
Journal of Criminal Law and Criminology
Volume 28
Issue 1 May-June Article 2

Summer 1937

Letter From Canada
Joseph N. Ulman

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
Joseph N. Ulman, Letter From Canada, 28 Am. Inst. Crim. L. & Criminology 5 (1937-1938)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol28?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol28/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol28/iss1/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol28%2Fiss1%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

A LETTER FROM[CANADA

JosEPH N. ULMAN'

Over-simplification is often the price paid for clarity and vigor.
The social reformer of today has come to realize this truth so strong-
ly that he hesitates to express any opinions unless supported by
carefully considered statistical investigation and checked by the
methods of scientific sdciology. This is a healthy attitude. Some-
times it may result in paralysis of effort, partly because we distrust
statistics, partly because we are not sure that scientific sociology is
truly scientific. Probably for a long time to come, possibly always,
we shall be compelled to proceed by the method of trial and error,
pushing forward on one path only to discover that we have gone
too far or that the path was chosen erroneously, then trying another
path with similar results. This is a discouraging thought; but re-
formers have something in their blood that won't let them stop
reforming, so there is little danger that too great care to know we
are right before we go ahead will lead to stagnation.

These observations are suggested by an interesting letter that
came recently to the editorial office of this Journal from a Canadian
police magistrate. Mr. R. B. Graham, K. C., writing from Winnipeg,
was inspired by Professor Wechsler's unusually thoughtful article
in our issue of January-February, 1937;2 the salient parts of his
letter are as follows:

Having read Prof. Wechsler's scholarly article on Crime Control in
your issue of January-February, f937, I would like to express the im-
pression made by that article upon one who has had over thirty years
experience in the administration of the criminal law in Canada; over
twenty-five years as a prosecutor and eight as a trial magistrate, trying
serious as well as trivial offenses.

Prof. Wechsler goes far beyond a mere discussion of the federal
organization under Mr. Hoover, the legislative program presented by
Governor Lehman and the prosecutions by Mr. Dewey and enters the
field of crime prevention by the elimination of the causes of crime.

With his statements and deductions in that latter regard, I have no
fault to find beyond stating that they constitute a counsel of perfecion,
the attainment of the ends of which, if possible at all, will require many

'iJudge of the Supreme Bench of Baltimore City. Associate Editor of this
Journal.

2 "A Caveat on Crime Control," by Herbert Wechsler, Assistant Professor of
Law, Columbia University, New York.

JOSEPH N. ULMAN

years of education and steady progress and that they offer no cure or
palliative for the present conditions.

Apparently the organization under Mr. Hoover, the legislative pro-
gram presented by Governor Lehman and the prosecutions by Mr. Dewey
are all results of the failure of the ordinary state courts and enforcement
bodies in the United States to cope with a situation with regard to crime
that has become appalling and which has made the administration of
justice in that country appear farcical to the outsider.

That situation appears to the onlooker, who must gather his in-
formation from the press to be this-

Any criminal, no matter how serious or widely known his offenses
may be, who possesses wealth and/or political influence has little cnj
nothing to fear from prosecution in the state courts; but does have cause
to fear prosecution in the Federal courts.

In the state courts it seems that, no matter how conclusive of guilt
the evidence may be, the ends of justice are frequently defeated, either
by the invocation of technical rules which were abolished in Britain and
Canada at least fifty years ago, or by political or other influence. Even
a plea of guilty does not necessarily result in the offender receiving the
punishment provided by law for his offense. Witness the Loeb and
Leopold case, the result of which is still incomprehensible to a Canadian
lawyer.

On the obverse side it seems that prosecuting officers, in order to
make a show of efficiency, try to secure convictions against uninfluential
persons by very questionable methods.

These defects in the administration of justice do not appear to exist
in the federal courts.

We in Canada have gone no farther than, if as far as have the people
of the United States in the study of the causes of crime and the means
of their elimination, yet the conditions that I have mentioned as existing
in the United States do not exist in Canada, a country in race, language
and origins of law almost identical with that of the United States and
separated therefrom by only an imaginary line.

Might it not then be well for those concerned with the administration
of the criminal law in the United States to seek out the causes of this
difference in conditions and to state those causes concretely and not in
mere generalities.

