
Journal of Criminal Law and Criminology

Volume 35 | Issue 5 Article 6

1945

Instructing Police Officers in the Criminal Law
Daniel P. A. Sweeney

Louis L. Roos

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
Daniel P. A. Sweeney, Louis L. Roos, Instructing Police Officers in the Criminal Law, 35 J. Crim. L. & Criminology 343 (1944-1945)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35/iss5/6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss5%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages


AMERICAN JOURNAL OF
POLICE SCIENCE

Editor. David Geeting Monroe
Director of Research and Information, The Northwestern

University Traffic Institute

Associate Editors:
M. EDWIN O'NEILL C. M. WILSON

Of the staff of the Chicago Police Scientific Crime Detection Laboratory

C. W. MUEHLBERGER DON L. KOOKEN
Director Supervising Lieutenant

Michigan Crime Detection Laboratory Division of Education and Personnel
Michigan Department of Health Indiana State Police

INSTRUCTING POLICE OFFICERS IN

THE CRIMINAL LAW

Daniel P. A. Sweeney and Louis L. Roos

(The authors of the following article, "Instructing Police Officers in the
Criminal Law," are members of the City of New York's police department.
Acting Captain Sweeney is commanding officer of the department's Legal
Bureau and Acting Lieutenant Roos his second in command. Their work
brings them Into continued contact with problems of the criminal law facing
the department and its members. Organized as an informative and advisory
unit of the department, the bureau acts as liaison agency between the depart-
mental personnel and members of the Judiciary in argumentative cases and
others in which legislative intent is not manifest. The bureau has the further
duty of keeping the department informed of current law decisions and recent
legislative enactments. This is the first of two articles written by the authors
for this Journal and are designed to describe some of the salient facts about
the criminal law with which the police officer could, with profit, be familiar.
The second article will appear in a later issue.-Editor.)

Police Administration, like the changing times, is in a per-
petual process of growth. Old methods are continually being dis-
carded or drastically revised. New standards and methods of
procedure are constantly forcing their way to recognition. The
pace is swift and the changes many. Both the'legislatures and the
courts are continually bowing to the will of the people and en-
acting or interpreting statutes in accordance with public senti-
ment. Law enforcement agencies must keep abreast of these
changing tides and adjust themselves to altering circumstances
or else suffer In efficiency. Modern conditions render it increas-
ingly imperative that police officers should be well-informed.

The high efficiency ratings enjoyed by the modern police
department can be predicated, to a large extent, on the training
programs adopted in instructing its personnel. The more effort,
time and care given to this course of instruction, the better the
results obtained and the higher the efficiency rating. No training


DANIEL P. A. SWEENEY AND LOUIS L. ROOS

program can be too complete or thorough. Periodic refresher
courses must be given in the basic fundamentals of law enforce-
ment and to keep members advised of new laws, amendments
and court decisions. Only in this way can police officers retain
the knowledge and instruction necessary to perform efficient
police work.

In preparing a syllabus to be followed in giving lectures to
a group of policemen every effort should be made to stress the
fact that it is equally important for a police officer to know how
the perpetrated offense was committed as it is for him to know
that a crime has been committed. The importance of familiariz-
ing peace officers with court procedure and the rules of evidence
cannot be over-emphasized. The records of criminal courts are
replete with cases where guilty parties escaped just retribution,
because the officer through ignorance, blundered in not properly
securing the evidence which was necessary to convict, although
it was readily accessible to him at the time of arrest. The cur-
riculum, therefore, should place as much emphasis on adjective
law as it does on substantive.

The question of standardization of laws throughout the coun-
try has long been the subject of discussion but as yet little
legislative progress has been made. The diversity of statutes of
different jurisdictions having to do with the powers of arrest,
the definition of various crimes and offenses, the status of peace
officers, and the like, make difficult if not impossible any specific
plan of instruction which could be broadly applied. The only
practical plan that could be employed in common by all police
departments, is a syllabus embodying the basic principles of
law enforcement coupled with a general discussion of criminal
statutes and the rules of evidence adopted throughout the country.

