of Bergenfield choosing death over surrender? Surrender to what? Were they martyrs? If so, what was their common cause?

Because the suicide pact was a *collective act*, it warrants a social explanation—a portrait of the "burnouts" in Bergenfield as actors within a particular social landscape.

For a long time now, the discourse of teenage suicide has been dominated by atomizing psychological and medical models. And so the larger picture of American youth as members of a distinctive generation with a unique collective biography, emerging at a particular moment in history, has been lost.

The starting-off point for this research, then, is a teenage suicide pact in an "upper-poor" white ethnic suburb in northern New Jersey. But, of course, the story did not begin and will not end in Bergenfield.

Yes, there were specific sociocultural patterns operating in Bergenfield through which a teenage suicide pact became objectively possible. Yes, there were particular conditions which influenced how the town reacted to the event. Yes, there were reasons—that unique constellation of circumstances congealed in the lives of the four youths in the years, weeks, and days prior to March 11—that made suicide seem like their best alternative.

Given the four youths' personal histories, their losses, their failures, their shattered dreams, the motivation to die in this way seems transparent. Yet, after the suicide pact, in towns across the country, on television and in the press, people asked, "Why did they do it?" But I went to Bergenfield with other questions.

This was a suicide pact that involved close friends who were by no accounts obsessed, star-crossed lovers. What would make four people want to die together? Why would they ask, in their collective suicide note, to be waked and buried together? Were they part of a suicide cult?

If not, what was the nature of the *social* bond that tied them so closely? What could be so intimately binding that in the early morning hours of March 11 not one of them could stop, step back from the pact they had made to say, "Wait, I can't do this"? Who were these kids that everybody called "burnouts"?

"Greasers," "hoods," "beats," "freaks," "hippies," "punks." From the 1950s onward, these groups have signified young people's refusal to cooperate. In the social order of the American high school, teens are expected to do what they are told—make the grade, win the prize, play the game. Kids who refuse have always found something else to do. Sometimes it kills them; sometimes it sets them free.

In the 1980s, as before, high school kids at the top were the "preps," "jocks," or "brains," depending on the region. In white suburban high schools in towns like Bergenfield, the "burnouts" are often the kids near the bottom—academically, economically, and socially.

To outsiders, they look tough, scruffy, poor, wild. Uninvolved in and unimpressed by convention, they create an alternative world, a retreat, a refuge. Some burnouts are proud; they "wave their freak flags high." They call themselves burnouts to flaunt their break with the existing order, as a form of resistance, a statement of refusal.

But the meaning changes when "burnout" is hurled by an outsider. Then it hurts. It's an insult. Everyone knows you don't call somebody a burnout to their face unless you are looking for a fight. At that point, the word becomes synonymous with "troubled loser," "druggie"—all the things the press and some residents of the town called the four kids who died together in Tommy Olton's Camaro.

How did kids in Bergenfield *become* "burnouts," I wondered. At what point were they identified as outcasts? Was this a labeling process or one of self-selection? What kinds of lives did they have? What resources were available for them? What choices did they have? What ties did these kids have to the world outside Bergenfield? Where did their particular subculture come from? Why in the 1980s, the Reagan years, in white, suburban America?

What were their hopes and fears? What did heavy metal, Satan, suicide and long hair mean to them? Who were their heroes, their gods? What saved them and what betrayed them in the long, cold night?

And what was this "something evil in the air" that people spoke about? Were the kids in Bergenfield "possessed"? Was the suicide pact an act of cowardice by four "losers," or the final refuge of kids helplessly and hopelessly trapped? How different was Bergenfield from other towns?

Could kids be labeled to death? How much power did these labels have? I wanted to meet other kids in Bergenfield who were identified as "burnouts" to find out what it felt like to carry these labels. I wanted to understand the existential situation they operated in—not simply as hapless losers, helpless victims, or tragic martyrs, but also as *historical actors* determined in their choices, resistant, defiant.

