
Journal of Criminal Law and Criminology

Volume 10 | Issue 1 Article 10

1919

Human Element in Justice
George Everson

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
George Everson, Human Element in Justice, 10 J. Am. Inst. Crim. L. & Criminology 90 (May 1919 to February 1920)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol10?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol10/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol10/iss1/10?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol10%2Fiss1%2F10&utm_medium=PDF&utm_campaign=PDFCoverPages

THE HIlUMAN ELEMENT IN JUSTICE

GEORGE EVERSON'

In the "Merchant of Venice" Portia pleads that Mercy season
Justice. In her plea she implies that Justice as the usual thing is
abstract, colorless and devoid of human attributes. Nor is her con-
ception of Justice different from that of most of us. We are ac-
customed to regard her figuratively as a thing apart, standing alone,
blindfolded and holding the scales. When a particular offense is
placed on the one side of the scales sufficient retribution, punishment
or restitution must be placed on the other side to even the balance.
This trite mental conception is carried through all our ideas of courts
of law and judicial procedure.

The warm human attributes of our ministers of justice, our
magistrates and our justices, their peculiarities of temperament, their
chance prejudices, their warm open-heartedness or their petty tyran-
nies, their leniencies or their severities are all supposed to be charmed

away by the donning of judicial robes and the justice they dispense
is supposed to be an abstract thing as immutable as the law of gravi-
tation.

In New York City the Committee on Criminal Courts of the

Charity Organization Society had the temerity to question the validity
of this time-honored notion. They studied the handling of similar
classes of cases by different magistrates and found that justice is
far from the abstract thing of popular opinion. It is disconcertingly
human, reflecting to an astonishing extent the personalities of the
judges.

In the New York Magistrates' Court there are forty-two judges
sitting in rotation in two-thirds as many different courts. In the
course of the year these courts handle in the neighborhood of a
quarter of a million cases.

It is a vast human problem involving the petty offendings of the
careless and thoughtless, the misfortunes of the weak, the false steps
of the misguided, the crimes of the crafty and the misfortune of their
cats-paws. There are tens of thousands of the willing and unwilling
victims of drink-from the shame-faced first offender to the most

'Formerly Executive Secretary, Committee on Criminal Courts, Charity
Organization Society, New York City.

HUMAN ELEMENT

abandoned old drunken derelicts. There are great numbers of
vagrants, from the hardy fakirs to the imbecile wrecks of beggars.
There are the hot-tempered, the bullying, the quarrelsome, the rowdy
brought in for disorderly conduct. There are wayward boys and girls,
non-supporting and abusive husbands and drunken and disorderly
women with the cause of their difficulty rooted deep in the family life.
There are violators of the petty ordinances that are designed to keep
our city a suitable and proper place to live in. There are those en-
dangering the public health or safety for gain; there are the prostitutes
and their parasites; there are the mashers, the pickpockets and
gangsters.

One would look far for a more cosmopolitan lot, more humanly
interesting and with a more vital connection with the lives of the poor
and the lowly of our city with its powerful influence reaching deep
into the vitals of our body public.

The great horde of these people do not come before one single
tribunal sitting in a single place, but before more than a score of
courts sitting in various parts of the city to suit the convenience of
the neighborhoods. These courts are presided over by the different
magistrates sitting in rotation in each court. A magistrate by the
system of rotatioi established sits fifteen days in one court and then
after a few days' rest goes on to another court. By this arrangement
in the course of a year each magistrate will have presided over a
majority of the courts of the system for a longer or shorter time.

With so large a number of men sitting alone, to a limited extent
the sole arbiters of the fate of the unfortunates, the ignorant and the
vicious that come before them, there is bound to be almost as many
kinds of justice as there are magistrates to administer it.

Under the plan of rotation of judges it can reasonably be assumed
that each magistrate handles practically the same class of cases as
those handled by his colleagues. For no matter whether it be judge
Simms on Monday or Judge Barlow on Saturday sitting in the East
Side 3rd District Court the grist will be the same. There will be a
certain number of peddlers brought in for plying their trade without
licenses-they will be of the same ill-clad, garlic emitting variety, some
mocking their poverty with a simulation of greater poverty, a few
protesting loudly that they knew not of the necessity of a license,
others simulating an amazing ignorance and stolidity that even an
interpreter cannot penetrate and still others with true Hebrew resigna-
tion meekly accepting whatever the court may impose as a penalty with

92, GEORGE EVERSON

the mental reservation that they will peddle again without license as
soon as released and again run the risk of being caught; all violently
protesting when the usual fine is exacted.

