
Journal of Criminal Law and Criminology

Volume 35 | Issue 1 Article 1

1944

Chicago's Crime Problem
Virgil W. Peterson

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

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.

Recommended Citation
Virgil W. Peterson, Chicago's Crime Problem, 35 J. Crim. L. & Criminology 3 (1944-1945)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35/iss1/1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss1%2F1&utm_medium=PDF&utm_campaign=PDFCoverPages

CHICAGO'S CRIME PROBLEM*

Virgil W. Peterson

(Any alliance among city fathers, police, and the lowest dregs
of society constitutes a grave menace to democracy. If there was
ever a doubt that such a blot upon our social system exists, this
report by the Operating Director of the Chicago Crime Commission
should dispel it. The facts compiled by Mr. Peterson of our Edi-
torial Board are worthy of study by anyone interested in the prob-
lem of making democracy work in his community.-Editor.)

A former assistant to the attorney general of the United States,
Joseph B. Keenan, once made the cogent observation: that "so long
as the problems of crime and its repression are left to those small
groups that come most closely in touch with it-the social workers,
policemen, prosecutors, judges, and prison wardens-and so long
as the great body of citizenry remains indifferent, hostile, or ig-
norant, we can look for little improvement."

Much of our indifference, hostility, and ignorance are trace-
able to confused thinking, or to the absence of thinking at all,
about problems that vitally affect our welfare as citizens of this
city or of this nation. No small part of our apathy toward mat-
ters affecting, not only our crime problem, but decent government
itself, is due to misdirected leadership. When, for example, public
officials brush aside conditions that breed the crime and corruption
that have written such black pages of Chicago history with state-
ments completely avoiding real issues, apathy, confusion, and moral
bankruptcy are natural products. For years, whenever inquiries
have been made concerning the wide-spread gambling operations
in Chicago and Cook County, we have been told in effect that this
is of small importance, that our citizens do not want a city that is
too strait-laced, that everyone likes to gamble, and that gambling
cannot be effectively suppressed. Such replies completely evade
the real issues and are not consistent with the true facts.

The truth is that practically every corrupt political machine has
been built on its alliance with the underworld in control of the
lucrative gambling racket. The first real political machine of
Chicago was created by Michael Cassius McDonald who controlled
gambling and was referred to as the dispenser of cheating privi-
leges in Chicago from the time of the great fire in 1871 until the
middle 1890's. In his gambling activities he was in partnership
with notorious thieves and he associated with forgers, confidence
men, and criminals of all sorts. McDonald was the boss of Chi-

*This paper, in essentially the same form, constituted the Annual Report of
the Operating Director of the Chicago Crime Commission, delivered February
17, 1944.

VIRGIL W. PETERSON

cago. When Joseph Medill, as mayor, met with success in sup-
pressing gambling, McDonald placed Harvey D. Colvin in the city
hall as mayor. The gamblers returned and Chicago again became
the swindlers' paradise. About 1885, McDonald formed a book-
making syndicate which controlled gambling at the Chicago and
Indiana race tracks, and in one season alone the syndicate made
$800,000. For years, McDonald's illegal gambling establishment
at Clark and Monroe was, to all intents and purposes, the city hall.
From his office on the second floor Mike McDonald ran the city.
He named the heads of the police department. He had police offi-
cers severely disciplined who failed to take his orders. McDonald
even bribed the Board of Aldermen and the Board of County Com-
missioners to make a contract to paint the court house with a fluid
that was nothing but chalk and water. McDonald presented a bill
to the county for $128,250. When the fraud was exposed, several
of the boodlers were sent to prison but McDonald was so powerful
he was not even prosecuted. When his wife shot a police officer,
although she was arrested, she was promptly discharged and the
saloon license of Mike McDonald, although revoked, was restored
within a week. It has been stated that McDonald ruled the city
of Chicago with an iron hand for over two decades. This was not
democracy. It was criminal despotism.

With the turn of the century came Mont Tennes who established
his gambling dictatorship accompanied to the tune of sluggings
and bombings. Through Big Jim Colosimo, the vice lord and
ruler of the underworld, who possessed morals of the gutter but
who was fawned over by politicians, judges, and the police, Chi-
cago inherited Johnny Torrio, Al Capone, and eventually, the
Capone syndicate. The Capone syndicate was originally engaged
in operating houses of prostitution and gambling. Prostitution
and gambling have always been the principal props of the under-
world. In fact, during Capone's reign, it was estimated that his
annual income from the gambling racket alone was $25,000,000.
It was during this period that Al Capone was one of the big polit-
ical bosses of the city. Bombings and gang killings were common-
place in political campaigns. Vote buying and vote stealing reached
amazing proportions.'