Because the suicide pact in Bergenfield seemed to be a symptom of something larger, a metaphor for something more universal, I moved on from there to other towns. For almost two years I spent my time reading thrash magazines, seeing shows, and hanging out with "burnouts" and "dirtbags" as well as kids who slip through such labels. . . .

From the beginning, I decided I didn't want to dwell too much on the negatives. I wanted to understand how alienated kids survived, as well as how they were defeated. How did they maintain their humanity against what I now felt were impossible odds? I wondered. What keeps young people together when the world they are told to trust no longer seems to work?

What motivates them to be decent human beings when nobody seems to respect them or take them seriously? ...

Joe's¹ been up for more than a day already. He's fried, his clothes are getting crusty, and he points to his armpits and says he smells (he doesn't). He's broke, he misses his girlfriend. He says he can't make it without someone. His girlfriend dumped him last year. He's gone out with other girls, but it's not the same. And he knows he can't win in this town. He's got a bad name. What's the use. He's tried it at least six times. Once he gashed at his vein with an Army knife he picked up in Times Square. He strokes the scars.

Tonight, he says, he's going to a Bible study class. Some girl he met invited him. Shows me a God pamphlet, inspirational literature. He doesn't want anyone to know about this, though. He thought the Jesus girl was nice. He's meeting her at seven. Bobby comes back in the room with Nicky, looking for cigarettes.

Later in the living room Joe teases Doreen. Poking at her, he gets rough. Bobby monitors him: *Calm down*, *Joe*. We are just sitting around playing music, smoking cigarettes. Fooling around. Did you see those Jesus freaks down at Cooper's Pond the other day? Randy laughs. Nicky tells Joe to forget it. Jesus chicks won't just go with you; you have to date them for a long time, pretend you're serious about them. They don't fuck you right away: *It's not worth the bother*.

Suicide comes up again. Joan and Susie have razor scars. The guys make Susie show me her freshly bandaged wrists. I look at her. She's such a beautiful girl. She's sitting there with her boyfriend, Randy, just fooling around. I ask her quietly: *Why are you doing this?* She smiles at me seductively. She doesn't say anything. What the fuck is this, erotic? Kicks? Romantic? I feel cold panic.

Nicky slashed his wrists when his old girlfriend moved out of state. His scars are much older. I motion to him about Susie. Discreetly he says: *It's best just to ignore it, don't pay too much attention*. Throughout the afternoon I try every trick I know to get Susie to talk to me. She won't. She's shy, quiet; she's all inside herself.

And I really don't want to push too hard. The kids say they're already going nuts from all the suicide-prevention stuff. You can't panic. But I have to figure out if this is a cult, a fad, a hobby, or something I'm supposed to report to the police. I'm afraid to leave.

I wonder, do they know the difference between vertical and horizontal cuts? Don't their parents, their teachers, the cops, and neighbors see this shit going on?

Maybe they feel as confused as I do. Maybe this is why they didn't see it coming here, and in the other towns. You can't exactly go around strip-searching teenagers to see if they have slash wounds....

After the suicide pact, parents complained that the kids really did need somewhere to go when school let out. The after-school activities were limited to academics, sports, or organized school clubs. Even with part-time after-school jobs, a number of the town's young people did not find the conventional activities offered by the town particularly intriguing.

But according to established adult reasoning, if you didn't get absorbed into the legitimate, established routine of social activity, you'd be left to burn out on street corners, killing time, getting wasted. It was impossible for anyone to imagine any autonomous activity that nonconforming youth en masse might enjoy that would not be self-destructive, potentially criminal, or meaningless.

Parents understood that the lack of "anything to do" often led to drug and alcohol abuse. Such concerns were aired at the volatile meeting in the auditorium of Bergenfield High School. It was agreed that the kids' complaint of "no place to go" had to be taken seriously. Ten years ago, in any suburban town, teenagers' complaints of "nothing to do" would have been met with adult annoyance. But not anymore.