On whatever day of the week or whoever the judge, there will
be the same lot of violators of petty ordinances, such as mixing garbage

with ashes, leaving food exposed for sale uncovered and violations of
other health and street cleaning regulations. There will be an occa-
sional pickpocket arrested for jostling, a vagrant now and then, and a
few persons charged with disorderly conduct or intoxication.

If we stopped in at the Men's Night Court on 57th street any
night in the year, we would find a totally different class of offenders
from those found in the district court, but in this court as in the other
there would be very little change in the types from week to week, no
matter what judge were sitting. There would be a preponderating

number of disorderly conduct and intoxication cases.

On practically every night in the year those brought before the
bar for intoxication would run the gamut from farce and light comedy
of the occasional tippler who had gotten too much and the young
fellows out for a good time, to the tragedy of the young renegade on

the verge of delirium tremens and the old doddering soak through

whose body, wrecked by excess and dulled by the pain of miserable
debauchery, there is left but the ever present and persistently burning
desire and perverted, but unescapable necessity-that for more drink.
The percentage of these various types would be about the same night

after night throughout the year.

The disorderly conduct cases would represent the same kind of
street brawls, the same rowdyism, the same type of fights from night

to night.
There will be the same humorous instances of brawny sons of

Erin -who have gotten so much satisfaction out of giving the other
fellow what was coming to him that any sentence within the power
of the court would be small penalty indeed. Others there would be
of the Slavic type whose story told of the fight over a woman, com-
mon to both of them, or over money or property reveals criminality

as primitive and shocking as it is naive. Their brute-like silence and
stolidity cover a world of sullen devilishness and cold-blooded mali-
ciousness and animal desire.

There will be the same percentage of "Smart Alec" boys,
rowdyish lads that have gotten into bad company. Similar numbers
of the weak and badly advised, the irresponsible and the wayward.

HUMAN ELEMENT

If we went to other courts we would find from day to day that
the type of the grist varied little in the respective districts. In the
various neighborhoods the types of offenders would reflect to a certain
extent the life of that section.

The magistrates handling as they do in the year's grist a similar
class of cases, it had been almost taken for granted that ascending to
the judge's bench clothed each magistrate with the wisdom of Solo-
mon and dignified his rulings with the oracular wisdom of Justice
herself and had entirely freed him from any personal bias or eccen-
tricity.

Yet if one went about the courts from day to day he would note
a variation among the different magistrates. He would notice that
one magistrate was particularly severe with some class of offenders,
while not so severe with another. Another would be lenient with
nearly all. While yet another would be uniformly severe, except in
cases of some particular class of offenses.

The crooks and their clever attorneys were the first to find this
out. They 'soon knew the "easy" magistrates from the hard ones.
If the hazards of their profession brought them before a hard magis-
trate they asked for a postponement until an easy magistrate might
come along. If this were not granted they sought a transfer of the
case to another district court, presided over by an easy magistrate.
This had grown into quite an abuse when in 1913 the Committee on
Criminal Courts fathered and secured legislation prohibiting such
transfers.

This, however, was merely stopping a rat hole leak of a few
clever criminals in the vast bin of the great grist that is ground through
these courts each year. It did not touch the great problem of the
honest variation in treatment of similar cases of offenders by the dif-
ferent magistrates.

A few minutes' conversation with the observant court attendants
would bring forth such comment as this: "Yes, Judge A. soaks his
'intox' cases. He's light on the 'vags' (vagrants) though. Now
Judge B., who was here last week, discharges most of the drunks and
is hard on the peddlers. Yes, he fines every one of them," and so on.
If -you listened long enough you would get an off-hand judgment of
half a dozen magistrates, and it stands to reason if judges sit alone
and get little, if any, chance to study their work in comparison with
their colleagues that they will develop personal characteristics almost
amounting to eccentricities.

94 GEORGE EVERSON

SHOWING VARIATIONS BY DIFFERENT MAGISTRATES IN PERCENTAGE OF CON-
VICTIONS IN SIMILAR CASES

/C "7-O.C 7-AiA,

7

IZ kl/Z

/,m{ z EIT,'

/wEYCK

7 ZI7F

AV,,v

COBB

BqTRLowPc

, ORR-Yn

YCOA'A'EZLv(H~

..2

.9

9

/4'

17

19

.3 5
/7

40

5.9

5.9

75.9

I1.

