

Journal of Criminal Law and Criminology

Volume 42

Issue 5 *January-February*

Article 4

Winter 1952

Notes

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

Notes, 42 J. Crim. L. Criminology & Police Sci. 625 (1951-1952)

This Note 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.

**THE 1951 SHORT COURSE FOR PROSECUTING
ATTORNEYS AT NORTHWESTERN UNIVERSITY
SCHOOL OF LAW**

The Sixth annual "Short Course for Prosecuting Attorneys" at Northwestern University School of Law, conducted during the five day period from August 13 through August 18, was attended by *one hundred and five* prosecutors from *twenty-nine states* and the *two foreign countries* (Canada and Germany). Fourteen of the attendants came from Illinois; ten from Nebraska; nine from Ohio; five Kansas, Minnesota, and New York; four from Canada, Iowa, Massachusetts and Missouri; three from Colorado, Florida, Michigan, Wisconsin and Wyoming; two from Germany, Arkansas, Alabama, Louisiana, Maryland, Nevada, New Jersey, New Mexico, Oregon, and Washington; and one from California, Maine, Mississippi, New Hampshire, North Dakota, and Pennsylvania. (The attendance of the prosecutors from Germany was made possible by reason of their being in the U. S. already as participants in the State Department's Exchange of Persons Project.)

The course had a three fold objective: (1) To acquaint prosecutors with the possibilities of scientific methods in criminal investigations and prosecutions; (2) To offer instruction upon a number of important legal problems and trial techniques; and (3) To provide a forum for the mutual exchange of information by the attending prosecutors.

Northwestern University School of Law, Lake Shore Drive and Chicago Avenue, Chicago

Attendants at 1951 Short Course for Prosecuting Attorneys

5. Thomas F. Seed, County Attorney, Sedgwick County, Wichita, Kansas
6. Margaret O'Malley, Asst. States Attorney, Cook County, Chicago
7. Wendell A. Miles, Prosecuting Attorney, Holland, Michigan
8. M. E. H. Smith, District Attorney, Greeley, Colorado
9. Karl Ahlborn, Deputy District Attorney, Greeley, Colorado
10. Joseph R. Botleman, District Attorney, Pueblo, Colorado
11. Glenn C. Mincer, States Attorney, Dade County, Miami, Florida
12. Charles U. Price, States Attorney, Frederick, Maryland
13. Basil Winslow Flynn, District Attorney, Plymouth, Massachusetts
14. Edward Egan, Asst. States Attorney, Cook County, Chicago, Illinois
15. Michael Chaja, Asst. States Attorney, Cook County, Chicago, Illinois
16. Allan M. Hale, Asst. District Attorney, Plymouth Dist., Middleborough, Massachusetts
17. James B. Harrison, Deputy County Attorney, Sedgwick County, Wichita, Kansas
18. Anton Heigl, Chief Prosecuting Attorney, Munich, Germany
19. Hans Kosterlitz, Chief, Prosecuting Atty., Frankfurt, Germany
20. Stephen A. Moynahan, Dist. Atty., Springfield, Mass.
21. Eugene F. Townsend, Asst. Attorney General, Lansing, Michigan
22. Charles W. Bradshaw, County Attorney, Dickinson County, Abilene, Kansas
23. Orwin H. Pugh, Asst. States Attorney, Jackson County, Carbondale, Illinois
24. Inspector N. W. Churchill, Royal Canadian Mounted Police, Charlottetown, Prince Edward Island, Canada
25. Arthur B. Mendelson, Asst. States Attorney, Cook County, Chicago, Illinois
26. Scott Hoover, States Attorney, Christian County, Taylorville, Illinois
27. Eugene T. Daly, Asst. States Attorney, Lake County, Waukegan, Illinois
28. Robert L. Morrison, Deputy County Attorney, Sedgwick County, Wichita, Kansas
29. Austin Lewis, States Attorney, Madison County, Edwardsville, Illinois
30. Robert E. Coon, County Attorney, Clayton County, McGregor, Iowa
31. A. James Linder, Prosecuting Attorney, Hamburg, Arkansas
32. Walter W. Eggers, County Attorney, Clinton, Iowa
33. Henry R. Mayo, Jr., Asst. District Atty., Eastern Dist. of Mass., Lynn, Mass.
34. George P. Contrakon, States Attorney, Springfield, Illinois
35. Raoul Sere, Asst. District Atty., Parish of Orleans, New Orleans, Louisiana
36. Harvie S. DuVal, Spec. Asst. States Attorney, Dade County, Miami, Florida
37. H. Alan Maclean, Asst. Deputy Atty. General, Victoria, B. C., Canada
38. Roy Wagner, Asst. County Attorney, Waterloo, Iowa
39. Kent E. Yount, County Attorney, Columbus, Kansas
40. Roy C. Nelsen, County Attorney, Dakota County, Hastings, Minnesota
41. Charles R. Vaughn, Asst. States Attorney, Olney, Illinois
42. M. F. Zarowny, Asst. County Solicitor, Dade County, Miami, Florida
43. A. Le Cesne, Asst. States Attorney, Cook County, Chicago, Illinois
44. Richard B. Ryan, Asst. County, Attorney, Saint Paul, Minnesota
45. Hamilton P. Fox, Jr., States Attorney, Wicomico County, Salisbury, Md.
46. John P. Frank, Asst. County Attorney, Saint Paul, Minnesota
47. Emmett Perry, Solicitor, 10th Jud. Dist. of Alabama, Birmingham, Alabama
48. J. B. Reed, Prosecuting Attorney, Lonoke, Arkansas
49. Michael J. Dillon, County Attorney, Minneapolis, Minnesota
50. Keith Mossman, County Attorney, Vinton, Iowa
51. John R. Perez, Jr., Asst. Dist. Attorney, Parish of Orleans, New Orleans, La.
52. Cecil M. Deason, Asst. Solicitor, Birmingham, Alabama
53. C. A. Stromsness, District Attorney, Red Bluff, California
54. John C. Friedland, States Attorney, Kane County, Elgin, Illinois
55. Lawrence Genesen, Asst. States Attorney, Cook County, Chicago, Illinois
56. V. A. Lundgren, Jr., Prosecuting Attorney, Menominee, Michigan