In Bergenfield, teenage boredom could no longer be dismissed as the whining of spoiled suburban kids. Experts now claimed that national rates of teenage suicide were higher in suburbs and rural areas because of teen isolation and boredom. In Bergenfield, adults articulated the fact that many local kids did hang out on street corners and in parks looking for drugs because things at home weren't too good.

Youngsters have always been cautioned by adults that the devil would make good use of their idle hands. But now they understood something else: boredom led to drugs, and boredom could kill. Yet it was taken for granted that if you refused to be colonized, if you ventured beyond the boundaries circumscribed by adults, you were "looking for trouble." But in reality, it was adult organization of young people's social reality over the last few hundred years that had *created* this miserable situation: one's youth as wasted years. Being wasted and getting wasted. Adults often wasted kids' time with meaningless activities, warehousing them in school; kids in turn wasted their own time on drugs. Just to have something to do.

So by now whenever kids hang out, congregating in some unstructured setting, adults read *dangerousness*. Even if young people are talking about serious things, working out plans for the future, discussing life, jobs, adults just assume they are getting wasted. They are....

For the duration of my stay, in almost every encounter, the outcast members of Bergenfield's youth population would tell me these things: The cops are dicks, the school blows, the jocks suck, Billy Milano (lead singer of now defunct S.O.D.—Stormtroopers of Death) was from a nearby town, and Iron Maiden had dedicated "Wasted Years" to the Burress sisters the last time the band played Jersey. These were their cultural badges of honor, unknown to the adults.

Like many suburban towns, Bergenfield is occupationally mixed. Blue-collar aristocrats may make more money than college professors, and so one's local class identity is unclear. Schools claim to track kids in terms of "ability," and cliques are determined by subculture, style, participation, and refusal.

Because the myth of a democratized mass makes class lines in the suburbs of the United States so ambiguous to begin with, differences in status become the critical lines of demarcation. And in the mostly white, mainly Christian town of Bergenfield, where there are neither very rich nor very poor people, this sports thing became an important criterion for determining "who's who" among the young people.

The girls played this out, too, as they always have, deriving their status by involvement in school (as cheerleaders, in clubs, in the classroom). And just as important, by the boys they hung around with. They were defined by who they were, by what they wore, by where they were seen, and with whom.

Like any other "Other," the kids at the bottom, who everybody here simply called burnouts, were actually a conglomerate of several cliques— serious druggies, Deadheads, dirtbags, skinheads, metalheads, thrashers, and punks. Some were good students, from "good" families with money and prestige. In any other setting all of these people might have been bitter rivals, or at least very separate cliques. But here, thanks to the adults and the primacy of sports, they were all lumped together—united by virtue of a common enemy, the jocks. . . .

For a bored, ignored, lonely kid, drug oblivion may offer immediate comfort; purpose and adventure in the place of everyday ennui. But soon it has a life of its own—at a psychic and a social level, the focus of your life becomes *getting high* (or *well* as some people describe it). Ironically, the whole miserable process often begins as a positive act of self-preservation.

Both the dirts and the burnt may understand how they are being fucked over and by whom. And while partying rituals may actually celebrate the refusal to play the game, neither group has a clue where to take it beyond the parking lot of 7-Eleven.

So they end up stranded in teenage wasteland. They devote their lives to their bands, to their friends, to partying; they live in the moment. They're going down in flames, taking literally the notion that "rust never sleeps," that it is "better to burn out than fade away." While left-leaning adults have valorized the politically minded punks and right-wing groups have engaged some fascistic skins, nobody really thinks too much about organizing dirts or burnouts. Law enforcement officials, special education teachers, and drug treatment facilities are the adults who are concerned with these kids.

Such wasted suburban kids are typically not politically "correct," nor do they constitute an identifiable segment of the industrial working class. They are not members of a specific racial or ethnic minority, and they have few political advocates. Only on the political issues of abortion and the death penalty for minors will wasted teenage girls and boys be likely to find adults in their corner.