Prof. Wechsler frankly states, "Police organization and personnel in
the major part of the United States are incredibly poor." Why is this
so? That is one of the questions that is capable of a concrete answer.
It is because those police forces are a part and under the control of a
political machine.

Prof. Wechsler states, "Punishment is necessarily uncertain." Ad-
mitting that it is uncertain in the United States, but not that it is neces-
sarily so, the question arises, Why is it uncertain? The answer is, be-
cause the courts and enforcement officers, like the police, are parts and
under the control of a political machine.

This answer to those two simple questions constitutes the shame of

A LETT'ER FROM CANADA 7

the United States to as great a degree as do the results flowing there-
from.

But you cannot rest content with asking these two questions and
accepting my answers. You must seek the cause behind the cause I have
mentioned and remove it. This, in my opinion, is not nearly so difficult
as the elimination of all the causes of crime and -will result in at least
some improvement in the existing conditions.

The tenure of office of state judges and law enforcement officers is
brief and dependent upon political considerations. The inevitable result
of a judiciary and law enforcement officers who are not absolutely inde-
pendent is the condition of affairs that exists in the United States today.

Criminal trials in the United States do not disclose any real effort
to decide the guilt or innocence of the accused. They seem to be shows
stagea for the benefit of the press and a rather vulgar public and for
the advertisement of the counsel engaged. The reprehensible publicity
given to criminal cases, even bdfore trial, is only one of the inevitable
results of a system of elected law enforcement officers. Publicity such
as distinguished the Hauptmann case would, in Canada have resulted in
the dismissal of the prosecuting officers and the heavy punishment of the
journals concerned. This, not because we are one whit more intelligent
or less vulgar but because our courts, having no political ends to serve
are solely concerned in administering justice "duly impartially and with
reference solely to the facts judicially brought before it."

This traditional system is however not the only cause of the condi-
tions complained of. Many of your states have neglected the simplifica-
tion of criminal procedure. In those states even the most honest and
independent law enforcement body finds itself fighting crime with wea-
pons forged in the days of Good Queen Anne and discarded by us long
and long ago.

The activities of the federal organization under Mr. Hoover are
merely a desperate remedy sought for a desperate disease. By a legal
fiction, created by a statute of Congress, some fugitive offenders are pro-
nounced illegal commercial travellers. If taken alive, as a few may be,
they are tried in federal courts for a breach of the interstate commerce
laws, not for their criminal offenses. Those that resist arrest are shot
down in cold blood. While perhaps they deserve no sympathy, one can
scarcely admire a system that not only permits execution without trial,
but seems to impel it. Were your federal judges elected, the same state
of affairs would obtain with regard to offenses against Federal laws.

Just what is your state with regard to the enforcement of the crim-
inal law? It is, with regard to state law, really non-enforcement and,
with regard to federal laws, largely legalized lynch law.

Sincerely yours,
/s/ R. B. GRAn .

In the remainder of his letter, Mr. Graham argues persuasively
for the appointment of judges and for tenure of judicial office for
life or during good behavior. He points to the superiority of the
administration of criminal justice both in our Federal courts and

?JOSEPH N. ULMAN

in the courts of Canada as proof of the greater wisdom of this sys-
tem; and he expresses the belief, not uncommon among the laity,
that election of state judges is the universal rule in the United
States. Moreover, Mr. Graham offers 'an interesting explanation
of our practice in this regard as growing out of the historical swing
away from the prerogatives of the Crown that characterized the
American Revolution.

Of course every student of the American judicial system knows
that Mr. Graham's historical assumption is incorrect. Popular elec-
tion of judges for relatively short terms of office did not appear on
the American scene until about 1820; and even today it is the rule
in only thirty-seven of our forty-eight states. In the remainder
judges are appointed, either by the executive or by the legislature
(or by the executive with the consent of the legislature); and
though limited tenure is the rule, tenure for life still prevails in
Massachusetts, Delaware, New Hampshire, and Rhode Island. While
there are still many important states in which the term of judicial
office is only six years, and some where it is but four, the average
term is from eight to fifteen years3

This mistaken historical assumption is more important than a
mere error of fact. If it were true, as Mr. Graham thought, that
throughout our national history all the states had followed one
method for the selection and retention of judges and the Federal
Government another; and if it were true that the administration
of criminal justice in the federal courts had been uniformly better
than in the state courts, then it would follow almost inevitably that
the method of judicial selection and retention prevailing in the
states is a major cause for the inferior quality of the work in their
criminal courts. But the question is by no means so simple. In
the first place, I am aware of no thorough-going analysis of judicial
behavior throughout our innumerable state and Federal courts that
either sustains or disproves Mr. Graham's major assumption that our
Federal judges uniformly administer the criminal law better than
our state judges. I am inclined to guess that he is right; yet I know
of so many honorable exceptions among state judges that I should
require a careful investigation and proof founded upon statistical
data before accepting this premise.