3.9

75.9

i .

I _

17
/2.

7k,?
49.;

11.92

.2,97_.

29_

92

'/3-

/97,

7

329

'34*

97

(Chart No. 5 in the 1916

Coi OV/c TEn

Annual Report, City Magistrates' Courts, New
York City)

HUMAN ELEMENT 95

ILLUSTRATING VARIATION OF MAGISTRATES IN DISPOSING OF SIMILAR CASES

AFTER CONVICTION

DA9,-QaT17/10/ 0,- COV VIC 7-/0.'

iA/7-0)X/CAT/ON -

IPAu po,,

WA L
HoND

A/ASH

BAI/L 0(4'

PATON

)047L ,TO

KOCHAf-'OA'P-,

HAlvv

Al/I. Li/
A/VL AA

8w 0e-w

CONWAY
GRo--11L
Apo, Lwro

Doo/nW4

(Chart No. 22 in the

2-

6/4 ~ / £~z ... Z

/9-7 3~ ~
.2Z/4525

",6

2.3 --------
Ail 97

| *.. p 4-...

llll9 lil 2I 7 2.. ,0UCe

25S

X7.4 p.'.2 n..,, o.3

4/7
577725

59.0 7~ £,92
5 2F~. Agar

A32.2

cF1AI.b-ff, Rwva0,v,

Annual Report, City Magistrates' Courts, New
York City)

GEORGE EVERSON

With the consent of the Chief City Magistrate the Committee
on Criminal Courts went over the records of the 155,000 or so cases
disposed of in 1914 with the special purpose of finding to what an
extent this personal equation really did enter into the dispositions by
the different magistrates in the various classes of cases coming before
them.

Their study covered some 40 pages of statistical tables, showing
the difference in treatment of the various classes of offenses by the
individual magistrates. They illustrated these tables with graphic
charts, or "barber poles," as the Chief City Magistrate called them.
The results were so striking that they were published as a major
portion of the report of the Magistrates' Courts for that year. Since
then similar tabulations have been made for the succeeding years and
have been published. The tabulations showed that the magistrates
did differ to an amazing degree in their treatment of similar classes
of cases.

The last published annual report shows that in 1916, 17,075 per-
sons were brought before the court for public intoxication. Of this
number nearly 92 per cent were convicted of the charge and 8 per
cent were discharged as not guilty. This does not mean that each of
the forty-one magistrates who helped in disposing of this large number
handled the cases in, a similar manner. Five hundred and sixty-six
persons were arraigned before Judge Naumer, who discharged only
one of this whole number. Judge Corrigan had 673 persons brought
before him. He found that 531, or nearly 79 per cent of the total
number, were not guilty and discharged them. Between these two
extremes the other magistrates are arrayed in different degrees of
severity and leniency.

There were 43,096 brought into the courts for disorderly conduct.
The variation among the magistrates in these cases, however, was not
as great as the difference in the treatment of cases of public intoxica-
tion. Judge Simms, the most severe, discharged only 18 per cent of
his cases and Judge Walsh, the most lenient, discharged 54 per cent.
In other words, one coming before Magistrate Simms had only 2
chances in 10 of getting off. If he had come before Judge Walsh
he would have more than 5 chances in 10 of getting off.

Judge Simms discharged only 4.5 per cent of the persons brought
before him for vagrancy and Judge Fitch discharged 79 per cent of
those brought before him.

After a, magistrate has convicted a person he may do one of the

HUMAN ELEMENT 97

following things: He may suspend sentence, which is practically
equivalent to discharge; he may fine a person; he may place a person
on probation, or he may send him to the workhouse, to a reformatory
or some other institution provided by the state or city.

During the year Judge McQuade disposed of 4,835 cases, 7 per
cent of these were given suspended sentence; 84 per cent were fined;
nearly 7 per cent were sent to the workhouse and a negligible number
placed on probation or sent to reformatories or other institutions.
The fine seemed to be, in Judge McQuade's opinion, the most potent
instrument of punishment and reformation. At the opposite extreme
was Magistrate Folwell, who suspended sentence in 59 per cent of
the 4,253 cases brought before him. About 34 per cent were fined;
a little more than 2 per cent were sent to the workhouse and the
remainder sent to the reformatory or other institutions. Judge Folwell
apparently believes in the- efficacy of the suspended sentence as a
means of reform and punishment.