As a means of orienting recruits in court procedure and for
better explanation of the rules of evidence and their application,
it is suggested that study and evaluation of the criminal trial be
broken down into its component parts. In this simple way, the
police officer will understand the fundamentals of criminal juris-
prudence more clearly, and more readily comprehend the purpose
and intent of the rules relating to problems of proof. Conscientious
attention to this phase of the subject matter will obviate many
difficulties which are frequently confronting police officers in
presenting their evidence in court.

The Stages in Criminal Prosecution.

In any criminal prosecution, the proceedings to be followed
fall into five successive stages. The first is the procurement of
the defendant's appearance before the tribunal. This may be
accomplished either by a summary arrest or the execution of
Court process, viz., the execution of a warrant or the service of


INSTRUCTING POLICE IN CRIMINAL LAW

a summons. A criminal court is powerless to act in deciding
the merits of the case unless it has jurisdiction of both the sub-
ject matter of the proceeding and the person of the defendant.
If both these prerequisites are present, the court has authority
to exercise its judicial powers in adjudicating the case before it.
Unlike a civil court, if there is no jurisdiction in personam, a
criminal court cannot act.

The power of arrest is probably the most potent weapon
possessed by a police officer. Fear that this power can be invoked
at any proper time, is the compelling force which leads to law
and order and acts as a crime deterrent. An arrest is generally
defined as the taking of a person into custody that he may be
held to answer for a crime. An arrest may be effected summarily
by a police officer without court proces, usually in cases where
a crime has been committed or attempted in his presence, or
in instances where the crime was not committed or attempted
in his presence, but such arrest is authorized by statute, such
as in felony cases where there are reasonable grounds to believe
that the person arrested committed the crime. In some jurisdic-
tions there is express statutory authorization for arrest in cer-
tain misdemeanor cases although the crime was not perpetrated
in the presence of the officer.

An arrest may also be effected by executing a warrant issued
by a court of competent jurisdiction. A warrant is an order in
writing signed by a magistrate, directed to a peace officer com-
manding him to take the person named therein into custody and
bring him before the court. In lieu of an arrest, and as a courtesy,
a summons may be served in cases authorized by the laws of the
state or the municipality under the conditions specified. In order
to give the court jurisdiction in such cases, it is mandatory
that personal service of the summons be made on the defendant.
As a necessary corollary to the law of arrest, the lawful use
of force and the rights of the defendant, should be discussed.

The second stage in the prosecution of a criminal case is
the ascertainment of the subject matter or charge to be preferred
against the defendant. This contemplates the preparation and
docketing of the court complaint, information or indictment. In
the case of minor offenses and the more common misdemeanors,
little difficulty is encountered by arresting officers in preparing
complaints or informations, for in the usual case the wording
of the statute is simply followed and pertinent facts inserted.
However, in other cases, arresting officers should be advised to
request the assistance of the district attorney or other prosecuting
official. Many sound cases have been dismissed by the court due
to some technical error or omission in the pleadings. Some
police departments maintain legal bureaus, staffed with police


DANIEL P. A. SWEENEY AND LOUIS L. BOOS

officers who are attorneys at law, for the purpose of obviating
any such difficulty and rendering whatever legal assistance may
be required in preparing the cases for trial. Since an indictment
usually follows the action of a grand jury or other similar body,
it is prepared by the prosecuting official and, therefore, police
officers are not concerned with the preparation of this pleading.

The third phase of a criminal proceeding is the trial of the
case; the fourth, the verdict or judgment of the court; and the
last or fifth stage, the sentence or execution of judgment. The
last two steps, being solely the function of the court are not im-
portant, insofar as the police officers are concerned.