The Chicago Crime Commission has not interested itself in

organized gambling from a moral or a reform standpoint. It has
investigated and vigorously attacked organized gambling because
it has been one of the greatest deterrents to a solution of our crime
problem. It has been striking at the vital organs of true demo-
cratic government in this community. Make no mistake about
this. Organized, protected gambling, as it has flourished in Chi-

'Gem of the Prairie, by Herbert Asbury. Alfred A. Knopf, Inc., New York,
1940.

CHICAGO'S CRIME PROBLEM

cago and Cook County, is organized murder. It is organized ex-
tortion. It is organized racketeering. It is organized vote frauds.
It means organized widespread corruption. It results in criminal
despotism. These facts are well known to officials who have at-
tempted to minimize wide-open gambling in Chicago and Cook
County. These facts, when known, would not permit any decent
citizen to view the protected, syndicated gambling that has flour-
ished in Chicago with apathy and unconcern.

Attempts have been made to clothe those who have been in
control of syndicated gambling in Chicago with respectability.
They have been painted as "harmless business men" who are
merely furnishing Chicago's working people with an opportunity
to satiate their innate desire to make a harmless bet. But they are
neither respectable nor innocuous. They are hoodlums of the most
insidious type. They have exerted an unwarranted influence on
the political set-up of the city and county. For instance, on Janu-
ary 14, 1944, Ben Zuckerman, gambling king, was ambushed and
slain by gunmen as he was entering his home in Chicago. For
many years gambling establishments operated by Zuckerman had
served as hangouts and gambling headquarters for hoodlums. Some
of them were formerly on Capone's board of directors, managing
his various illicit enterprises. Yet, Zuckerman was practically im-
mune from arrest and considered himself above the law. Months
before Ben Zuckerman was killed in gangland fashion, investiga-
tion by the Chicago Crime Commission developed that he attrib-
uted his power to the following factors: he was a precinct cap-
tain and from this position he inherited, in his own phraseology,
"the gambling concession in the ward." He boasted that about
three wards located on the southwest side of Chicago, to all prac-
tical purposes, controlled the city vote, and because of the votes he
controlled he was given the gambling concession. It was not mere
chance that Zuckerman operated illegal gambling establishments
for many years without molestation. The gambling concession
was his reward for swinging the city election in his ward. One
of the few raids made by the police on Zuckerman's gambling
establishment took place on October 15, 1943, in the midst of the
grand jury investigation which had been initiated following dis-
closures by the Chicago Crime Commission in September. Among
those arrested in the gambling establishment were eight individ-
uals with prior police records, one of whom was at that time on
probation for robbery. One person was armed with a revolver.
Another person arrested with a prior record had been in nightly
attendance at the Zuckerman gambling establishment. Only a few
days previously he appeared publicly with two judges and a police
captain. He was allegedly a liaison man for one of two warring
gangs of teen-age youths. Another man close to the management

VIRGIL W. PETERSON

of the Zuckerman gambling establishment and in nightly attend-
ance there prior fo the raid was a discharged police officer. He
recently failed in his attempt to obtain reinstatement on the police
force.

The Zuckerman rise to power through politics and crime and
his sudden demise by gangland bullets is typical of the sordid
gambling set-up that has existed in Chicago for decades. In recent
months, John Joseph Williams was named in a confession by James
Egan as the pay-off man in the gang killing of Martin "Sonny
Boy" Quirk on September 18, 1943. Quirk, in turn, was allegedly
implicated in the gang murder of public enemy Danny Stanton
and his partner Louis Dorman, on May 5, 1943. All of these mur-
ders were committed in 1943 in connection with gang warfare
for the control of gambling. Williams had been an insignificant
sheet writer in gambling joints until he proved his worth as a
vote-getter in the 13th Ward in the 1936 election. He then became
a swaggering muscle man in the gambling racket, bragging of his
political connections. He even defied police officers to arrest him
after he had picked a fight with them. Associated with Williams
in the gambling racket were ex-convicts and hoodlums of the most
unsavory sort. In the background were three policewomen, ap-
parently selected, not because they possessed qualifications for law
enforcement work, but rather due to their influence in politics ab
committeewomen of their ward or precinct. They were relatives of
those allegedly implicated in the Quirk killing and due to the pub-
licity given in this case they found it expedient to be dropped from
the rolls of the police force. Williams himself was a successful
applicant in 1936 for a position on the Chicago Police Department.
He is now 94th on the Civil Service list of eligible applicants.