Small in numbers, isolated in decaying suburbs, they aren't visible on any national scale until they are involved in something that really horrifies us, like a suicide pact, or parricide, or incest, or "satanic" sacrifice. For the most part, burnouts and dirtbags are anomic small-town white boys and girls, just trying to get through the day. Their way of fighting back is to have enough fun to kill themselves before everything else does....

In the scheme of things, average American kids who don't have rich or well-connected parents have had these choices: Play the game and try to get ahead. Do what your parents did—work yourself to death at a menial job and find solace in beer, God, or family. Or take risks, cut deals, or break the law. The Reagan years

made it hard for kids to "put their noses to the grindstone" as their parents had. Like everyone, these people hoped for better lives. But they lived in an age of inflated expectations and diminishing returns. Big and fast money was everywhere, and ever out of reach. America now had an economy that worked sort of like a cocaine high—propped up by hot air and big debt. The substance was absent. People's lives were like that too, and at times they were crashing hard.

In the meantime, wherever you were, you could still dream of becoming spectacular. A special talent could be your ticket out. Long Island kids had role models in bands like the Crumbsuckers, Ludichrist, Twisted Sister, Steve Vai, and Pat Benatar. North Jersey was full of sports celebrities and rock millionaires—you grew up hoping you'd end up like Mike Tyson or Jon Bon Jovi. Or like Keith Richards, whose father worked in a factory; or Ozzy, who also came from a grim English factory town, a hero who escaped the drudge because he was spectacular. This was the hip version of the American dream.

Kids who go for the prize now understand there are only two choices—rise to the top or crash to the bottom. Many openly admit that they would rather end it all now than end up losers. The nine-to-five world, corporate grunt life, working at the same job for 30 years, that's not for them. They'd prefer to hold out until the last possibility and then just piss on it all. The big easy or the bottomless pit, but never the everyday drone. And as long as there are local heroes and stories, you can still believe you have a chance to emerge from the mass as something larger than life. You can still play the great lottery and dream.

Schools urge kids to make these choices as early as possible, in a variety of ways. In the terse words of the San Francisco hardcore band MDC: *There's no such thing as cheating in a loser's game*. Many kids who start out as nobody from nowhere with nothing will end up that way. Nevertheless, everyone pretends that everything is possible if you give it your best shot. We actually believe it. While educators hope to be as efficient as possible in figuring out where unspectacular students can plug into the workforce, kids try to play at being one in a million, some way of shining, even if it's just for a while....

Girls get slightly different choices. They may hope to become spectacular by virtue of their talents and their beauty. Being the girlfriend of a guy in a band means you might get to live in his mansion someday if you stick it out with him during the lean years. You might just end up like Bon Jovi's high school sweetheart, or married to someone like Cinderella's lead singer—he married his hometown girlfriend and helped set her up in her own business. These are suburban fairy tales.

Around here, some girls who are beautiful and talented hope to become stars, too, like Long Island's local products Debbie Gibson and Taylor Dayne. Some hope to be like actress Heather Locklear and marry someone really hot like Motley Cruë's drummer, Tommy Lee. If you could just get to the right place at the right time.

But most people from New Jersey and Long Island or anywhere else in America don't end up rich and famous. They have some fun trying, though, and for a while life isn't bad at all.

Yet, if you are unspectacular—not too book-smart, of average looks and moderate creative ability—there have always been places for you. Much of your teachers' efforts will be devoted to your more promising peers, and so will your nation's resources. But your parents will explain to you that this is the way it is, and early on, you will know to expect very little from school.

There are still a few enclaves, reservations. The shop and crafting culture of your parents' class of origin is one pocket of refuge. In the vocational

high school, your interests are rewarded, once you have allowed yourself to be dumped there. And if the skills you gather there don't really lead to anything much, there's always the military.

Even though half the kids in America today will never go to college, the country still acts as if they will. At least, most schools seem to be set up to prepare you for college. And if it's not what you can or want to do, their attitude is tough shit, it's your problem.

And your most devoted teachers at vocational high school will never tell you that the training you will get from them is barely enough to get your foot in the door. You picture yourself getting into something with a future only to find that your skills are obsolete, superficial, and the boss prefers people with more training, more experience, more promise. So you are stuck in dead-end "youth employment jobs," and now what?

