
Journal of Criminal Law and Criminology

Volume 2 | Issue 5 Article 8

1912

McNamara Sentence Justified
Francis J. Heney

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
Francis J. Heney, McNamara Sentence Justified, 2 J. Am. Inst. Crim. L. & Criminology 731 (May 1911 to March 1912)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol2/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol2/iss5/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss5%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages


THE McNAMARA SENTENCE JUSTIFIED.

FnA\cis J. HEXEY.

There should be no compromise with crime and this means that
crime should not" be Condoned. The efficiency of the jury system has
been put to a severe test in California. What was done so successfully,
in the case of the so-called graft prosecutions in San Francisco, was at-
tempted in the case of the prosecution of the McNamara brothers in Los
Angeles: their crimes were excused and defended on the ground of ex-
pediency and necessity. If the people can become accustomed to this sort
of thing they may ultimately look upon all crimes from this standpoint
rather than from that of morality. Moral standards will then be under-
mined and corrupted. Civilization will have taken a backward step. No
class of citizens, as distinguished from any other, can expect to sow the
wind without our all being compelled to reap the whirlwind. The crimes
committed in Los Angeles and the methods adopted by sympathizers to
save the defendants were the logical and natural sequel to the almost
complete breakdown of the administration of our criminal laws in San
Francisco during the past five years. A wholesome respect for the crimi-
nal laws cannot be maintained in any community which enforces them
or not only from motives of expediency, such as fear of injury to business
through the publicity given by its efforts, or from what is equally bad,
through a spirit of compromise with crime to secure dishonorable peace.
That kind of peace is not worth -having, and is only a delusion and a
snare, which rests upon the surrender of its rights and duties by organ-
ized society, and which can be secured only by permitting the criminal to
continue to retain and enjoy, unmolested and unrestricted, the fruits of
his crime.

However, I unqualifiedly endorse the action of Captain Fredericks,
the District Attorney of Los Angeles, in permitting the McNamara
brothers to change their pleas of not guilty to pleas of guilty, and in
recommending a small degree of clemency toward them by the Court in
its sentences. This was in no sense a compromise with crime. How can
a compromise be said to have taken place between organized labor and
organized capital when whatever was done or attempted to be doni repre-
sented merely the individual views and opinions of a few persons who
were wholly unauthorized to act for either organized capital or organ-
ized labor? As a matter of fact there was no such issue to be com-

731


FRANCIS J. .HENEY

promised, because organized labor had always distinctly repudiated any
responsibility for those crimes and the masses of its members and most
of its leaders were astounded to learn that the McNamaras were guilty.
Organized labor was defending the McNamaras upon the express theory
that they were innocent of the crimes with which they were charged.
As soon as the guilt of the McNamaras was established by their pleas of
guilty, organized labor joined aggressively in the demand that they
should be punished and many wanted to have the extreme penalty of the
law inflicted upon them. Moreover, organized capital seems determined
to push the prosecution against all other parties who may appear to have
been implicated in the crimes.

It would be a complete misnomer, therefore, to call the result a com-
promise between organized capital and organized labor. It was the se-
curing of the peace and security of society with honor. It was consistent
-with the District Attorney's oath and duty. He would have been blind
to the highest interests of sociey if he had failed to :take the action he did,
and the Honorable Judge who presided over the trial court would have
failed miserably to have measured up to the full responsibility of his
position if he had not given due weight to the recommendation of the
District Attorney. The clemency was not due to the defendants as a
matter of right and justice, but to society as a whole because it will tend
to promote the interest and welfare of society. The judge based his
action upon correct reasons when he stated that he refrained "In the in-
terest of justice" from imposing the maximum punishments provided by
law, and that his action was in accordance with the principle commonly
accepted in the administration of criminal jurisprudence when the
defendant by pleading guilty saves th State the burden and expense of
prosecuting him and abandons his defiant attitude toward organized
society and its constituted authorities.

Moreover, District Attorney Fredericks was right when he said:
"Counsel on the other side'are well aware of the usual custom 'of granting
some degree of consideration-not on the ground of mercy, but on that
of service to the state-to a defendant, who has pleaded guilty. This
defendant has pleaded guilty. By so doing, he has settled that which for
all time in the minds of a great many would have been a doubtful ques-
tion. He has served the staie in this way, and it is my judgment that
some small degree of consideration should be extended to him because of
that fat."

At common law the District Attorney was vested witli a large amount
of discreti6n in the performance of his duty. His right to suggest or
recommend clemency in any given case is universally recognized by the

732


THE McNAMARA SENTENCE JUSTIFIED

'American courts. The court is, of course, not bound to follow the recom-
mendation of the District Attorney, but it is the common practice for our
courts to do so unless some good and exceptional reason exists for refrain-
ing from following the rule.