The trial of the case is the most important stage of the pro-
ceeding. It is during this phase of the case that the knowledge
acquired by police officers in attending courses of instruction,
is put to the test. The rules of evidence relating to admissibility,
materiality, competency and relevancy are constantly being raised.
The introduction of real, secondary, demonstrative, hearsay, docu-
mentary, best, circumstantial, opinion, etc., evidence is continually
being challenged by the adverse party. Unfair and prejudicial
testimony and statements find their way into the proceedings
unless carefully guarded against. Laying the proper founda-
tion for the introduction of confessions, admissions, res gestae
statements, dying declarations, fingerprints, specimens of hand-
writing, photographs, etc., are matters meriting daily attention.
There can be no question that the successful prosecution of the
case depends to a large extent on the type of evidence acquired
and the circumstances under which such acquisition was made.
Familiarity with the rules of evidence is, therefore, a "must"
in any course of instruction given.

Evidence: Direct and Circumstantial
Evidence is defined as including all the means by which any

fact or set of facts which are the subject of or pertinent to
the issues, are established or disproved. The means used to prove
the facts in issue are controlled by certain rules commonly re-
ferred to as the rules of evidence. Evidence is divided into vari-
ous kinds. Evidence is direct when the witness can testify to
facts of which he has actual personal knowledge. Circumstantial
evidence is evidence that relates to facts, other than those in
issue, from which the existence or non-existence of the facts in
issue may be reasonably inferred. Circumstantial evidence, there-
fore, does not directly tend to prove the facts in issue. It is
founded on experience and observed facts, and establishes a con-
nection between the known and proved facts and the facts sought
to be proved.

Direct and circumstantial evidence may be of the following
kinds: Relevant evidence is evidence which tends to establish or


INSTRUCTING POLICE IN CRIMINAL LAW

create a belief as to the existence or non-existence of material
facts which are in issue. Evidence is material when it has an
effective influence or bearing on the question in issue. By com-
petent evidence is meant that which the very nature of the thing
to be proved requires, as the fit and appropriate proof in the
particular case. Satisfactory evidence is that amount of evidence
which is necessary to lead the court or jury to a conclusion.

Presumptions
The subject of presumptions is an important topic in its rela-

tion to law enforcement. Legislatures have at divers times en-
acted penal statutes to remedy certain conditions affecting the
public interest. Law enforcement officers, however, in many of
these cases, could take no effective action because of the difficulty
involved in proving violations. A typical example of such a
statute would be a case where a police officer stopped a car in
which there were four occupants and, upon searching it, found
a loaded firearm underneath the front seat. Each occupant
would deny either knowledge or ownership of the dangerous
weapon. If the weapon in question bore no identification marks,
the prosecution, invariably, would fail since proof connecting
any one of the defendants with the crime of unlawfully possessing
a dangerous weapon would be lacking. The New York Legislature,
to remedy this weakness, created a statutory presumption that
in such a case it would be presumed that all the occupants in
the automobile were in possession of the weapon in question.
This, in effect, places a burden upon each defendant to prove
he had no knowledge or connection with the presence of the fire-
arm. These types of presumptions, therefore, materially aid in
making out a prima facie case, where without them, the case
would be dismissed for want of evidence. The effect of these in-
ferences is to put "teeth" in an otherwise unenforceable statute.

A presumption is an inference as to the existence of one
fact from the existence of some other fact founded upon a pre-
vious experience of their connection. A legal presumption is
a rule of law which requires that a certain fact be inferred by
the court from the existence of certain other facts. Legal pre-
sumptions are either rebuttable or conclusive. Conclusive pre-
sumptions are usually creatures of statutes and once the set of
facts is established which is sufficient to create the presumption,
no proof in rebuttal is permitted. Rebuttable presumptions, on the
other hand, continue only so long as they are not overcome by
other evidence.

The statutes of various states provide for numerous specific
presumptions dealing with the possession of unlawful articles.
In the main, these laws provide that the possession of these
forbidden articles is presumptive evidence of intent to use un-


DANIEL P. A. SWEENEY AND LOUIS L. ROOS

lawfully. Recourse to the laws of the jurisdiction will disclose
many other specific inferences with which police officers should
be familiar.