Part of Lecture Staff

1. Fred E. Inbau, Director of Short Course, Professor of Law, Northwestern University
2. I. Davidsohn, M.D., Chairman, Dept. of Pathology, Chicago Medical School
3. Richard Ford, M.D., Professor of Legal medicine, Harvard University
4. Russell S. Fisher, M.D., Chief Medical Examiner, State of Maryland, Baltimore, Md.

Attendants at 1951 Short Course for Prosecuting Attorneys

57. Dominick J. Ferrelli, Asst. Prosecutor, Burlington County, Mt. Holly, New Jersey
58. Danny D. Johnson, Prosecuting Attorney, New Philadelphia, Ohio
59. Dorothy Kennedy, Prosecuting Attorney, Brown County, Georgetown, Ohio
60. Harry C. Brenner, Asst. District Attorney, Huntington, L. I., New York
61. Charlotte L. Smallwood, District Attorney, Warsaw, New York
62. Jack R. Knicey, County Attorney, Cheyenne County, Sidney, Nebraska
63. Jack H. Myers, County Attorney, Kimball County, Kimball, Nebraska
64. Alden B. Whelan, Prosecuting Attorney, Island County, Coupeville, Washington
65. Gordon M. Tiffany, Attorney General, Concord, New Hampshire
66. C. Watson Hover, Prosecuting Attorney, Hamilton County, Cincinnati, Ohio
67. John H. Keriakedes, County Attorney, Hay Springs, Nebr.
68. Ross D. Druliner, Jr., County Attorney, Dundy County, Benkelman, Nebraska
69. Thomas J. Rooney, County Attorney, Alliance, Nebraska
70. Raymond A. Bruntrager, Asst. Circuit Atty., Saint Louis, Missouri
71. Raymond B. Whitaker, County and Pros. Atty., Casper, Wyoming
72. John F. Skahen, District Attorney, Rockland County, New City, New York
73. David F. Lee, District Attorney, Norwich, New York
74. Jon R. Collins, District Attorney, White Pine County, Ely, Nevada
75. Frank J. Connett, Jr., Asst. Pros. Atty., Buchanan County, St. Joseph, Missouri
76. A. D. Jensen, Asst. Dist. Attorney, Washoe County, Reno, Nevada
77. John E. Downs, Prosecuting Attorney, Buchanan County, St. Joseph, Missouri
78. Hugh H. Evans, Prosecuting Attorney, Spokane, Washington
79. T. K. Campbell, District Attorney, Las Cruces, New Mexico
80. Rollin R. Bailey, Deputy County Atty., Lincoln, Nebraska
81. Burt E. Sundberg, County Attorney, Hallock, Minnesota
82. N. R. Reese, District Attorney, 5th Jud. Dist., Roswell, New Mexico
83. Gordon Caldis, States Attorney, Grand Forks, North Dakota
84. John J. Hanley, Deputy County Atty., Omaha, Nebraska
85. John S. Powers, Asst. Dist. Attorney, Lawrence County, New Castle, Pa.
86. Ben F. Shrier, Deputy County Attorney, Omaha, Nebraska
87. Max L. McMillin, District Attorney, Josephine County, Grants Pass, Oregon
88. Edwin Conrad, Spec. Asst. Dist. Attorney, Dane County, Madison, Wisconsin
89. Walter R. Bernard, Prosecuting Attorney, Mercer County, Celina, Ohio
90. William A. Platz, Asst. Attorney General, Madison, Wisconsin
91. Kenneth M. Abraham, District Attorney, Hood River, Oregon
92. Richard W. Bardwell, District Attorney, Madison, Wisconsin
93. W. A. Smith, County & Pros. Atty, Lander, Wyoming
94. George R. Davis, Asst. Attorney General, Albany, New York
95. J. O. C. Campbell, K.C., Deputy Atty. General, Charlottetown, P.E.I., Canada
96. Harry R. Deyman, County Crown Atty., Cobourg, Ontario, Canada
97. William L. Hungate, Prosecuting Attorney, Troy, Missouri
98. James F. Shumaker, Prosecuting Attorney, Athens, Ohio
99. George P. Sawyer, County & Pros. Atty., Torrington, Wyoming
100. Thomas Stueve, Asst. Prosecuting Atty., Cincinnati, Ohio

