
Journal of Criminal Law and Criminology
Volume 27
Issue 6 March-April Article 8

Spring 1937

Handwriting Evidence Against Hauptmann
Clark Sellers

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 Criminology 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
Clark Sellers, Handwriting Evidence Against Hauptmann, 27 Am. Inst. Crim. L. & Criminology 874 (1936-1937)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol27/iss6/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol27%2Fiss6%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

POLICE SCIENCE

0

1930

Editor: FRED E. INBAU

THE HANDWRITING EVIDENCE AGAINST
HAUPTMANN

CLARK SELLERS*

"Dot handwriting is the worstest thing against me."
Those were the words of Bruno Richard Hauptmann after his

conviction of the kidnaping and murder of Charles A. Lindbergh,
Jr.

Hauptmann, like other writers, had developed handwriting
peculiarities by which he could be identified. He incorporated
those identifying characteristics in the notes written to Colonel
Lindbergh demanding the ransom money.

Handwriting evidence may be presented so graphically that
it is overwhelmingly convincing. The handwriting evidence against
Hauptmann amounted practically to a demonstration-it was that
conclusive."

* Examiner of Questioned Documents, Los Angeles, California. (Editor's note:

The author was one of the eight handwriting experts who testified for the
prosecution in the Hauptmann case. The others were: Albert S. Osborn, E. W.
Stein, and A. D. Osborn, all of New York City; J. F. Tyrrell of Milwaukee, Wis.;
Herbert J. Walter of Chicago, Ill.; H. E. Cassidy of Richmond, Va.; and W. T.
Souder of Washington, D. C.)

I Expert testimony in the Hauptmann trial approached its zenith, according to
the opinion of many observers who listened to the testimony. One of the jurors,
after the trial, stated: "The most brilliant performances in the witness chair
should be credited to the handwriting experts and the wood specialist. Their
testimony was a treat to the jury. The question as to which side of the case they
were on disappeared. The perfection of their work submerged both prosecution
and defense. Eight handwriting experts of national reputation were introduced

[874]

HANDWRITING EVIDENCE

It is extremely difficult, if not absolutely impossible, to commit
any crime without leaving some trace of the perpetrator and of the
manner in which it was accomplished. The more complicated the
act, the more varied will be the clues and the more certain will be
the ultimate identification when the perpetrator is discovered.

Modern investigations and trials are replete with evidence that
scientific investigation and scientific identification can clear the
innocent and just as surely, even if sometimes slowly, point out
the guilty. But seldom if ever has there been a criminal case in
American history where science in so many forms has been called
upon to contribute its learnings and its practical benefits as in the
investigation of the kidnaping of Charles A. Lindbergh, Jr., cul-
minating in the apprehension and conviction of Bruno Richard
Hauptmann for the child's murder.

Hauptmann was an experienced criminal. He committed many
crimes in his own country-alone; in fact, he was known as a lone
wolf. He was convicted, sentenced to jail, made his escape, and
tried three times to smuggle himself into this country before he
finally succeeded. A super-egotist, self-satisfied, he thought he
could commit the perfect crime. He tried. He failed.

One of the ransom letters said, "This kidnaping whas plannet
for a year already"-a year's planning on his part only to end in
disaster.

It seems that nature is in league with truth against the crim-
inal. He may go undetected for a long time-in fact, he may never
be apprehended-but once the case begins to unravel on the cor-
rect basis, then the relationship of one bit of evidence to another
begins to assume true proportions; the circumstances and events
fit in with one another to such an obvious degree that "he who runs
may read."

Scaling walls, entering a second-story window, kidnaping a
child, writing letters demanding money, the collection of ransom,
and the subsequent expenditures of the money are all fraught with
the greatest danger to the perpetrator. These are complicated acts
which no person can execute without leaving significant clues as to
how it was done and who did it. The Lindbergh case was actually
honeycombed with clues, many of them physical facts which pointed
irresistibly and inescapably to Bruno Richard Hauptmann.

Much of this evidence was circumstantial. Circumstantial evi-

and all were interesting. The way they testified showed they were masters of
their craft."