The more common presumptions encountered in various phases
of police work are: Presumption of innocence; of legitimacy; of
knowledge of the law; of ownership from possession; of guilt
from recent possession of fruits of a crime; of continuance; of
sanity; that one intends the natural consequences of his acts;
that evidence has been fabricated, withheld or destroyed.

Presentation of Evidence
In any criminal prosecution there are two modes or ways of

introducing evidence for the purpose of establishing the points
in issue. The first is the presentation of the thing itself (real
evidence) for the personal observation of the court and jury.
The second mode of presentation is the introduction of some in-
dependent fact such as would be the case where testimonial or
circumstantial evidence is resorted to. In an endeavor to explain
the difference between these types of evidence, it may be well
to refer to that excellent illustration given in Wigmore on Evi-
dence wherein he states, "If, for example, it is desired to ascer-
tain whether the accused has lost his right hand and wears an
iron hook in place of it, one source of belief on the subject
would be the testimony of a witness who had seen the arm; in
believing this testimonial evidence, there is an inference from
the human assertion to the fact asserted. A second source of
belief would be the mark left on some substance grasped or
carried by the accused; in believing this circumstantial evidence,
there is an inference from the circumstance to the thing produc-
ing it. A third source of belief remains, namely the inspection
by the tribunal of the accused's arm. This source differs from
the other two in omitting any step of conscious inference or
reasoning, and in proceeding by direct self-perception or autopsy."

It follows that the introduction of real evidence, whenever
possible, will materially strengthen the People's case, as the court
and jury need not draw any inference from the proof given. The
question of credibility and veracity is usually not brought into
play, as the evidence produced speaks for itself. Police officers
should be advised to bring into court when this is practical, all
tangible evidence associated with the prosecution of the crime
in question.

The manner in which the evidence is presented in court is
immaterial. An object may be merely set forth for inspection,
or some experimental process may be conducted. The court may
merely employ its senses or make use of some mechanical aid,
such as a microscope. It may merely observe or take an active
part in the demonstration; or it may direct an inspection and


INSTRUCTING POLICE IN CRIMINAL LAW

report by experts skilled in the matter under consideration. The
science of ballistics affords a striking example of the use of this
type of evidence. A comparison microscope has been frequently
brought into court and the judge and jury have made comparisons
with the bullet taken from the scene of the crime and the bullet
fired from the gun in question. In enforcing the gambling laws,
the complex mechanism of the present day slot machines make
it necessary to bring the contrivances into court for demonstra-
tion. Hand writing specimens, fingerprints, stains, etc., are
constantly introduced for the personal inspection of tribunals.

Circumstantial evidence, as distinguished from real, is evi-
dence of some collateral fact from which the existence or non-
existence of the fact in question may be inferred as a probable
consequence. To prove a fact by circumstantial evidence there
must be positive proof of the fact from which the inference is
to be drawn. An inference may not be based on an inference.

Character as evidence is often resorted to by both sides to
prove or disprove that the accused did or did not commit the
offense in question. The defendant's character in a criminal pro-
secution is of probative value as bearing on his innocence or
guilt. The inference is that a person did or did not do a certain
act because his character would predispose him to do or not to do
it. The accused is permitted to call witnesses to testify to his
good reputation for the purpose of raising an inference that he
would not commit the crime with which he is charged. This is
true irrespective of the gravity of the offense charged. There
is no presumption one way or the other that the accused's char-
acter is good or bad. The defendant is the only party who can
raise the issue as to his character. The people are not permitted
to prove the bad character of the defendant until the defendant
has introduced evidence of good character. Police officers in pre-
paring their cases should make every effort to learn what the
reputation of the defendant is in order to be able at the proper
time to rebut evidence of good character.

The defendant may be at the same time both a party and a
witness. If the defendant testifies, his general reputation for
veracity may be attacked as that of any other witness or, upon
cross-examination, he may be interrogated as to any specific act
or thing which may affect his character and tend to show that
he is not worthy of belief.