The alliance between crime and politics has permeated the
gambling picture in Chicago and Cook County. Prior to the closing
down of gambling following disclosures by the Chicago Crime Com-
mission which resulted in vigorous grand jury action, gambling
in the loop district of Chicago was wide open. In many cases where
wide-open gambling establishments were operated in the loop dis-
trict the proprietors were precinct captains. Some of these pre-
cinct captains have in the past been partners in gambling opera-
tions with known public enemies and close associates of the Capone
mobsters recently convicted in Federal court in New York of the
million dollar extortion from movie magnates.

Investigation by the Crime Commission disclosed that an at-
tache assigned to the Racket Court, in which gambling cases are
heard, was himself operating a gambling establishment for which
he was the outside man every day following his court duties. After
he was called before the grand jury to testify, he was removed

CHICAGO'S CRIME PROBLEM

from the Racket Court. He is still a court attache, however, as-
sisting in the administration of justice and in the enforcement of
the law.

Police officers told bookie operators when it was advisable to
close down and when it was safe to reopen. Within a few blocks
of the Central Police Station a brother of Jack Guzick, reputed
business manager of the Capone syndicate in its heyday, has oper-
ated a bookie for the past fifteen years with a minimum of inter-
ference from the police. He is well known to numerous police
officers and other officials. Police officers observed in his establish-
ment were likewise seen visiting other gambling establishments.

In our investigation we found in some of the so-called "respect-
able" gambling establishments employees who were convicted mur.
derers. In others, men closely associated in former years with na-
tionally known gangsters in bank robbery and murder were trusted
employees. We learned that even dangerous gunmen who were
fugitives from justice were immune to arrest by the police be-
cause of protection they were receiving from certain big shots in
the gambling underworld.

Conditions outside the city limits in Cook County have followed
the same general pattern. During this past summer the Chicago
Crime Commission reported to the Cook County Highway Police
the presence of an elaborate gambling establishment known as
The Dome. When the Cook County Highway Police failed to take
proper action, we conducted an independent investigation. It was
determined to be a syndicate controlled place that, notwithstand-
ing the critical manpower shortage, required a minimum of eighty
men to operate it. In the early afternoon of September 8, 1943,
the first assistant State's Attorney was advised that if representa-
tives of his office would call at the Chicago Crime Commission office
we would have our representative point out a Place in the county
which should be of interest to the State's Attorney. About 3 p.m.,
on that day, the Dome was raided. Sixteen persons were originally
arrested, three of whom were later released. One hundred and fifty
patrons were dispersed. The State's Attorney's police seized the
gambling equipment, including roulette wheels, crap tables, and
black jack tables. The equipment, having a value of many thou-
sands of dollars, was placed in the custody of a lieutenant of the
Cook County Highway Police with instructions to hold it for evi-
dence pending a court order as to its disposition. On September
14, 1943, thirteen defendants received fines and an order was
entered by the court for the destruction of the gambling equip-
ment. Upon attempting to carry out this court order it was then
discovered that all of the gambling equipment had disappeared. In
view of such a wanton disregard of duty and utter lack of re-
sponsibility on the part of officers of the Cook County Highway

VIRGIL W. PETERSON

Police, the Chicago Crime Commission requested that this matter
be immediately presented to the grand jury for vigorous action.
This was done and the grand jury investigation of organized gam-
bling which produced far-reaching effects in the interests of good
government was thus initiated.

The investigation by the Chicago Crime Commission concern-
ing the Dome developed definite connections with the syndicate.
It was determined that a night manager of the Dome was one of
the proprietors of the Rock Garden Club in Cicero, Illinois. The
Rock Garden Club, an elaborate gambling establishment, operated
for many years in Cicero with virtual immunity. One of its pro-
prietors was a brother of Charley Fischetti who aided Al Capone
in manning the polls of Cicero with blazing guns only twenty
years ago.