According to the William T. Grant Commission on Work, Family and Citizenship, 20 million people between the ages of 16 and 24 are not likely to go to college. The "forgotten half," as youth advocates call them, will find jobs in service and retail. But the money is bad, only half that of typical manufacturing jobs. The good, stable jobs that don't require advanced training have been disappearing rapidly. From 1979 to 1985 the U.S.A. suffered a net loss of 1.7 million manufacturing jobs. What's left?

In my neighborhood, the shipping and warehousing jobs that guys like the Grinders took, hedging their bets against rock stardom, are now seen as "good jobs" by the younger guys at Metal 24. I am regularly asked to . . . "find out if they're hiring" down at [the] shipping company. Dead-end kids around here who aren't working with family are working "shit jobs."

The skills used in a typical "shit job" . . . involve slapping rancid butter on stale hard rolls, mopping the floor, selling Lotto tickets, making sure shelves and refrigerators are clean, sorting and stacking magazines, taking delivery on newspapers, and signing out videos. They are also advised to look out for shoplifters, to protect the register, and to be sure that the surveillance camera is running. Like most kids in shit jobs, they are most skilled at getting over on the boss and in developing strategies to ward off boredom. It is not unusual to see kids at the supermarket cash register or the mall clothing shop standing around with a glazed look in their eyes. And you will often hear them complain of boredom, tiredness, or whine: *I can't wait to get out of here*. Usually, in shit jobs this is where it begins and ends. There aren't many alternatives.

Everywhere, such kids find getting into a union or having access to supervisory or managerial tracks hard to come by. Some forms of disinvestment are more obvious than others. In a company town, you will be somewhat clear about what is going on. At the end of the 1980s, the defense industry of Long Island seemed threatened; people feared that their lives would soon be devastated.

But the effect of a changing economic order on most kids only translates into scrambling for a new safety zone. It is mostly expressed as resentment against entrepreneurial foreigners (nonwhites) and as anomie—a vague sense of loss, then confusion about where they might fit in. . . .

So where are we going? Some people fear we are polarizing into a two-class nation, rich and poor. More precisely, a privileged knowledge-producing class and a low-paid, low-status service class. It is in the public high school that this division of labor for an emergent postindustrial local economy is first articulated. At the top are the kids who will hold jobs in a highly competitive technological economic order, who will advance and be respected if they cooperate and excel.

At the bottom are kids with poor basic skills, short attention spans, limited emotional investment in the future. Also poor housing, poor nutrition, bad schooling, bad lives. And in their bad jobs they will face careers of unsatisfying part-time work, low pay, no benefits, and no opportunity for advancement.

There are the few possibilities offered by a relative—a coveted place in a union, a chance to join a small family business in a service trade, a spot in a small shop. In my neighborhood, kids dream of making a good score on the cop tests, working up from hostess to waitress. Most hang out in limbo hoping to get called for a job in the sheriff's department, or the parks, or sanitation. They're on all the lists, although they know the odds for getting called are slim. The lists are frozen, the screening process is endless.

Meantime they hold jobs for a few months here and there, or they work off the books, or at two bad jobs at once....

When he gave the eulogy at his godson's funeral, Tommy Olton's uncle Richard was quoted as saying: When I held you in my arms at your baptism, I wanted it to be a fresh start, for you to be more complete than we had ever been ourselves, but I wonder if we expected too much. In thinking only of ourselves, maybe we passed down too great a burden.

Trans-historically, cross-culturally, humans have placed enormous burdens on their young. Sometimes these burdens have been primarily economic: The child contributes to the economy of the family or tribe. Sometimes the burden has been social—the child is a contribution to the immortality of our creed. Be fruitful and multiply.

But the spiritual burden we pass on to the child may be the most difficult to bear. We do expect them to fulfill an incompleteness in ourselves, in our world. Our children are our vehicle for the realization of unfulfilled human dreams: our class aspirations, our visions of social justice and world peace, of a better life on earth.