Judge Marsh convicted 1,117 cases of violation of corporation
ordinances. He fined them all but six and suspended sentence -on
these. Judge McGuire convicted 778 of this offense. He suspended
sentence in 480 of these eases, or nearly 61 per cent of them, and
fined the rest. These men are the opposite extremes in disposing of
this particular class of offenders.

In the case of disorderly conduct one magistrate suspended
sentence in a little more than one out-of every fifty of his cases, while
another suspended sentence in 50 per cent of his cases or in every
alternate one. The suspended sentence is the favorite means of dis-
posing of cases of intoxication. Forty-eight per cent of the 15,683 who
were convicted of this offense were so disposed of. Some of the magis-
trates, however, did not put much faith in this method of disposition,
while others used it almost exclusively. Judge Marsh suspended sen-
tence in less than one out of every hundred, Judge Levy in one out of
every twenty, Judges Naumer, McGuire, Patten and Fitch suspended
sentence in about half of the cases; Judges Dodd, Geismar,'Voorhees
and Folwell let three out of every four go on suspended sentence.
Judge Steers fined 80 per cent of his cases, while Judge Folwell fined
only 7 per cent.

Judge Levy fined all of his cases convicted of peddling without
license and Judge Kochendorfer fined one in every ten and suspended
sentence on the remainder.

Judge Brough suspended sentence in no cases of vagrancy. Judge

98 GEORGE EVERSON

Conway suspended sentence on every alternate one. Judge Brough

sent 80 per cent of his cases to the workhouse and Judge Conway

only about 17 per cent.

In petty misdemeanor cases Judge Marsh suspended sentence in

only 1. 9 per cent of his cases, Judge McGuire in 72.5 per cent of his

cases.

In the figures given above we have shown to what a remarkable

degree the individuality of the magistrates is mirrored in their dis-

position of cases. Justice is a very personal thing reflecting the

temperament, the personality, the education, environment and per-

sonal traits of the magistrate. The magistrates are not to be con-

demned for this variation, nor are the lenient magistrates to be con-

demned for their leniency or the severe magistrates for their severity.

It would be presumption on the part of anyone to put himself up as

a judge in these matters. It is assumed th4at each magistrate is doing

his duty as he sees it and is rendering his best service in disposing of

cases brought before him.

However, it is to be doubted if there is any public position where

one may be more of a czar than in the Magistrates' Courts. The

magistrate sits alone and often during the course of a day disposes

of from 50 to 100 cases. He must get the facts quickly and decide

quickly. It is the easiest thing in the world therefore for him to get

into a rut in handling different kinds of cases. Before the publication

of the 1914 Report of the Courts he has never had an opportunity to

compare his work with that of his colleagues and from year to year

his personal peculiarities were inclined to become accentuated. The

figures published in the court reports show that this is true.

It is believed by those who are responsible for showing these com-

parisons of the magistrates' work that by the publication of these

records the magistrates will come to a better understanding of their

own work and bring to it a viewpoint somewhat tempered by the knowl-

edge of what the other judges are doing and with a broader viewpoint

of the problems before them. Each magistrate will come to recognize

his own personal peculiarities and seek to correct any that cannot be

justified in the light of the records of his associates and that a more or

less flexible standard of justice can be approached in disposing of

similar classes of offenders.

It is certain that if we made a similar comparison of the work of

judges in the various courts of the communities thbrougiiout the

country that there would be the same diversity in the treatment of

HUMAN ELEMENT

offenders by the various local judges. In addition to this personal
variation in treatment of offenders the findings of the courts and the
penalties imposed would reflect the temper of the communities in
which the courts are situated as well. In some communities where
there is a blue law public conscience, the disorderly individual, the
vagrant and the petty misdemeanant would be shown to fare badly in
the hands of the law. In other communities where there is more
tolerance and an easy going code of public deportment, the offenders
guilty of similar infractions of the law would be found to receive light
punishment, if any at all.

These studies of the work of the magistrates' records in the New
York courts are startling because they show us so clearly to how great
an extent justice resolves itself into the personality of the judge.
However good or however inadequate the laws may be, their en-
forcement depends upon the magistrates' attitude toward them and
toward those guilty of breaking them.

The New York judges publish the facts about their individual
records, accepting whatever praise or blame the records may invoke
and by this publication are well on the way to establish a flexible but
more equitable standard of justice.

	Journal of Criminal Law and Criminology
	1919

	Human Element in Justice
	George Everson
	Recommended Citation

	Human Element in Justice