Attendants Not Included in Picture

- | | |
|--|---|
| Robert C. Nelson, States Attorney, Waukegan, Illinois | Orville Entenman, County Attorney, Papillon, Nebraska |
| Irving Isaacson, Asst. County Attorney, Lewiston, Maine | E. O. Richards, County Attorney, Chappell, Nebraska |
| Herbert A. Walsh, Assistant Prosecuting Attorney, Hamilton, Ohio | H. T. Heisel, Jr., Prosecutor, Flemington, (Hunterdon County), New Jersey |
| Dudley R. Carr, County Attorney, Tupelo, Mississippi | Guy G. Cline, Prosecuting Attorney, Ashville, Ohio |

Frank A. Schwab, Asst. Pros. Attorney, Hamilton, Ohio

THE LECTURE STAFF

Francis A. Allen, Associate Professor of Law, Northwestern University
Jackson Bosch, County Attorney, Butler County, Hamilton, Ohio
John S. Boyle, State's Attorney, Cook County, Chicago
Rush C. Clarke, Attorney-at-law, North Platte, Nebraska, formerly County Attorney and Assistant Attorney General, State of Nebraska
W. B. Common, Director of Public Prosecutions, Department of Attorney General, Toronto, Canada
I. Davidsohn, M. D., Chairman, Department of Pathology, Chicago Medical School
Russell S. Fisher, M. D., Chief, Medical Examiner, State of Maryland, Baltimore, Maryland
Richard Ford, M. D., Professor of Legal Medicine, Harvard University
Ordway Hilton, Examiner of Questioned Documents, New York City
Fred E. Inbau, Professor of Law, Northwestern University
C. W. Muehlberger, Ph.D., Director, Michigan Crime Detection Laboratory, Lansing, Michigan
Joseph D. Nicol, Director, Allegheny County Crime Laboratory, Pittsburgh, Pa.
Virgil W. Peterson, Operating Director, Chicago Crime Commission, Chicago
John E. Reid, John E. Reid & Associates, (Scientific Personnel Investigations), Chicago
Erwin W. Roemer, Attorney-at-Law, Chicago
Frederick H. Wagener, County Attorney, Lancaster County, Lincoln, Nebraska

HAROLD C. HAVIGHURST, *Dean*
 FRED E. INBAU, *Course Coordinator*

SCHEDULE OF LECTURES AND DEMONSTRATIONS

Monday, August Thirteenth

<i>Time</i>	<i>Subject</i>	<i>Lecturer</i>
9:00-10:00	Registration: Lincoln Hall, Northwestern University School of Law, Lake Shore Drive, and Chicago Avenue, Chicago	
10:00-10:50	Prosecution Pitfalls in Homicide Cases	<i>Mr. Wagener</i>
11:00-11:50	Homicide Investigations ("Murder Unrecognized" and "Apparently Murder")	<i>Dr. Ford</i>
1:30- 2:20	The Investigation of Blood Stains, and Blood Grouping Tests	<i>Dr. Davidsohn</i>
2:30- 3:20	Medical Evidence in Criminal Prosecutions	<i>Dr. Ford</i>
3:30- 4:20	Deaths due to the Combined Effects of Injury and Disease	<i>Dr. Fisher</i>