CLARK SELLERS

dence is scoffed at by some, but the writer is one of those who
believe that circumstantial evidence may, and frequently does,
outweigh any amount of so-called ear or eye witness testimony.
Physical facts do not depend upon the deficiencies of the human
eye, the imperfect ear, or the faulty memory. Evidence regarding
certain types of physical facts can be taken into the court room.
The jury and judge can see it, they can handle it, and they can
inspect it. Handwriting belongs to this class of evidence. Finger-
prints, ballistics, typewriting, handwriting, all constitute physical
fact evidence-circumstantial evidence, if you please-that fre-
quently speak much louder and more accurately than any words.

A crime may be very puzzling at the beginning, but when once
it begins to unravel, the relationship of the parts to each other
becomes evident. Things which first appear unrelated become
strong corroborative evidence. In many cases one wonders how
the perpetrator could have managed to leave so many clues. That
was exactly the situation in the Lindbergh kidnaping. In fact,
the defense attorneys argued to the jury that the evidence against
Hauptmann was too perfect.

Among those accustomed to analyzing evidence, it was gen-
erally agreed that the most crucial evidence in the case was the
handwriting. Whoever wrote the ransom letters must have been
implicated.

The reader will recall that on the evening of March 1st, 1932,
the twenty-month-old son of Colonel Charles A. Lindbergh and
Anne Morrow Lindbergh was kidnaped. In the place of the child
a ransom note was left demanding $50,000 for his return. Ordi-
narily in a kidnaping, the person is kidnaped and then a few days
later through the mail comes a communication demanding the
ransom money. In such cases it is always a question in the minds
of the investigators whether or not the communication came from
the real kidnaper. There was no such problem in the Lindbergh
kidnaping. The fact that the first ransom letter was left in the
nursery definitely tied that letter with the kidnaping act. During
the ensuing correspondence with the kidnaper about the return of
the child, fourteen other letters were received, terminating in the
payment of $50,000 ransom on April 2, 1932. The child was not
returned. On May 12, 1932, its lifeless body with a crushed skull
was found buried in a shallow grave not far from Colonel Lind-
bergh's home at Hopewell, New Jersey.

An exhaustive investigation was carried on, but except for the

877

ransom letters, a ladder left near the scene of the kidnaping, a
chisel found under the window, and ransom bills cashed at inter-
vals, there were practically no developments. During this time
hundreds of rumors were run down. Handwriting specimens of
suspect after suspect were compared with the ransom letter by
handwriting experts. One by one these experts reported, "This is
not the handwriting of the person who wrote the ransom letters."
In fact, a world wide search was carried on for the kidnap--mur-
derer without results. The solving of the mystery seemed a hope-
less task. However, on September 17, 1934, a man bought a few
gallons of gasoline at a service station in the Bronx, New York,
and paid for it with a ten-dollar gold note.

The station attendant did not want to be charged with hoard-
ing gold, and as a precautionary measure he wrote the license
number of the man's car, 4U-13-41, on the gold note tendered in

FIGURE 1

The gas station attendant wrote on the margin of the "gold note" the auto
license number of the purchaser of gasoline. This license proved to belong to
Bruno Richard Hauptmann. The gold note was found to be one of the Lindbergh
ransom bills. the beginning clue to the exposure of Hauptmann.

HANDWRITING EVIDENCE

878 CLARK SELLERS

payment for the gasoline. The money was deposited in the bank
in the usual course of business. A teller observed that it was a

gold note. A prompt investigation disclosed that the gold note was
in fact one of the Lindbergh ransom bills. The wheels of justice

began to whirl. Detectives of New York, of New Jersey, and

of the Federal Government were notified.

The license number, 4U-13-41, written on the gold note by the

station attendant was found to be the license number of the auto-

mobile owned by Bruno Richard Hauptmann of the Bronx, New
York. Hauptmann was arrested and was asked to give some speci-

mens of his handwriting and handlettering, to be compared with
the writing in the ransom letters, which he did. He denied that he

wrote the ransom letters, or that he kidnaped the Lindbergh child,

or that he knew anything at all about the kidnaping.

Hauptmann's handwriting was submitted to handwriting ex-

perts for comparison with the Lindbergh ransom letters. For the

first time those experts reported, "This is the writer." Bruno

Richard Hauptmann was the first and only person identified by

those experts as being the writer of the ransom letters.