On October 7, 1943, representatives of the Crime Commission
visited the Rock Garden Club in Cicero. The Cook County High-
way Police Department was telephoned concerning this establish-
ment. A few minutes later everyone was asked to leave the place
temporarily. They were told the place would be going again soon.
A fake raid was conducted. Within a few minutes the Rock Gar-
den Club was in full operation again. The Chicago Crime Com-
mission representatives observed complete gambling equipment in
the Club before the fake raid and after the raid. The Cook County
Highway Police reported that no gambling equipment, other than
a handbook, was found in the place. Two hours later, following
information furnished by the Chicago Crime Commission to the
State's Attorney's office, a legitimate raid was conducted. The
place was still operating illegally. Gambling equipment, including
roulette wheels, crap tables, black jack tables, and other gambling
paraphernalia, was seized.

The outstanding October grand jury, composed of men and
women who were fully aware of their civic responsibilities and
possessed of a determination to fulfill those responsibilities, was
then in session. It was given the facts. The most vigorous and
sweeping gambling investigation ever conducted by a Cook County
grand jury was launched. As a result of action by successive grand
juries, beginning in September, 1943, following the expose of the
Dome, numerous officers of the law were indicted and removed
from the public payroll. Scores of important figures of the gam-
bling underworld were indicted. Charges were also filed before
the Civil Service Commission of Chicago against fourteen officers
of the Chicago Police Department, of whom nine were captains.
Hundreds of witnesses were called before the grand jury, including
the Mayor, Cook County Clerk, Commissioner of Police, the mem-
bers of the Civil Service Commission, judges, and political bosses.
The parade of witnesses before the grand jury resulted in startling

CHICAGO'S CRIME PROBLEM

revelations. The immediate results of grand jury action were
amazing. Overnight, practically every gambling establishment
in the city of Chicago and Cook County was closed down. Places
that had been operating in a brazen fashion in the loop district of
Chicago for years with only occasional perfunctory arrests to mar
their absolute immunity shut down. In their stead, legitimate
business enterprises sprang up. Old-time gamblers reported that
never in the history of Chicago had the lid been clamped on so
tightly. The same condition lasted for months, and gambling op-
erations are still at a minimum. This gave the lie to those who
state organized gambling cannot be suppressed. It proved that,
when our responsible officials give orders that the law shall be en-
forced and mean it, and when the subordinate law enforcement offi-
cers know that they mean it, suppression of gambling or any other
type of organized crime is a relatively simple problem.

Unfortunately, most of the defendants indicted by the October
grand jury succeeded in obtaining their discharge through legal
technicalities without a hearing of the testimony in court. The
Supreme Court has stated that the constitutional guaranties were
intended primarily as a shield for the innocent and not as a refuge
for the guilty, but in Chicago, it is primarily the gangster, hoodlum,
and professional criminal who usually seeks refuge successfully
behind his alleged constitutional rights. To our disgrace, crimi-
nals connected with organized crime are almost never convicted
in Chicago and, to our further shame, almost never is a police
officer who fails to suppress organized crime ordered discharged
by the Civil Service Commission. Professional criminals con-
tinue to operate openly and brazenly with little interference from
law enforcement agencies and with little fear of adverse rulings
from the courts.

A few months ago, after the police had made one of their grand
jury inspired raids on an important syndicate gambling establish-
ment, a motion to suppress the evidence came up before a Munici-
pal Court Judge who, with justification, denied the motion. Then,
by trickery and subterfuge, the defendants succeeded in obtaining
a hearing before another judge of the same court. Although the
motion to suppress had already been heard and denied by the first
judge, it was again heard by the second judge, who not only granted
the motion to suppress the evidence but ordered the gambling
equipment returned to the operators of the gambling establishment.

It is sometimes alleged that it is the people who want gambling.
Recently, in one of the very few gambling cases decided by a jury
in the Municipal Court of Chicago, the jury not only convicted the
defendants but imposed jail sentences. The trial judge, however,
vacated the jail sentences and granted probation.

