

Journal of Criminal Law and Criminology

Volume 24

Issue 3 *September-October*

Article 5

Fall 1933

Bibliography on Training of Police

Dorothy Campbell

Follow this and additional works at: <https://scholarlycommons.law.northwestern.edu/jclc>

 Part of the [Criminal Law Commons](#), [Criminology Commons](#), and the [Criminology and Criminal Justice Commons](#)

Recommended Citation

Dorothy Campbell, Bibliography on Training of Police, 24 Am. Inst. Crim. L. & Criminology 591 (1933-1934)

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

BIBLIOGRAPHY ON TRAINING OF POLICE

DOROTHY CAMPBELL¹

BIBLIOGRAPHIES

1. Barry, A. G., Selected List of References for Police School (*American Journal of Police Science*, 2:454-59, Sept.-Oct., 1931).
2. California University. Bureau of Public Administration, *Police Administration: Bibliography*. 4p. (typw.), Berkeley, Nov. 21, 1928.
3. Cumming, J., A Select Book List for Students of Police Administration (*Police Journal* [London], 4: 386-97, July, 1931).
4. Gossage, R. E., Comp., *Bibliography of Police Training and Police Schools*. 4p. (typw.), New York, Municipal Reference Library, Jan. 27, 1930.
5. Kuhlman, A. F., Comp., *A Guide to Material on Crime and Criminal Justice*. New York, Wilson, 1929.
6. Municipal Index: 1927: 598; 1928: 600-0-1; 1929: 636, 648, 656; 1930: 681; 1931: 711.
7. Sellin, T., [The Science of Criminology: Bibliography] (*Journal of Criminal Law and Criminology*, 19: 125, May, 482, Nov., 1928; 673, Feb., 1929).
8. Vollmer, A., *Bibliography on Police Organization and Administration, Criminal Identification and investigation* (*American Journal of Police Science*, 2: 76-79, Jan.-Feb., 1931).

BOOKS AND REPORTS.

9. Barck, L., *Ziele und Aufgaben der Weiblichen Polizei in Deutschland*. Lübeck, Die Polizei-Verlay, 1928.
10. Cahalane, C. F., Comp., *Police Duty: Course of Study for the Policemen Everywhere*. New York, Chief Publ. Co., 1912.
11. Hirst, R. W., *The Policeman's and Detectives Guide to Professional Knowledge*. New Bedford, Mass., 1923.
12. Chandler, G. F., *The Policeman's Art as Taught in the New York State School for Police*. New York, Funk & Wagnalls, 1923.
13. Chandler, G. F., *The Policeman's Manual: A Standard Guide to the Latest Methods and Duties of American Police*. Red ed. New York, Funk & Wagnalls, 1930.
14. Horst, A., *Der Dienstvorgesetzte als Lehrer*. Berlin, Gerbach & Sohn, 1927.
15. Lorenz, G. A., *Book of Instructions for the Police Force of Cincinnati*. Cincinnati Police Department, 1929.
16. Lumb, G. F., *Police Training and Survey*. 7v. Harrisburg, Police Training and Survey Co., 1919.
17. Massachusetts Civil Service Commission, *Laws and Regulations for the Instruction of Applicants for Police Service of Cities and Towns of Massachusetts*. Boston, 1916. Ed. 7.

¹Research Assistant, Bureau of Public Administration, University of California.