As the first letter was left in the nursery in place of the child

and was therefore directly connected with the kidnaping act, the

question naturally arose: Were the fourteen subsequent letters

written by the same person who wrote the letter found in the
nursery? These fifteen ransom letters were tied together in five

main ways: (1) The contents of subsequent letters referred to

matters mentioned in the first letter. (2) The second letter was

written on paper that had been torn from the paper on which the

first ransom letters was written; the torn edges could be fitted back
together by the zig-zag indentions. (3) There were repeated sim-

ilarities in expressions used and in misspelling. (4) The handwrit-

ing in the ransom letters contained a combination of peculiar char-

acteristics that stamped all of them as being the product of one

writer. (5) The first letter and subsequent letters were branded

with a peculiar symbol. The writer was an ingenious fellow and
foresaw that others might attempt to collect the ransom. In order

that Colonel Lindberg could recognize letters from the real kid-

naper he devised a symbol that could not be accidentally duplicated.

This symbol was composed of overlapping circles and three holes

punched through the paper. The writer referred to this symbol

as being his "singnature."

HANDWRITING EVIDENCE 879

The accuracy of handwriting identification depends on the

qualities, features, and individuality of the handwriting character-
istics present in the writings. In fact, handwriting is identified as

being the writing of a certain writer on exactly the same principle of

identification as that in which a fingerprint is identified as being

that of a certain individual, or a bullet as being fired from a certain

gun, or a typewritten ducument as being written on a certain type-
writer. A sufficient combination of similarities must exist, with
no fundamental differences.

a"4 ~L3-oA.

FXIGuR 2

The symbol on the letter left in the nursery by the kidnaper. 'Ibis same
symbol was used on subsequent ransom notes to prove they were coming from
the real kidnaper. He referred to the symbol and three holes as being his
"Singnature."

The ransom letters in the Lindbergh kidnaping case, fifteen in
number, contained hundreds of words. Exemplars of Hauptmann's

genuine handwriting were available for comparison. Some were
written before commission of the crime, some afterward, and some

written by request after his arrest. Thus there was ample hand-
writing on which to base a definite conclusion.

Specimens of Hauptmann's handwriting which were written
by request immediately after his arrest constituted some very

damaging evidence against him. He attempted to disguise his
handwriting, instead of giving a fair sample. The disguise he used
was the same as that used by the kidnaper two and one-half years

before.

Another incriminating bit of evidence was the fact that Haupt-

mann had written on a board in a clothes closet in his home the
name and telephone number of the intermediary who delivered the

ransom money to the kidnaper. When this writing was discovered

CLARK SELLERS

and shown to Hauptmann he attempted haltingly to explain why
he should write this name and telephone number in a dark closet.
He finally admitted he could not explain it.

The word "signature" referring to the symbol on the letters
was misspelled "singnature." This incorrect use of the letter "n"
proved to be another-one of Hauptmann's identifying peculiarities.
On the witness stand the Attorney General asked Hauptman how
he spelled "Lindbergh." Hauptmann replied by spelling it "L-i-n-d-
e-n-b-e-r-g-h." In addition some of Hauptmann's admitted -writings
contained words in which he used an "n" incorrectly where no
"n" sound existed.

Hauptmann had learned to write in Germany, and after com-
ing to the United States had picked up writing in English. In
doing so he invented some handwriting characters of his own.
These, in combination with other highly individual handwriting
habits, enabled an identification of Hauptmann as being the writer
of the ransom letters. Among the peculiar characteristics of
Hauptmann's writing were the manner and variety of ways in
which he wrote the word "the." Sometimes he wrote it as though
it were "Ue"; sometimes as though it were "hle." The writer of
the ransom letters had the same rare variations in writing the word

/.f" " ",A/

FIGURE 3

Upper: Two lines of Hauptmann's disguised writing.
Lower: His normal handwriting-narrow letters, forward slant.
When Hauptmann was asked to write he attempted to disguise part of his

handwriting, and in doing so used the same disguise as that in writing the ransom
letters two and one-half years previously.

HANDWRITING EVIDENCE

"the." That one word alone would almost identify him, so peculiar
was his manner of writing it.