The vigorous fight waged by the Chicago Crime Commission

VIRGIL W. PETERSON

against open gambling has not been based on moral or reform con-
siderations. We are, however, vitally interested in all conditions
that breed crime and corruption and that affect the integrity of oui
local government. We have no sympathy whatever with the view-
point of some public officials or uninformed private citizens who
engage in the wishful thinking that wide open gambling is of no
concern to them and express the opinion that no efforts should be
made to suppress it. Over twenty years ago, the Chief Justice of
the Cook County Criminal Court, who is still an eminent member
of the Cook County bench, said, "Gambling-next to poverty, the
principal crime cause-has grown gigantically as a business which
produces nothing but grafters, embezzlers, forgers, confidence men,
pickpockets, burglars, and bandits." 2

There are those who urge that the simple solution to this prob-
lem is to license gambling. It might be mentioned that in 1874 the
same solution was suggested as a means of controlling the prosti-
tution racket in Chicago, which then flourished in the heart of the
city and made it one of the most sordid red light districts of the
world. Without going into the merits or demerits of licensing
gambling, the fact remains it is not licensed. And whether gam-
bling is or is not ever licensed, licensing itself is not, has not, and
never will be, a substitute for the proper performance of duty on
the part of our responsible public officials, nor will it ever be a
substitute for honest law enforcement.

Public officials and other citizens sometimes express the opinion
that public attention should not be called to conditions of crime
and corruption because it blackens the name of Chicago. A differ-
ent opinion was expressed by a former Chief Justice of the Cook
County Criminal Court, who said: "The system of spoils politics,
subsidized by professional crime, could never outlive its infancy
were it not for these incubators of infamy in which we have been
breeding the boy bandit, the baby burglar, the youthful embezzler,
boodler, gunman, gangster, blackmailer and bawd. With it goes
the damnable doctrine that the city must not be 'defamed' by cry-
ing out against the businesses that break hearts, minds and bodies
and are the cradles of crimes against public health, morals and de-
cency.... When we find that commercialized vice, open gambling
and conditions contributing to juvenile delinquency have their pub-
lic defenders as well as political protectors a public official who
could keep calmly quiet is a craven." 3

The conditions that prevail today in Chicago are similar to
those referred to in the above statement made twenty years ago.
They have been prevalent in Chicago from time immemorial. They

2Hon. Michael L. McKinley, Judge of Superior Court of Cook County, Ill.
Hon. Michael L. McKinley, Judge of Superior Court of Cook County, Ill.

CHICAGO'S CRIME PROBLEM

are not due to any one man nor to any one political party. In the
last analysis, the crime, corruption and gangsterism that have be-
come identified with the name of Chicago are to be attributed in
large part to the people who have tolerated those conditions that
breed lawlessness. The time is short before we will be confronted
with a period of unparalleled social maladjustment. The crime
problems that have followed every previous war will be dwarfed
in comparison with the magnitude of those that will require our
immediate attention following the present world-wide conflict.

Already the problems of tomorrow are before us. Clear think-
ing and wise action now are essential to our future well-being. The
appalling increase in juvenile delinquency presents only one of the
many complex problems that must be brought to a prompt solution.
There are many factors that enter into the solution of the delin-
quency problem. Broken homes, a feeling of uncertainty for the
future, improper home supervision due to the absence of one or
more parents in the armed services or war work, and improper
recreational facilities are only a few of the causes to consider.

We have engaged in a considerable amount of loose thinking in
connection with this entire subject matter. There has been too
much shifting of responsibility. When our leaders stress the im-
portance of the home in preventing delinquency, in molding char-
acter, and in developing future good citizens, they are entirely
right but the picture is only half painted. Our youth is subjected
not only to home environment but to conditions existing in the
community in which he resides as well. The grave delinquency
problem will never be solved as long as there are tolerated open and
notorious violations of the law, operating with the sanction and
protection of those whose duty it is to suppress it. This fact is
well known to those who are most closely associated with the de-
linquency problem.

One authority upon the subject of juvenile delinquency ex-
pressed the following opinion: "After neatly fifteen years with
maladjusted youth, I am convinced that the greatest single cause
of juvenile delinquency may be found in the growing spirit of con-
tempt for the apparent laxity of our law enforcement system."4

Youth naturally looks to leaders in the community for stand-
ards of conduct and integrity. Too frequently the alleged delin-
quency of youth is merely a reflection of his adult surroundings.
He has adjusted his conduct to conform to that he has observed in
his home or in public office. Sometimes men have achieved posi-
tions of wealth and political leadership by moral standards lower
than those of the so-called delinquent.

In dealing with the delinquency problem it is imperative that

'Atlantic Monthly, May, 1943, "Children Out of Hand-The Reform School,"
by Chester Lee White.

VIRGIL W. PETERSON

we cease our confused thinking, which constantly stresses as of
first importance the adjustment of youth to society. Our first con-
cern must be to raise the moral standards and ethics of the parents
in the home and the leaders in our community to such high levels
that youth can safely adjust himself to his surrounding society.