18. National Commission on Law Observance and Enforcement, Report on Police. (Publication No. 14.) Washington, June 26, 1931.
19. New York State Conference of Mayors and Other City Officials. State Bureau of Municipal Information, Police Training facilities in New York State. (Tpyw.) (Report No. 2417.) Albany, May 1, 1928.
20. Ottolenghi, S., Diffusion of the Scientific Methods of Research in the Police. New York, International Police Conference, 1925. [School of Scientific Police, Rome.]
21. Rutledge, W. P., Comp., Detroit Police Department Training School for Police Service. Revised by Chas. Rhodes, 1929. Detroit, Police Department, 1929.
22. Schenectady, Department of Public Safety, Schedule of lectures of Police School; First Session, 1925. [Schenectady, 1925.]
23. Sheriffs' and Police Officers' Association, Efficiency Course for Law Enforcement Officers. Chicago, 139 N. Clark St., Association, 1931.
24. Taylor, C. P., A Traffic Officer's Training Manual. Chicago, 20 Wacker Drive, National Safety Council, 1930.
25. [Vienna.] Kriminalistisches Institut der Policeidirektion, Vorlesungen im Winter halbjahr 1929-30; Vorlesungen im Sommerhalbjahr 1929.
26. Wallander, A. W., Physical Training Manual. New York, Siebel Press, 1925.
- CONFERENCE PROCEEDINGS AND PERIODICAL ARTICLES
27. Abbott, E., Training for the Policewoman's Job (Woman Citizen, n. s., 10: 30, Apr. 30, 1926).
28. Barck, Das Polizeinstitut in Berlin (Monats. f. Kriminalpsych, 19: 109-12, Feb., 1928).
29. Barry, A. G., Courses for Kenosha Policemen (Municipality [League of Wisconsin Municipalities], 23: 3-6, 30, Jan., 1928).
30. Barry, A. G., Courses for Wisconsin's Policemen (Public Management, 10: 67-70, Feb., 1928).
31. Barry, A. G., Needs and Goals for Police Training (Journal of Criminal Law and Criminology, 22: 171-95, July, 1931).
32. Bartels, L., Die freie Fortbildung der Polizeibeamten (Die Polizei, 25: 223-25, Apr. 10, 1928).
33. Bent, S., Police Training in New York (Harper's Weekly, 61: 610, Dec. 25, 1915).
34. Bergh, Van den, Das Polizei-Institut in Berlin (Die Polizei, 24: 487-89, Oct. 20, 1927).
35. Bildungswoche für Polizeibeamte der Provinz Oberschlesien (Die Polizzei, 24: 495-96, Oct. 20, 1927).
36. Booth, B., Courses for Policemen at the University of Southern California (America Journal of Police Sciennce, 2: 349-51, July-Aug., 1931).
37. Borosini, Victor von, The School of Scientific Police in Rome (Journal of Criminal Law and Criminology, 3: 880-89, Mar., 1913).
38. Boyesen, R. R., Los Angeles Police Training School (Police Journal [N. Y.], 14: 11-, Mar., 1927).
39. Brereton, G. H., Police Training in Colleges and Universities (American Journal off Police Science, 3: Mar.-Apr., 1932), [to be published].
40. Brower, I. C., Rebuilding a Police Department: Reorganizing and Training a Police Department. . . . (City Manager Magazine, 6: 12-14, Apr., 1924).

41. Cahalane, C. F., The Need for and Benefits to Be Derived from Police Training (International Association of Chiefs of Police, Proceedings, 36: 87-92, 1929).
42. Cahalane, C. F., Police Training (Annals of American Academy, 146: 166-69, Nov., 1929).
43. Carroll, A. A., Training of Policemen (Michigan Association of Chiefs of Police, Proceedings, 6: 15-22, 1929).
44. Clifton, C. C., A School to Combat Crime (American Bankers' Association Journal, 20: 471-, Dec., 1927).
45. Course of Study at the University of Paris Institute of Criminology; tr. by L. J. Kaempfer (American Journal of Police Science, 2: 528-31, Nov.-Dec., 1931). [Reprint of *Annales de Médecine Légale*, 11, No. 9, Nov., 1931.]
46. Cox, D., Training Peace Officers in the Use of Firearms (Sheriff's and Peace Officers' Associations of the State of California, Joint Proceedings, 1930: 97-98).
47. Cross, W. I., Departmental Training of Policemen (Michigan Association of Chiefs of Police, Proceedings, 6: 12-14, 1929).
48. Degenhardt, Das Preussische Polizeischulwesen (Die Polizei, 25: 220-23, Apr. 10, 1929).
49. Degner, Warum Soll der Kriminalbeamte Sport Treiben? (Die Polizei, 25: 43-46, Jan. 20, 1928).
50. Delehanty, M. J., What a New York City Policeman Must Know (Panel, 9: 44-45, Sept.-Oct., 1931).
51. Dengler, H. M., Training of Prohibition Enforcement Officers in the United States (American Journal of Police Science, 2: 45-51, Jan.-Feb., 1931).
52. Finlinson, J. L., Police Training Schools (City Manager Yearbook, 1931: 160-65).
53. FitzGerald, H., Ph.D. and the Burglar (Sunset, 43: 40-43, Sept., 1919).
54. For Your Notebook: A Typical Program for "Short Course" on law Enforcement in Iowa (Justice, 1: 25, 35, Dec., 1928). [Iowa State Sheriffs' Association.]
55. Fuld, L. F., Legal Training for Police Officers (Case and Comment, 24: 387-88, 1917).
56. Funston, W. H., Educational Problems of a Police Force (International Association of Chiefs of Police, Proceedings, 34: 44-47, 1927).
57. Gault, R. H., On the School for Police: Schedule for Course in Instruction of Police at Northwestern University (Journal of Criminal Law and Criminology, 7: 644-48, Jan., 1917).
58. Grenzow, D. B., Training to Be a Policeman (World Review, 8: 59, Feb. 25, 1929).
59. Gilbert, Über, Drill und Erziehung in der Polizei (Die Polizei, 25: 529-31, Sept. 5, 1928).
60. [Goddard, C.], Outline of Teaching Program for a Course in Methods of Scientific Crime Detection (American Journal of Police Science, 2: 67-69, Jan.-Feb., 1931).
61. Goddard, C., The Scientific Crime Detection Laboratory (International Association of Chiefs of Police, Proceedings, 37: 49-55, 1930).
62. Gregg, A. S., Training Men to Hear and See Straight (American Magazine, 92: 44-45, Aug., 1921).
63. Hall-Dallwood, J., Police Training and Education (Police Journal [London], 2: 636-42, Oct., 1929).