Hauptmann had an odd manner of writing the letter "x." He
wrote it as though it were an "ee" combination, and whoever wrote
the ransom letters wrote "x" in the same way.

iauptmanr Anony-
7Wri 1n.1I Le-zterz

FIGURE 4

FIGURE 4. Hauptmann wrote many

characters illegibly, and the writer of
the ransom letters wrote illegibly to
the same extent. The above illustra-
tion shows some of the peculiar ways
Hauptmann's writing deviated from
any accepted standard of handwrit-
ing. and the same peculiar letter for-
mations in the ransom letters.

FIGURE 5. Left: Hauptmann's va-
riety of writing "the."

Right: The words "the" in the ran-
som letters.

Hauptmann had a peculiar variety
of writing certain words. He rarely
crossed a "t." The "t's" were rarely
crossed in the ransom letters. Ob-
serve the top "the" is written so it
looks like "Ue." At the bottom it
appears to be "hle." Such writing od-
dities of Hauptmann were likewise
found in the ransom letters.

882 CLARK SELLERS

Hauptmann not only had peculiar characteristics in his hand-

writing, but he also had peculiar ways of spelling. He wrote many

words phonetically. One of these was the word "did," which he

spelled "t-i-t." It was misspelled in the same manner in the ransom

letters. He spelled the word "our" as "o-u-e-r," and that is the way

it was spelled in the ransom letters. He spelled the word "not" as
"n-o-t-e," and whoever wrote the ransom letters spelled it in the

same way. "Was" appeared frequently as "Whas" by Hauptmann

and likewise in the ransom lettera.

Hauptmann stated on the witness stand that he always spelled

correctly the word "boat" as "b-o-a-t." However, the Attorney

FIGuRE 6

Misspelling plus writing peculiarities may be forceful evidence in identifying

the writer. Hauptmann not only wrote in a peculiar way, but he also misspelled

ordinary words such as "did," "our," "not." and the writer of the ransom letters

wrote these same words in the odd manner in which Hauptmann wrote them.

HANDWRITING EVIDENCE 883

General showed him in his own diary, admittedly written by

Hauptmann, that he had written a memorandum of a boat trip and

in it the word "boat" was misspelled "b-o-a-d." In the ransom
letters the word "boat" was misspelled "b-o-a-d."

In these ransom letters there were not only the peculiarities

of writing such words as these--"tit," "ouer," "note," "boad,"-

but also peculiarities in the writing of numerals. Many writers of

anonymous letters fail entirely to disguise the numerals. Haupt-

mann had an individual manner, just as every other writer has, of
writing numerals. The size, the proportions, the pen pressures, and

the design of the numerals as written habitually- by Hauptmann

were written in the same manner in the ransom letters.

There is yet another form of handwriting identification-the

handlettering. Writers of anonymous letters sometimes handwrite

the body of the letters in script and then handletter the address on

the envelopes. They apparently think that this will further con-

fuse the issue, but of course all they are doing is giving the exam-

iner of questioned documents new clues-the handlettering. That

is exactly what occurred in the handwriting of the ransom letters

in the Lindbergh kidnaping. The letters were written in script,

but the envelopes were addressed by handlettering. One of the

most crucial pieces of evidence in the entire case was the child's

sleeping suit. It was returned by the kidnaper to prove that he

was the one to whom the ransom money should be paid. The

identity of the person who wrote the address on the paper wrapper

in which the sleeping suit was mailed constituted vital evidence.

That address was handlettered. Handlettering, like handwriting, is

a record in lines of habit, and may be identified as being written

by a certain writer. Hauptmann had an odd method of hand-

lettering, and he had a peculiar variety or variation in the manner
in which he handlettered certain letters. Among these were the

highly identifying capital letter "N" and the small letter "r." In

both Hauptmann's handlettering and in the ransom envelopes the

last part of the capital letter "N" was frequently written similar to

a capital letter "V." Occasionally he printed the small letter 'Y'

so that it looked like a Greek letter "e," and whoever wrote the

ransom letters wrote the small letter "r" so it sometimes looked like

a Greek letter "e."
In many cases it is possible to take from the writings of a person

the letters that spell his name, and reconstruct a replica of that

writer's signature. In the Hauptmann case it was possible to recon-

884 CLARK SELLERS

Hau ptmann Anonymou
W-rtling Letters

[a.u ptmannIknonymousI
W'. +n IEnvelotesI

?4134
oopic.