In considering our problems of delinquency and crime and in
attempting to make democracy work, it is high time that we face
facts honestly. We must insist that our public officials do like-
wise. Wide open, protected, syndicated crime of any nature is a
direct attack against democracy. The organized syndicated gam-
bling set-up in Chicago has always been synonomous with protected
racketeering and murder. It is a means by which the law abiding
electorate is disfranchised through control of votes by the hood-
lums and mobsters who are in control of gambling. It can exist
only because our responsible officials permit it to thrive through
corruption. Unfortunately, one of the first agencies to feel the
destructive effects of this corruption is the police. The police de-
partment is one of the most important agencies in any local govern-
ment.

It is an old political maxim that he who controls the army is
master of the state. Some political authorities have said that po-
litical mastery of the modern city often depends no less upon the
control of the police. The power of the police force over the mul-
tifarious activities of citizens makes it an ideal device for reward-
ing political friends and punishing enemies.5

An authority on politics, in a recent book pointed out that the
corrupt political machine of Boss Tom Pendergast in Kansas City
could have survived the purging of the dishonest voting lists and
even the penitentiary sentence of Pendergast, but the fatal blow
was struck when the state legislature removed the political ma-
chine's control of the Kansas City Police Department.6 With the
reorganization of the police department, the gambling houses, so
important to any corrupt political machine, were closed down. It
was stated that Pendergast could not survive honest elections, a
penitentiary sentence, and an honest police department. Corrupt
political machines everywhere have appreciated the importance of
controlling the police. The hoodlum and gangster who are en-
gaged in gambling or other illegal enterprise understand the im-
portance of the police because their existence depends upon police
protection. Yet, the average law-abiding citizen fails to have any
real understanding of the true place of the police department in his
community. Through his apathy and lack of understanding he

gAmerican Politics-A Study in Dynamics, by Peter 1. Odegard and E. Allen
Helms, Harper and Bros., New York, 1938.

The Big Bosses, by Charles W. Van Devander, Howell, Soskin, Publishers,
1944. Pages 251-252.

CHICAGO'S CRIME PROBLEM

permits conditions to exist which make it impossible for the police
department to function efficiently.

During this past year several innocent people have been unlaw-
fully shot by various duly appointed officers of the Chicago Police
Department. The public rightfully becomes indignant at such un-
lawful conduct on the part of officers of the law who should be
protecting the public rather than placing it in peril. While it is
true that every officer of the law who is guilty of such lawlessness
should be held even more strictly accountable than the average
citizen who commits a similar offense, indignation directed at the
individual officer is wasted effort. Public indignation should be
and must be directed at the system that permits such officers to be
appointed to the police department in the first place. For years ap-
pointments to the police department have been based primarily oil
political considerations. The influence of politicians, many times
affiliated with racketeers and hoodlums in gambling, vice or other
illicit enterprise, has been highly important in placing men on the
police department. The same ugly influence has been too impor-
tant in affecting assignments, transfers, and promotions. These
facts were clearly demonstrated in the recent Cook County grand
jury investigation, at which the Clerk of Cook County testified- that
Civil Service examinations for police promotions are largely
"sham." When asked about political interference with the police
department, he testified to the effect that "Everybody knows how
promotions are made in the police department. Most captains are
appointed by the Mayor on recommendations of the ward commit-
teemen. Every ward committeeman knows that Civil Service ex-
aminations for promotions are mostly a sham-it's all handled
through the Mayor." It is a disgrace that such a system could be
tolerated in the administration of a department on which the in-
tegrity of the local government and the safety of all citizens
chiefly depend.

This, then, is the system under which we require our principal
law enforcement agency to function. To obtain a position on the
police force, the applicant must have the backing of politicians to
whom he is thereafter obligated. It was disclosed this past year
that new recruits in the police training school were required to fur-
nish gratuities to the instructors of the schools. Certain police In-
structors were found guilty of accepting such gratuities by the
Civil Service Commission. The Commission merely reprimanded
them and the offending officers were restored to duty.