Such an investigation would not be easy to make. So many
factors enter into it that only a corps of investigators trained in the

3 See "Judicial Tenure in the United States," by William S. Carpenter. Yale
University Press, 1918.

A LEITER FROM CANADA 9

disciplines of both law and social science would be capable of mak-
ing the study with that thoroughness requisite to throw helpful light
upon the precise question whose answer Mr. Graham so lightly
assumes. The scope of the criminal law administered in the Federal
courts differs radically from that dealt with by the state courts;
the administration of the criminal law is one thing in large American
cities, quite a different thing in smaller cities, and different again
in our rural communities; large foreign-born and Negro groups
create special problems in certain parts of our country that are
relatively negligible elsewhere-these are a few of the many puzzling
factors that would have to be considered in any comparative evalua-
tion. When to these we add that in'one part or another of the
United States can be found practically every variant in the mode of
selecting state judges, from election for so short a term as four years
to appointment for life, it becomes apparent that it is not safe to
jump to conclusions.

And yet, as I said, above, I incline to guess that Mr. Graham
may be right. It does not seem unreasonable to assume a priori
that judges appointed for life can be more independent of politics
than judges elected for a short term of years. In fact, a recent his-
torical study of the bench in Chicago seems to demonstrate that
the short-term elective system is certain to bring about an unholy
alliance between judges and professional politicians that fully jus-
tifies Mr. Graham's condemnatory letter.4 However, it would be
properly prudent to confine acceptance of the conclusions reached
in this study to the city of Chicago. In spite of the external same-
ness of our American cities, in spite of the fact that a traveller in
the United States is likely to lodge in a series of standardized hotels
that give him an impression of monotonous uniformity, one must
never lose sight of the great size and the radical complexities of
this country. Our large cities seem to the casual observer distress-
ingly alike. But even among these, a closer view will disclose
differences of subtle yet profound social significance; and a system
which has caused a political stench in Chicago will be found to have
worked surprisingly well in another city that looks like another
Chicago of different size. And the same system may have produced
well-nigh perfect results in some rural sections, while it has led to
shocking debauchery in others.

Therefore, I repeat, the cautious social reformer will insist upon

4 "The R6le of the Bar in Electing the Bench in Chicago," by Edward M.
Martin, University of Chicago Press, 1936.

JOSEPH N. ULMAN

a far-reaching investigation and a thorough comparative analysis
before he hitches his wagon to any particular star. He has learned
by sad experience that any other course is liable to carry him only
from known evils to others that he knows not of. To this I hear Mr.
Graham reply that he has not attempted to pose a panacea, that
he has merely pointed out two or three obvious steps, not for the
cure of all crime, but for the amelioration of some of the worst
phases of our efforts to curb crime in the United States. And though
it is entirely possible that he is right, that his suggestions have all
the merit he claims for them, still it may be quite impracticable to
adopt them.

In his letter Mr. Graham speaks of the "imaginary line" that
separates Canada from the Urtited States. Does it not occur to him
that the very subject of his discussion points to the fact that these
two great democracies are separated by something much more sub-
stantial? States of mind, habits of thought, traditional modes of
behavior, historical backgrounds, differing degrees of racial homo-
geneity or complexity-these are some of the imponderables that go
to make up a national character which determines forms of govern-
ment. No doubt it would be correct to add that forms of govern-
ment are among the forces that go into the formation of national
character. Life is not the simple biological process alone, it is a
congeries of forces so complex, so confused, that I fear no nation
can learn very much from the experience of any other nation. Each
must work out its own destiny in its own way; and each finds it
hard to understand what the others have done or failed to do.