FIGURE 7 FIGURE 8

FIGURE 7: Frequently numerals are not disguised, the writer of anonymous

letters apparently thinking there is no individuality to numeral writing. Observe

the pen pressure at the beginning of the "7."

FIGURE 8: Handprinting. like handwriting, may be highly individualized. This

was certainly true of Hauptmann's handprinting. The letter at the top is not

"O1," but a small letter "d." Observe at the bottom the four varieties of the

small letter "r." Handprinting, like handwriting, is not identified by one char-

acteristic but by a combination of characteristics.

V J& AI A (,

HANDWRITING EVIDENCE

struct from the body of the ransom letters a replica of his own
signature. In fact, as can be seen from the illustrations, there were

so many habitual characteristics of Hauptmann's handwriting in

those ransom letters, that he might just as well have signed his

name to every one of them, so convincing is the evidence that he

did write them.
Like other physical fact evidence, handwriting evidence in

some cases may be overwhelming in its convincingness. In other

cases the evidence may be doubtful. There are some borderline

cases over which, as in every other field, there may be justifiably

some difference of opinion; but these cases are in the minority and

the expert should readily qualify or modify his opinion according

to the merits of the evidence. A careful expert will refuse to
testify in doubtful cases. In the accompanying illustrations the

reader may judge for himself as to the significance to be attached

to the handwriting evidence against Hauptmann.

FIGURE 9

Upper: Hauptmann's normal signature.
Lower: Letters which spell the name Hauptmann cut from the body of the

ransom letters.

Attorney General David T. Wilentz and Colonel H. Norman

Schwarzkopf, Superintendent of New Jersey State Police, recog-

nized the importance of the handwriting evidence in the Haupt-
mann case-the fact that the ransom letters virtually contained a

confession to the crime. They selected handwriting experts from

different parts of the United States to examine the handwriting

evidence. These experts, independently of each other, compared

writing in the ransom letters with Hauptmann's handwriting. All

of them arrived at the same conclusion-that Hauptmann wrote
all fifteen of the ransom letters. This evidence was presented in

CLARK SELLERS

court by each expert stating his conclusion, and then relating in
detail, with the aid of enlarged photographs, the reasons for that
conclusion. By this clear method of presenting the evidence the
jury could see for themselves the characteristics that existed in
Hauptmann's writings and in the ransom letters.

To offset this damaging evidence the defense attempted to make
it a battle of experts. They had nine persons examine the hand-
writing for the defense. It is significant that only one of the nine
testified for the defense. Some of them refused to testify and with-
drew from the case. If a man has built a reputation for honesty
and integrity, he will not jeopardize that reputation for any case;
and if he is a "quack" with reasonable intelligence he is constantly
on guard against unnecessary exposure, and particularly so against
widely publicized exposure.

After careful deliberation all twelve of the jurors voted guilty
on the first ballot. Justice Thomas W. Trenchard, the able and ex-
perienced judge before whom the case was tried, refused to grant
Hauptmann a new trial. The members of the Court of Errors and
Appeals of the State of New Jersey, after a careful review of the
evidence sustained, in a unanimous opinion, the jury's verdict of
guilty. The opinion states:

"Our conclusion is that the verdict is not only not
contrary to the weight of the evidence, but one to which
the evidence inescapably led. From three different and, in
the main, unrelated sources the proofs point unerringly
to guilt, viz.: (a) Possession and use of the ransom money;
(b) Handwriting of the ransom notes; and the (c) Wood
used in the construction of the ladder."

The New Jersey Board of Pardons refused to commute Haupt-
mann's sentence. The case was appealed to the Supreme Court of
the United States. It too refused to interfere with the verdict of
the jury.

	Journal of Criminal Law and Criminology
	Spring 1937

	Handwriting Evidence Against Hauptmann
	Clark Sellers
	Recommended Citation

	Handwriting Evidence Against Hauptmann