64. Harrell, C. A., Police School Developed from Local Material (American City, 43: 158, Nov., 1930). [Portsmouth, Ohio.]
65. Heimannsberg, Prüfungen auf der Polizeischule (Die Polizei, 25: 704-05, Nov. 20, 1928).
66. Herr, F. A., A Police Traffic School Conducted for Every Uniformed Man (Nation's Traffic, 2: 9, Jan., 1929).
67. Hildebrand, E., Bildungsfragen der Polizeibeamten (Die Polizei, 24: 460-62, Sept. 20; 484-85, Oct. 5, 1927).
68. Hopkins, P. F., Police Training Necessary (American Municipalities, 54: 15-18, Feb., 1930).
69. Hopkins, A. A., Policemen Are Made, Not Born (Scientific American, 286-89, Apr., 1930). [New York Police College.]
70. Hunter, J., Glasgow Police Training School (Police Journal [London], 4: 93-99, Jan., 1931).
71. Huse, R. E., Boston University Has School for Police (Police Journal, 4-6, Dec., 1924).
72. Institute for Chiefs of Police, New York State (American City, 45: 19, Nov., 1931).
73. The Institute of Police Science at the University of Lausanne [Switzerland] (American Journal of Police Science, 1: 474-80, Sept.-Oct., 1930).
74. Jahresbericht des Polizeiinstituts (Die Polizei, 25: 419-21, July 5, 1928).
75. Jones, R. D., Gunfighting Police Doom Gangsters (Popular Mechanics, 54: 452-57, Sept., 1930).
76. Kleinschmidt, F., Wissenschaft und Praxis (Deut. Z. f. d. ges. gerichtl. Med. 10: 249-52, Aug., 1927).
77. Kansas Police School (Journal of Criminal Law and Criminology, 22: 444-45, Sept., 1931).
78. Klemm, Die Erste Thüringische Polizeiwoche (Die Polizei, 24: 402-05, Aug. 20, 1927).
79. Koch, Augewandtes Schießen (Die Polizei, 25: 6-7, Jan. 5, 1928).
80. Langenscheidt, Der. 4. Polizeimajors - Anwärterlehrgang (Die Polizei, 25: 337-38, May 20; 360, June 5, 1928).
81. Lavine, M., University and the Police (Illustrated World, 24: 816-24, Feb., 1916; also in Literary Digest, 52: 563, Mar. 4, 1916).
82. Longfellow, W. E., New Emphasis in Life Saving and First Aid in Police Department Training (American City, 37: 643-46, Nov., 1927).
83. Los Angeles School of Criminology (Journal of Criminal Law and Criminology, 22: 44, Sept., 1931).
84. McClintock, M., The Traffic Officer and His Training (National Safety News, 19-21, Mar., 1924).
85. McDonagh, M. J. B., Police School Graduates (State Trooper, 8: 13-14, Apr., 1927).
86. Mayor Mitchel and Police Commissioner Woods Have Opened a Municipal School . . . for Patrolmen (National Association of Corporation Schools, Bulletin 2: 44, Aug., 1915).
87. Merkel, W., Abschluss des Ersten Weiterbildungslehrganges für Obere Verwaltungspolizeibeamte beim Polizeiinstitut in Berlin (Die Polizei, 25: 20-21, Jan. 5; 53-54, Jan. 20, 1928).
88. Metzger, E., Ein Kriminologisches Institut an der Universität Marburg (Die Polizei, 25: 226-28, Apr. 10, 1928).
89. Moriarty, C. C. H., The Making of an English Policeman (Police Journal [London], 2: 1-9, Jan., 1929).
90. New Jersey State Police to Conduct Training School for Mu-