Proof of other Crimes as Evidence
The general rule of law is that a person cannot be found

guilty of the crime charged by proof of other crimes. However,
there are exceptions to this rule. In New York, proof of any
crime not alleged in the indictment is inadmissible for any purpose
except when it tends to establish (1) motive, (2) intent, (3) the


DANIEL P. A. SWEENEY AND LOUIS L. ROOS

absence of mistake or accident, (4) the identity of the accused,
or (5) a common plan or scheme embracing the commission of
two or more crimes so related to each other that proof of one
tends to establish the other. It is not necessary to show that these
other crimes resulted in convictions. If the case falls within any
of the five exceptions listed above, then the prosecution can in-
troduce these crimes in evidence as part of their prima facie case.

Evidence of the commission of other crimes is admissible when
its object is to prove motive or the inducement for the doing
of the act. Motive, although relevant, is never essential to es-
tablish the commission of a crime. Intent on the other hand is
usually required, especially in felony cases. The criminal intent
can be inferred from the commission of other crimes. Motive
and intent are not synonymous. Motive is the moving power
which impels to action for a definite result. Intent is the purpose
to use a particular means to effect such result.

Whenever it becomes important to prove guilty knowledge
in connection with the doing of a certain act in order to negative
the defense of good faith in the transaction in question, it is
proper to show that the accused has been guilty of similar offenses
on prior occasions. This would be applicable to cases where the
state of mind of the defendant is an important issue, such as
cases of forgery, passing counterfeit money, possessing slugs with
intent to use unlawfully, obtaining money by false pretenses,
receiving stolen goods, disorderly persons, etc. For similar reasons,
proof of other crimes are admissible only in cases where a defense
of mistake or accident can be anticipated from the facts.

This rule has been generally limited to the introduction of
prior crimes. However, the Court of Appeals of the State of
New York has extended this doctrine by permitting evidence of
eight offenses, six of which were prior to the crime charged and
two of which were subsequent.' The Appellate Division, Second
Department, New York State, extensively broadened this rule in
the case of People v. Rutman 2 when, in addition to proof of the
instant crime, they upheld a forgery conviction where only sub-
sequent forgeries were introduced at the trial. The court here
held that proof of such crimes was competent to show defendant's
criminal intent and also the common scheme or general design.
The court said that the other transactions were so connected and
related to each other and to the crime charged as to show a com-
mon intent running through all of them.

Evidence of other crimes is admissible to show a common
plan or scheme. This is admissible as proof of a plan or scheme
to commit a series of crimes including the one on trial. In order

'People v. Marrin, 205 N. Y. 275.
2260 App. Div. 784.


INSTRUCTING POLICE IN CRIMINAL LAW

to render such evidence admissible, a very close relation of time,
place or circumstance must be shown between the other crimes
sought to be embraced in a single criminal plan.

The remaining exception to the rule excluding proof of other
crimes is that where the proof of another crime will tend to
identify the person who committed it as the same person who
committed the crime in question, it is admissible. To illustrate:
in one case the defendant was being tried on a charge of murder.
The prosecution, over objection, was permitted to introduce evi-
dence that the defendant, a short time previously, burglarized
a certain home and stole the weapon with which the deceased
had been killed. It was held to be admissible because it identified
the person who committed the burglary as the one who committed
the murder.

In addition to the admissibility of criminal acts to prove the
point in issue, whether prior or subsequent, conduct after the
commission of a crime, may also be shown to indicate guilty
knowledge on the part of the accused. This may be shown
by words or acts. Anything that would tend to show that the
defendant had knowledge of the circumstances surrounding the
commission of the crime is admissible.

Burden of Proof
As a general rule the burden of proof rests upon the prosecu-

tion throughout the case. This requires that the People prove the
defendant guilty beyond a reasonable doubt. This is true irrespec-
tive of the nature of the defense. It is incumbent upon the pro-
secution to make out a prima facie case in the first instance. Once
the prima facie case is made out, the burden of going forward
with the proof is placed upon the defendant. At the end of the
whole case the burden of proving the defendant guilty beyond
a reasonable doubt remains with the people.