Faith in the child, in the next generation, helps get us through this life. Without this hope in the future *through the child* we could not endure slavery, torture, war, genocide, or even the ordinary, everyday grind of a "bad life." The child-as-myth is an empty slate upon which we carve our highest ideals. For human beings, the child is God, utopia, and the future incarnate. The Bergenfield suicide pact ruptured the sacred trust between the generations. It was a negation.

After I had been to Bergenfield, people asked me: Why did they do it? People want to know in 25 words or less. But it's more complicated than that. I usually just say: They had bad lives, and try to explain why these lives ended where, when, and how they did. But I still wonder, at what point are people pushed over the line?

On the surface the ending of the four kids' bad lives can be explained away by the "case history" approach. Three of the four had suicidal or self-destructive adult role models: the suicide of Tommy Olton's father, the drug-related death of the Burress sisters' father. Tommy Rizzo, along with his three friends, had experienced the recent loss of a beloved friend, Joe Major. Before Joe, the death of three other local "burnouts." Then there was the chronic drug and alcohol abuse, an acknowledged contributing factor in suicide. Families ruptured by divorce, death, estrangement. Failure at school.

But these explanations alone would not add up to a suicide pact among four kids. If they did, the teenage suicide rate would be much, much higher. The personal problems experienced by the four kids were severe, painful, but by the 1980s, they were no longer remarkable.

For a while I wondered if the excessive labeling process in Bergenfield was killing off the "burnouts." Essentially, their role, their collective identity in their town was that of the [outcaste]. Us and Them, the One and the Other. And once they were constituted as "burnouts" by the town's hegemonic order, the kids played out their assigned role as self-styled outcasts with irony, style, and verve.

Yes, Bergenfield was guilty of blaming the victim. But only slightly more guilty than any other town. Labeling, blaming the victim, and conferring rewards on more cooperative kids was cruel, but also not remarkable in the eighties.

As I felt from the beginning, the unusually cloying geography of Bergenfield seemed somehow implicated in the suicide pact. The landscape appeared even more circumscribed because of the "burnouts" lack of legitimate space in the town: they were too old for the [roller skating] Rink, and the Building [an abandoned warehouse taken over by the teens] was available for criminal trespass only. Outcast, socially and spatially, for years the "burnouts" had been chased from corner to parking lot, and finally, to the garage bays of Foster Village. They were nomads, refugees in the town of their birth. *There was no place for them.* They felt unloved, unwanted, devalued, disregarded, and discarded.

But this little town, not even two miles long from north to south, was just a dot on a much larger map. It wasn't the whole world. Hip adults I know, friends who grew up feeling like outcasts in their hometown, were very sympathetic to the plight of the "burnouts." Yet even they often held out one last question, sometimes contemptuously: Why didn't they just leave? As if the four kids had failed even as outcasts. My friends found this confusing: No matter how worthless the people who make the rules say you are, you don't have to play their game. You can always walk and not look back, they would argue. People who feel abject and weird in their hometown simply move away.

But that has always been a class privilege. The townies are the poor kids, the wounded street warriors who stay behind. And besides, escape was easier for everyone 20 years ago. American society had safety nets then that don't exist now—it's just not the same anymore.

During the eighties, dead-end kids—kids with personal problems and unspectacular talents living in punitive or indifferent towns with a sense of futility about life—became more common. There were lots of kids with bad lives. They didn't all commit suicide. But I believe that in another decade, Tommy Rizzo, Cheryl Burress, Tommy Olton, and Lisa Burress would not have "done it." They might have had more choices, or choices that really meant something to them. Teenage suicide won't go away until kids' bad lives do. Until there are other ways of moving out of bad lives, suicide will remain attractive.

ENDNOTE

 As I promised the kids I met hanging out on the streets of Bergen County and on Long Island, "No names, no pictures." Names such as "Joe," "Eddie," and "Doreen" are fictitious, changed to protect their privacy.