- nicipal and County Police Officers (American City, 39: 107, Nov., 1928).
91. New York Municipalities Promote Police Training System (American City, 39: 153, July, 1928).
92. Niles, H. M., The Primary Course in the Education and Training of the Police Officer (Police Journal [London], 2: 529-33, Oct., 1929).
93. Nine Police Training Schools Being Established in New York State (American City, 9: 107, Nov., 1929).
94. O'Brien, D. J., Police Schools (Peace Officers' Association of the State of California, Proceedings, 5: 55-58, 1925).
95. O'Brien, D. J., Police Training and Education (International Association of Chiefs of Police, Proceedings, 29: 31-34, 1922).
96. O'Rourke, L. K., Police Training and Research (International Association of Chiefs of Police, Proceedings, 33: 126-30, 1926).
97. O'Sullivan, F. D., Curriculum for a Proposed School . . . (Criminologist, 5: 24-25, June, 1929).
98. Ottolenghi, S., Scientific Police (Journal of Criminal Law and Criminology, 3: 876-80, Mar., 1913).
99. Pepin, R. D., Training "Rookie" Patrolmen (State Trooper, 8: 25-26, Mar., 1927).
100. Peto, D. O. G., The Training of Women Police and Women Patrols (Englishwoman, 22-27, Oct., 1916).
101. Phelps, H. M., Pittsburgh's 1931).
102. Pioneer Police Academy of the World (National Magazine, 53: 424-25, Apr.-May, 1925).
103. Police and Fire Training Schools (Toledo City Journal, 13: No. 35, Sept. 1, 1928).
104. Police Officers Go to School [Colorado and Kansas] (Public Adequate Training and Salaries (American City, 44: 133, Apr., 1929).
105. Police School Dean Urges Management, 13: 271, Aug., 1931). New Police School (Municipal Engineering, 47: 261-62, Oct., 1914).
106. Police School Offers Courses at Willamette University, Oregon (Pacific Municipalities, 45: 31-32, Jan., 1931).
107. Police Training, the Birmingham Police School (Justice of the Peace, 92: 750, Nov. 17, 1928).
108. Police Training Schools (Municipal Reference Library Notes [New York City], 14: 114-15, Sept. 5, 1928).
109. Police Training Schools Being Established in New York State and New Jersey (American City, 39: 107, Nov. 1928).
110. Police Training Schools Placed on Permanent Basis in New York State (American City, 40: 128, Apr., 1929).
111. Policemen in the Making (National Police Bulletin, 2: 1-3, 16, Feb., 1922). [New York City.]
112. A Policeman's University [New York] (Northwest Police Journal, 7: 13, 94-98, June, 1930).
113. Die Preussischen Ausbildungs Vorschriften (Die Polizei, 25: 641, Oct. 5; 665, Oct. 20, 1928).
114. Proposed Instruction for Police in Northwestern University (Journal of Criminal Law and Criminology, 6: 794-98, Jan., 1916).
115. Ragsdale, G. T., The Police Training School (Annals of the American Academy of Political and Social Science, 146: 170-76, Nov., 1929).
116. Ragsdale, G. T., The Training of Policemen (Police Journal [New York], 14: 59-60, Feb., 1927).