Where a statute prohibits the doing of an act but provides
certain exceptions, the burden of proving he comes under the
exception rests with the defendant. Similarly where the defense
rests its case on license, this being a fact which is peculiarly
within the knowledge of the defendant, the burden is on the
defense to prove license. Driving a car without the required
license, possession of dangerous weapons without a permit, selling
tickets or other articles where a license is necessary, etc., are
instances where the prosecution need prove only the doing of
the act.

The Hearsay Rule
Probably one of the most troublesome and confusing subjects

to be encountered in the instruction of police officers is the sub-
ject of hearsay evidence. There is no real reason for this con-
fusion, and it may be ascribed to a lack of understanding between


DANIEL P. A. SWEENEY AND LOUIS L. ROOS

this and other types of evidence. A situation most frequently
misunderstood arises where a third party in the presence of
the defendant makes an accusatory statement which the latter
fails to deny. The officer is permitted to testify to the statement
of the third party and describe the reaction of the defendant.
Although this would be hearsay evidence in so far as he is con-
cerned, the statement and the reaction of the accused is allowed
under a different rule; that of an admission by silence. This will
be covered later.

Witness testimony not predicated on his own personal observa-
tion or knowledge but on the statement of some other person
is hearsay evidence. It is inadmissible unless it falls within one
of a number of well-defined exceptions. Reason for the exclusion
of hearsay evidence lies in the fact that the opposing side has
no opportunity for cross-examination as the witness, having no
personal knowledge of the occurrence, cannot be subjected to
the usual tests relating to credibility and the strength of his
observations and recollection.

The courts have permitted exceptions to the hearsay rule
on grounds of necessity and on the guarantee of trustworthiness
created by the surrounding circumstances. Before any such hear-
say evidence will be admitted, a certain foundation must be
laid. If these conditions are not proven, the court will not permit
the introduction of the evidence.

Dying Declarations
Dying declarations constitute one of the exceptions to the

hearsay rule. These consist of statements made by the deceased
of the facts concerning the circumstances of the fatal assault
made under a sincere conviction that death is imminent. Such
statements will not be admitted, as a rule, unless it can be shown
that the victim was at or near the point of death, that he knew
this fact, had no hope of recovery, and that he would be a
competent witness, if living. If the victim by any act or word
indicates that he has the slightest hope of recovery, even though
he died a short time thereafter, the statement is inadmissible.
If the statement made by the deceased is based on hearsay or
is not limited to the facts of the homicide, it must be excluded.
Clearly, if the victim could not be a competent witness if living,
his statements may not be received. By virtue of statutory law
in New York dying declarations are admissible in homicide and
abortion cases.

Res Gestae Declarations
Declarations concerning the res gestae (transaction or thing

done) is another exception to the rule prohibiting hearsay state-
ments. These consist of statements which are uttered at the
time of the occurrence in question and as part of the event or


INSTRUCTING POLICE IN CRIMINAL LAW

act which they relate to, or so close to it in sequence of time as
to eliminate the possibility of fabrication. These declarations
must be spontaneous and not the result or answer to a question.
The underlying principle enunciated by this doctrine is that the
declaration must be the result of some spontaneous reaction
caused by the surrounding circumstances and so rapid in point
of time as not to give the declarant an opportunity to reflect on
the statement before it is made.

Confessions and Admissions
The subject of confessions and admissions present a field of

evidence with which police officers are continually coming in
contact. An expressed confession is defined as an acknowledgment
by the accused in a criminal case, by express words, of the truth
of the essential fact charged or of some essential part of it. An
admission is a statement made or an act done which amounts
to a prior acknowledgment by one of the parties to an action
that one of the facts relevant to the issues is not as he now claims
it to be. A confession is, therefore, the express admission of
guilt, whereas an admission is only a partial acknowledgment
of the truth of the charge made from which guilt may be inferred.
Confessions are applicable only to criminal or quasi-criminal
proceedings. Admissions are used in both civil and criminal
cases. An expressed confession must be verbal or in writing,
whereas admissions arise also by the conduct of the accused.