At frequent intervals thousands of tickets for political or other
functions are delivered to the captains of each district. The police
assigned to each district know full well that these tifkets must be
disposed of by them or they must suffer the consequences. Fre-
quently the only possible outlet for the tickets delivered to the po-

VIRGIL W. PETERSON

lice by politicians are illegal gambling joints, taverns that keep
open after closing time, and other places operating outside the pale
of the law. The tickets may not be wanted but this type of prospect
has no alternative but to pay for the number of tickets allotted to
him. The mutual obligation between law violator and law enforcer
is thus firmly cemented. When we permit the politicians to com-
pel the police to engage in such "shakedown" activities, is it any
wonder that there is sometimes corruption in the department that,
above all others, should be free from suspicion? It would be a mir-
acle if corruption were not common-place under such a vicious sys-
tem. This is particularly true when we consider these conditions
have existed from time immemorial. Over twenty years ago it was
said by an eminent observer that "The trenches of protected privi-
lege have been dug throughout a department in which the person-
nel is the most 'political' of any branch of public service."'7 Since
that time Civil Service has meant less and less in the police depart-
ment; politics have meant more and more. To the disgrace of Chi-
cago, rarely is any officer discharged from the department for fail-
ure to suppress organized, protected crime. Instead there have
been occasions when officers who should have been discharged were
rewarded with promotions.

There are defeatists who view these sad conditions hopelessly.
They say that the evils have been present too long. The roots of
politics and corruption are too deeply imbedded to make it possible
to hold forth hope for the future. To concede the truth of such
defeatists' attitudes is to admit that our citizens cannot make
democracy work.

The present system can be changed. The first requirement is
for the citizenry to realize the true place of our principal law en-
forcement agency in a democratic society. In a democracy, laws
passed by the people for the protection of their lives and property
must be applied to all alike, the rich and the poor, the strong and
the weak, the man holding office and the man on the street. This
fundamental principle of democracy cannot exist where the. prin-
cipal law enforcement agency is within the clamped fist of political
control and where the system of protected privilege is deeply in-
trenched. Political control of the police department has been re-
moved elsewhere. In those communities crime problems are non-
existent. Lives and property are secure and clean government
prevails.

The energy and ingenuity of our citizens that have made pos-
sible the leadership of Chicago in so many lines of endeavor can
certainly bring us to the fore in that all-important field of good de-

7Hon. Michael I McKinley, Judge of Superior Court of Cook County, Ill.

OHICAGO'S CRIME PROBLEM

cent government. When thepeople are sufficiently interested to
insist that political control be removed from our principal law en-
forcement agency; when we demand that qualified personnel of un-
impeachable integrity be selected without regard to political con-
sideration or influence; when we demand that such personnel be
properly trained; when honesty, merit and ability are the sole con-
siderations for promotions; and when any breach of trust by the
guardians of law and order results in vigorous disciplinary action
without political interference; then Chicago will rise to its proper
place as a leader in clean government.

There is a common tendency to. lay all the blame on our public
officials for widespread crime and corruption. But, blaming them,
without holding them strictly accountable, is futile. That is the
people's responsibility. There is always a direct relationship be-
tween official conduct and the attitudes of the people toward their
moral, social and civic responsibilities.

Those interested in the present and future welfare of this city
and nation must insist on a full measure of responsibility from all
officials and public servants of our local government. We some-
times forget that it is the law of nature that for every right and
privilege we enjoy there are attending responsibilities. The right
to be free carries with it the responsibility to defend ourselves
when that freedom is threatened. The right to be secure in our
homes, the right to earn a livelihood without paying tribute to
racketeers and hoodlums, the right to have a decent place in which
to rear our children, all carry with them the responsibility of all
citizens to insist forcefully that all public officials serve the best
interests of the community and provide clean, decent government.

We cannot overlook the fact that while the Capones, Nittis,
Stantons, and Zuckermans are definitely the products of their alli-
ances with corrupt officials they are also by-products of the public
apathy and indifference existing in the community in which they
have risen to power. The vast majority of citizens are law abid-
ing and want good government. But lip service to the principles
of democracy is not enough. There must be an awakening from
the prevalent indifference or hostility toward the problem of crime
and its repression. The public must fully realize that open and
notorious lawlessness exists only because of the vicious system of
protected privilege through political corruption. This realization
must be supplemented with a determination to do something about
it. When it becomes more important for any person seeking pub-
lic office or position to secure and maintain the support of the citi-
zens who want decent government than it is to curry the backing
of the now strongly organized minority representing criminal ele-
ments, then and then only wvill democracy truly work.

	Journal of Criminal Law and Criminology
	1944

	Chicago's Crime Problem
	Virgil W. Peterson
	Recommended Citation

	Chicago's Crime Problem