117. Raising Educational Standards for Police (American City, 37: 370, Sept., 1927).
118. Randall, M., Portland Police School (Policewoman's International Bulletin, 4: No. 36, 5-6, Feb., 1928).
119. Rausch, Eine Kritische Be trachtung über das Polizeibildungswesen in Preussen (Die Polizei, 25: 707-08, Nov. 20, 1928).
120. Rechter, G. de, The School of Criminology and of Scientific Police of Belgium (Annals of the American Academy of Political and Social Science, 146: 193-98, Nov., 1929).
121. Reckford, M. A., Training of Policemen in the Use of Fire arms (International Association of Chiefs of Police, Proceedings, 33: 131-33, 1926).
122. Robinson, J., [Philadelphia] Training School for Police (International Association of Chiefs of Police, Proceedings, 23: 81-85, 1916).
123. Roediger, W., Das Sinnbild (Denkbild) Im Polizeifachunterricht (Die Polizei, 25: 506-08, Aug. 20, 1928).
124. Schelle, P., Die Schiessausbildung der Polizei - Verwaltungsbeamten (Die Polizei, 24: 556, Nov. 20, 1927).
125. Schneider, A., The Educational Requirements of the Modern Police Officer (International Association of Chiefs of Police, Proceedings, 27: 70-72, 1920).
126. Schools for the Man-Hunters (Popular Mechanics, 52: 418-23, Sept., 1929).
127. Schult, H. G., Advanced Police Methods in Berkeley (National Municipal Review, 11: 78-85, Mar., 1922).
128. Schunck, E., Aufgabenstellung im Polizeilichen Fachunterricht (Die Polizei, 25: 679-80, Nov. 5,, 1928).
129. Selecting and Training Police Officers (Public Personnel Studies, 7: 182-83, Dec., 1929).
130. Sempill, C. I., The Making of an East African Policeman (Police Journal [London], 1: 669-81, 1928).
131. Smith, H. D., Discussion of a Training School for Policemen (Michigan Association of Chiefs of Police, Proceedings, 6: 66-68, 1929).
132. Sowers, D. C., Training Schools for Police Officers (Colorado Municipalities, 6: 21-24, Feb., 1930).
133. Sullivan, J. M., Police Education (Journal of Criminal Law and Criminology, 6: 624-25, Nov., 1915).
134. Taylor, G., Professional Training for the Police (Survey, 36: 503, Aug. 12, 1916).
135. Training for Wisconsin Policemen (Municipality, 26: 209, Oct., 1931).
136. Two New Courses, One in Police Training and One in Scientific Methods of Crime Detection (American Journal of Police Science, 2: 532-37, Nov.-Dec., 1931) [Northwestern University.]
137. Vollmer, A., Police Education (Journal of Criminal Law and Criminology, 22: 7-8, May, 1931).
138. Vollmer, A., and Schneider, A., The School for Police as Planned at Berkeley (Journal of Criminal Law and Criminology, 7: 877-98, Mar., 1917).
139. Webster, W. H. A., The Port of London Authority's Police; . . . Qualifications and Training (P. L. A. Monthly, 99-103, Feb., 1931).
140. Whalen, G., "Enter to Learn — Go Forth to Serve": the New York Police College Is Based on That

Fundamental (Police Journal, 3-7, 23, Mar., 1930).

141. Whalen, G., The New York Police College (Police Journal [London], 3: 342-58, July, 1930).

142. Wiegand, Die Kriminalistische Fortbildung der Landjägerbeamten (Krim. Monatsh. 2: 217-18, Oct., 1928).

143. Wiese, Praktische Schieessausbildung der Polizei (Die Polizei, 25, 675-79, Nov. 5., 1928).

144. Williams, E., The "Cop" Invades the Class Room [Chicago] (Welfare Magazine, 19: 823-27, June, 1928).

145. Williams, K. L., Instruction in Public Speaking in Police Schools

(Quarterly Journal of Speech Education, 12: 37-40, Feb., 1926).

146. Williams, N. E., Police Department Short Course Institute (Case and Comment, 24: 962-63, 1918).

147. Wilson, O. W., Picking and Training Police and Traffic Officers (American City, 42, 115-18, May, 1920). [Wichita, Kan.]

148. Wilson, O. W., The Wichita [Kan.] Police School: A Discussion of the Methods Used in Training Policemen Together with the Curriculum (Kansas Municipalities, 11-13, June, 1930).

149. Woods, A., Some Aspects of Training for Police Service (Police Journal [London], 2: 355-66, July, 1929).