There is no specific way in which a confession should be
made. It may be made to anyone. It may be in the form of a
letter, or of several letters to different individuals, or may consist
of detached conversations with many people, or it may be a
formal confession made in court, or it may be a combination of
all these circumstances. No matter what way it is made, a con-
fession is admissible for the prosecution on the theory that no
one would make a damaging statement against himself unless
it were true.

The one essential requirement of a confession is that it be
made voluntarily. In New York, the Code of Criminal Procedure,
Section 395, provides that a confession of a defendant, whether
in the course of a judicial proceeding or to a private person, can
be given in evidence against him, unless made under the influence
of fear produced by threats, or unless made upon a stipulation
of the district attorney, that the confessor will not be prosecuted
therefor; but it is not sufficient to warrant his conviction, without
additional proof that the crime charged had been committed.

A confession induced by threats, which are sufficient to put
the accused in fear, is not voluntary and must be excluded.
Such threats need not come from a peace officer or other legal
custodian of the prisoner. Threats of personal injury by a private


DANIEL P. A. SWEENEY AND LOUIS L. ROOS

person or fear of mob violence, as well as fear produced by
threats of law enforcement officers, will void a confession. It
must be shown in this regard, that the makers of the threat had
the physical power to carry them through.

Whether the confession was or was not voluntarily made is
a question which the court, after the submission of proof, must
determine before the confession can be admitted. Unreasonable
delay in taking a prisoner before a magistrate is admissible on
the question of whether or not the confession made was a volun-
tary one, but standing by itself, is not sufficient to void the con-
fession. Failure to warn the prisoner that he is under no obliga-
tion to speak, likewise, has no effect on admissibility, unless the
prisoner is before the court.

The additional proof required by statute means that there
must be some other evidence of the corpus delicti besides the con-
fession. It is only necessary to show, by some other evidence,
that the crime charged has been committed by someone. The
courts have held that when in addition to the confession there is
proof of circumstances which, although they may have an in-
nocent construction, are nevertheless calculated to suggest the
commission of crime, and for the explanation of which the con-
fession furnishes the key, the case must be submitted to the
jury. It is not necessary that the corroborative evidence of itself
should be sufficient to show the commission of the crime, or to
connect the defendant with it. It is sufficient if it tends to con-
nect the defendant with the perpetration of the criminal act.

There are very few criminal cases tried where an admission
by the defendant of some essential element of the crime charged
is not introduced in evidence. An admission, like a confession,
may arise by word, or writing, and in addition by conduct of
the party sought to be charged. Express admissions are easily
discernible and readily understood. Likewise the conduct of the
accused after the commission of the crime, such as fleeing the
scene, bribing witnesses, etc., can be used as an admission against
him.

There are admissions arising by silence the value of which
police officers do not seem to appreciate. This is probably due
to the fact that they are not familiar with the fundamentals un-
derlying the admission of such evidence. It may be stated as a
general rule that, where a statement is made in the presence
and hearing of an accused, incriminating in character, and such
statement is not denied, contradicted, or objected to by him, both
the statement and the fact of his failure to answer or deny are
admissible on a criminal trial as evidence of his acquiescence in
its truth. Although such out-of-court statements made by a
person not in court, are really hearsay, they are nevertheless


INSTRUCTING POLICE IN CRIMINAL LAW

admissible, not because of the statement made, but primarily to
show the reaction of the defendant to the accusation. If the
statement made is one which would naturally call for a denial
on the part of the person against whom it is directed, and that
person does not deny or make answer thereto, his silence amounts
to an admission of the truth contained in the statement.