Tuesday, August Fourteenth

9:00- 9:50	Burned Bodies and Skeletal Remains	<i>Dr. Fisher</i>
10:00-10:50	Determining the Time of Death in Homicide Cases	<i>Dr. Ford</i>
11:00-11:50	The Lie-Detector Technique in Criminal Investigations	<i>Mr. Inbau</i>
1:30- 2:20	Basic Principles in the Interrogation of Criminal Suspects	<i>Mr. Inbau</i>
2:30- 3:20	Abortion Investigations	<i>Dr. Fisher</i>
3:30- 4:20	Criminal Interrogation Tactics and Techniques	<i>Mr. Inbau</i>
7:30- 8:30	Demonstration of the Lie-Detector Technique (Wives and friends of attendants were invited)	<i>Mr. Reid</i>

Wednesday, August Fifteenth

<i>Time</i>	<i>Subject</i>	<i>Lecturer</i>
9:00- 9:50	Prosecution Problems in Large Metropolitan Areas	<i>Mr. Boyle</i>
9:50-10:15	Questions and Comments from Attending Prosecutors	
10:30-11:20	The Preparation and Trial of Criminal Cases in Rural Communities	<i>Mr. Clarke</i>
11:20-11:50	Questions and Comments by Attending Prosecutors	
1:30- 2:00	Prosecution Techniques in Medium Size Communities (with particular reference to Probation Practices)	<i>Mr. Bosch</i>
2:00- 2:20	Questions and Comments by Attending Prosecutors	
2:30- 3:00	The Prosecutors Extradition Problems	<i>Mr. Wagener</i>
3:00- 3:20	Questions and Comments by Attending Prosecutors	
3:30- 4:20	General Discussion by Attending Prosecutors of: Non-Support Actions, Preliminary Hearings, Bad Check Cases, and other subjects of particular interest.	

Thursday, August Sixteenth

9:00- 9:50	Firearms Identification (Identification of Weapons from Examination of Bullets and Shells)	<i>Mr. Nicol</i>
10:00-10:50	Chemical Tests for Alcoholic Intoxications	<i>Dr. Muehlberger</i>
11:00-11:30	Comparative Micrography (Tool Mark Identifications, etc.)	<i>Mr. Nicol</i>
11:30-11:50	Fingerprint Identification Techniques	
1:30- 2:20	Syndicated Crime	<i>Mr. Peterson</i>
2:30- 2:50	The Preparation and Signing of a Written Confession	<i>Mr. Inbau</i>
2:50- 3:20	Recent Developments and Trends in the Law of Confessions	
3:30- 4:20	The Examination of Questioned Documents— I. (Handwriting Identification; Detection of Forgery, etc.)	<i>Mr. Hilton</i>

Friday, August Seventeenth

9:00- 9:50	The Examination of Questions Documents— II. (Typewriting Identification; Identification of Paper and Inks; Writing Sequence; and the Decipherment of Obliterated and Latent Writing)	<i>Mr. Hilton</i>
10:00-10:50	The Examination and Cross-Examination of Expert Witnesses	<i>Mr. Roemer</i>
11:00-11:50	Recent Developments in the law of Search and Seizure	<i>Mr. Allen</i>

Friday, August Seventeenth—(Cont.)

<i>Time</i>	<i>Subject</i>	<i>Lecturer</i>
1:30- 2:00	The Self-Incrimination Privilege in Cases Involving Scientific Evidence	Mr. Inbau
2:00- 2:50	The Administration of Criminal Law in the Dominion of Canada	Mr. Common
2:50- 3:15	Questions and Comments by Attending Prosecutors	
3:15	Presentation of Certificates to Attending Prosecutors (Wives and friends of attendants were invited)	

Lincoln Hall—The Law School Class Room in which the Prosecutor's Course Was Conducted

TUITION AND ATTENDANCE ELIGIBILITY

The registration-tuition fee for the course was \$50.00. In most instances this fee and all other expenses of the attendants were defrayed by the counties they represented.

Attendance was restricted to attorneys holding federal, state or municipal office as prosecutor or assistant prosecutor.

THE 1952 SHORT COURSE

The next short course will be conducted during the five day period of August 4 through August 8, 1952.