Lest this sound too hopeless, let me hasten to add that in the
United States we believe we are on the way toward an improvement
in our method of selecting judges that will overcome the evils Mr.
Graham has condemned, but will do so in a manner consistent with
our own peculiar ideas of government. A movement is on foot to
combine what we have come to look upon as the advantages of the
elective system with those inhering in appointment by a qualified
executive. In brief, this plan provides for appointment "by the
executive or other elective official or officials, but from a list named
by another agency, composed in part of high judicial officers and in
part of other citizens who hold no other office."'5 The judge so
appointed is, under this system, required to submit his name to the
electorate periodically for retention in office or for rejection; but

5 Page 244, Journal of the American Judicature Society, Vol. 20, No. 6, April,

A LETTER FROM CANADA n

he does not run for election against competing candidates. Instead,
he "runs on his record," without party designation and presumably
without "political" backing or opposition.

This newly devised system has been termed by competent stu-
dents "a major invention in politics." It is on trial in California and
is under consideration as a proposed constitutional amendment in
Iowa. The organized bar of the United States has begun to back it
vigorously; there is reason to believe it will meet with favor in
many states and may in a relatively short time become the normal
pattern throughout the country.6 Precisely why this plan appeals
more strongly to our national predilections than another would be
hard to explain to any foreigner; and, ungracious though it is ta
refer to our Canadian cousins as "foreigners," I hope I have made
clear to Mr. Graham that I use the word without invidious intent.

Thus far I have confined my comments to those parts of Mr.
Graham's letter dealing with our methods of selecting judges in our
state courts. What he says about other law enforcement agencies
is, of course, equally important. Graft-ridden police departments,
prosecuting officers dependent for selection and continuance in office
upon their political activities, committing magistrates chosen in the
same shocking manner-all these are essential parts of our ugly
picture.7 Furthermore, Mr. Graham's strictures upon our substan-
tive law of crime and our out-moded rules of evidence and pro-
cedure are all too just. The simple truth is that we need a political
house-cleaning. We need, above all things, a systematic study and
a comparative evaluation of the myriad systems that have grown
up in our forty-eight states and the hundreds of cities within those
states. And then we need a statement of objectives and a plan of
campaign-probably several plans of campaign-to be developed
and carried forward along many fronts simultaneously by leaders
who must be fully familiar with the peculiar American scene.

Perhaps we shall find, as Professor Wechsler intimates, that real
progress is dependent upon "the solution of the basic problems of
government-the production and distribution of external goods, edu-
cation and recreation."8 But it is only fair to note that Professor
Wechsler also recognizes the importance of the same ad interim
measures urged by Mr. Graham. He says:

"These dilemmas are avoided by measures that are designed merely

6 Journal of the American Judicature Society. Ibid.
7.See "Crime and Justice," by Sheldon Glueck, Little, Brown and Co., 1936.
8 Herbert Wechsler, op. cit., p. 637.

12 JOSEPH N. ULMAN

to improve the organization, personnel and technique of police and
prosecution. They are also avoided by efforts to improve the calibre
of jury service. They would be avoided too by steps to improve the
calibre of judges and to eliminate official dishonesty at all stages of the
proceedings."9

In conclusion, let me say a word of thanks and appreciation for
Mr. Graham's letter. To see ourselves as others see us is not always
pleasant; it ought always be helpful. Perhaps the thing most strik-
ing to an American reader is that Mr. Graham, a King's Counsellor,
describes himself as a man with over twenty-five years experience
as a prosecutor and eight as a trial magistrate. The fact that in
Canada a trial magistrate is capable of writing such a. letter, is
convincing proof that we are separated from Canada by much more
than an "imaginary line." Everything that Mr. Graham has said
about our politically minded state judges applies with even greater
force to our committing magistrates and prosecuting officers. The
latter, especially, are almost without exception men with ill-con-
cealed political ambitions. Throughout the United States the office
of state's attorney is looked upon as a stepping-stone to political
preferment. The concept of this office as quasi-judicial in character
and as a career in itself is almost unheard of. We must come to it,
however, if we are ever to divorce politics from prosecution and to
develop effective methods of crime control in this country.

9 Herbert Wechsler, op. cit., p. 636.

	Journal of Criminal Law and Criminology
	Summer 1937

	Letter From Canada
	Joseph N. Ulman
	Recommended Citation

	Letter From Canada