The primary and paramount object of the McNamara prosecutions
undoubtedly was and ought to have been to put a stop to the commission
of similar crimes in the future. The conviction and execution of both of
the McNamaras would have failed to bring back the life of a single vic-
tim of that awful crime, or even to compensate the owner of the build-
ing which was destroyed for his financial loss. The average newspaper
writer and the average man on the street seem to lose sight of the funda-
mental fact that all of our criminal laws are intended for the protection
and welfare of society, and for that purpose alone. Each of them seems
to think that the real object of every criminal law is to wreak vengeance
upon the unfortunate individual who transgresses it. As a matter of
fact retribution and vengeance as theories which justify the punishment
of individuals for the violation of any law are relics of a barbarous age
and have no proper place in modern civilization. It must be obvious to
anyone that it is practically impossible to inflict the proper amount of
punishment upon any individual unless the court can be put in pos-
session of all the facts which are necessary to enable it to measure the
degree of that particular individuals culpability. Of course it would be
impossible to do this, because the environment of a man from the time he
was born until the time he committed the crime would be a most im-
portant factor in determining this question. Nearly all students upon
this question agree that the correct theory is that the law should never
inflict punishment upon an individual except for the sake of some future
good to be reached thereby, and because the safety or welfare of society
demands it. In other words, the criminal law is said to proceed upon
the utilitarian theory that the punishment is never justly imposed ex-
cept when it has for its object the accomplishment of some future good.

All modern writers on the subject agree that the punishments pro-
vided by the law are intended to secure:

1. The deterrent effect, according to which punishments are in-
flicted in order that other would-be lawbreakers may be discouraged from
crime.

2. The preventive effect, the aim of which, as its name implies,
is to prevent a repetition of the offense by the imprisonment or execution
of the criminal.

3. The reformatory effect, which is the moral reformdtion of the
delinquent.


FRANCIS 3. HENEY

4. The educative effect, which is to arouse the conscience of the
wrongdoer to the true nature of his act and to show him what is right and
what is wrong, rather than to teach him that he should do what is right
and avoid doing what is wrong.

5. The educative effect that the full exposure of the crime and of
all the causes which lead to it, together with the punishment of the
criminal, may have upon the community at large, and this in certain
classes of crimes is by far the most important part of the educative in-
fluence which is exercised by such punishment.

By far the most important function of punishment for violations of
the criminal law is that of securing a deterrent effect upon other would-
be lawbreakers. From my personal experience and observation, coupled
with a study of criminal statistics, I have become convinced that it is
the swiftness and certainty of punishment, and not its severity, which
will operate most effectively to deter other would-be lawbreakers from
committing crime. When the punishment is more severe than the aver-
age juror considers just, convictions become less certain and less frequent.
Consequently the deterrent effect is thus largely decreased, instead of
being increased, by the very severity of the penalty which is attached to
the crime.

In the McNamara cases the deterrent effect which has unquestion-
ably been secured by the pleas of guilty and by the infliction of punish-
ment at this comparatively .short time after the arrest of the criminals,
will be incalculably greater than any which could have been secured by
convictions after prolonged trials which would unfortunately have failed
to convince millions of our fellow citizens that they were guilty.

If, as we should, we eliminate from our consideration the element
of vengeance, we are inevitably brought to the conclusion that the speedy
and conclusive determination of those cases which was reached will be of
inestimable value to society. It is difficult to conceive how a greater
deterrent effect could possibly have been secured than the one which
will now inevitably follow. Right minded members of organized labor
will look with suspicion for some time to come upon any cases of dynamit-
ing which occur in the future under circumstances which suggest a motive
on the part of any radical members of organized labor. This fact alone
will tend to deter reckless and irresponsible men from commi ing such
crimes. If the McNamaras had been tried and convicted the evidence
produced at the time of the trial would have been misrepresented to mil-
lions of our citizens by garbled and exaggerated reports, as well as by the
suppression of important parts thereof, and millions of our fellow citizens
would have always believed that the McNamara boys were the victims of

734


THE IMfcNAMARA SENTENCE JUSTIFIED

a capitalistic plot and were heroic martyrs to a great cause. In conse-
quence thereof no appreciable deterrent effect whatever would have been
secured by their conviction. Indeed, the contrary result might have fol-
lowed. In other words, the deterrent effect which has been secured by
the pleas of guilty which were made by the Mcamaras is largely aug-
mented by the educative effect which the outcome of the prosecutions has
had upon the public at large, and particularly upon intelligent, law-

.abiding, patriotic members of organized labor. This is one of the most
important effects of prosecutions. It is pre-eminently true of the Mc-
:Namara cases as it was also of the recent prosecutions of municipal cor-
ruption in San Francisco. The educative effect upon the public at
large in the latter cases led to certain amendments of the city charter,
such as the referendum upon all public utility franchises, which will have
a much greater deterrent effect upon future would-be lawbreakers than
would have been secured by the mere imnprisbnment of all of the men
who were under indict~ment. This is so because it will not pay for the
officials of public utility corporations to bribe public officers to grant
franchises to them which can immediately be defeated or vetoed by a ma-
jority vote of the people.

In conclusion, ] repeat that the action of District Attorney Fred-
ericks and Judge Bordwell was right, because the aim of the criminal
law ought to be and is to promote and secure the general welfare of
organized society'and because the pleas of guilty by the MciNamaras,
with the swift and mercifully moderate punishment which followed, are
better calculated to promote and secure that general welfare than long
drawn qut trials, with the attendant and inevitable evils which I have de-
scribed, could possibly have done.

7.35


	Journal of Criminal Law and Criminology
	1912

	McNamara Sentence Justified
	Francis J. Heney
	Recommended Citation


	McNamara Sentence Justified