In New York the courts have placed limitations on the admis-
sion of such statements, depending on the circumstances of the
case. If the accused is under arrest at the time the statement
is made, there is no duty placed on him to answer. Nor can such
an admission arise where the defendant was accused in a language
he did not undestand; or when the statements were made in the
course of a .judicial proceeding; or when the accused was sham-
ming consciousness; or refused to answer on advice of counsel;
or when he was not permitted to answer. The rule has been
further limited in its application by cases which hold that the
failure to answer statements made by third parties, strangers
to the transaction, cannot serve to make such conduct an admis-
sion, the court stating that there is no obligation upon a party
to answer every idle or impertinent inquiry.

Other than in the above cases, where some peculiar circum-
stance renders statements and silence inadmissible, admissions
by silence, having due regard for competency, relevancy and
materiality, are always admissible even if made in the presence
of a police officer who is conducting an investigation preliminary
to making an arrest. It must be remembered, however, if the
accused makes reply to the statement, the admission by silence
does not arise.

Opinion Testimony
Police officers are often called upon to give their opinion as

to the existence or non-existence of some fact in issue. No specific
rule can be laid down as to where such opinion will be permitted.
Generally it may be stated that a police witness will be permitted
to give his opinion in cases where, because of the peculiar nature
of the facts and circumstances involved, he will be unable to
describe the occurrence with sufficient particularity as to enable
the court or jury to draw a reasonable inference from his testi-
mony. Trials dealing with intoxication, speed of vehicles, hand-
writing specimens, etc., are typical of such cases.

In the usual case the prosecution must lay a foundation quali-
fying the witness before such opinion evidence can be given.
This is accomplished by showing that the officer acquired his
knowledge of the subject matter through personal experience
and observation. To illustrate: the officer will not be permitted
to testify to the speed of a moving vehicle unless he can show
he has had some experience in driving or observing rates of
speed. Likewise in liquor violations, the witness can testify that


DANIEL P. A. SWEENEY AND LOUIS L. ROOS

the beverage which he drank was whiskey, wine or beer, only
after he demonstrates to the satisfaction of the court that he
has had prior knowledge of these beverages and is qualified to
give his opinion. The color of an object is something not capable
of adequate description, and on a showing that the witness is
not color blind, he will be allowed to state his conclusion as to
the color of the object in issue.

Ordinary witnesses as distinguished from expert witnesses
may give opinions as to all matters which are of common know-
ledge but cannot be adequately described. These include such
subjects as matters affecting taste, sight, smell, sound, touch,
color, weight, atmospheric conditions, state of intoxication, speed,
age, etc. In the average case, such witness need not state the
facts leading to his opinion. The opposition is always permitted
to break down such opinion evidence by any means recognized
by law, such as proof on cross-examination that the witness had
defective eyesight, hearing, taste, etc., or was not in a position
to observe the occurrence.

In enforcing anti-gambling statutes, police officers, on raiding
wire rooms maintained for the purpose of receiving and record-
ing bets on horse races, have been frequently called upon to
answer telephone calls coming into the premises from another
bookmaking room, transmitting a number of bets. On ascertain-
ing the location of the other premises and apprehending the sender
of the telephone message, the officer will be permitted to give
his opinion that the voice he heard on the telephone is the same
voice as that of the defendant. Although this type of evidence
may be weak, such weakness does not affect its admissibility.
In any case, the admission of the telephone conversations, if re-
peated to the defendant, has been upheld by the New York Appel-
late Courts as against the proprietor of the wire room where the
calls were received, if it can be shown by some evidence that
the defendant was the person for whom the calls were intended.

In order for a police officer to qualify as an expert witness,
specialized courses of training are necessary. The Police Academy
of the City of New York's Police Department, in addition to
giving the regular courses of instruction in law enforcement and
criminal law, also undertakes to instruct its own experts in those
fields where the need for such training manifests itself. The
subjects covered include matters dealing with ballistics, drugs,
fingerprinting, dangerous weapons, forgeries, chemistry, engin-
eering, photography, skid marks from motor vehicles, etc. The
police officers receiving these courses are assigned to specialized
squads where they receive further practical instruction. After
a short period of time, these men can qualify as expert witnesses
when the need for their services arise.


	Journal of Criminal Law and Criminology
	1945

	Instructing Police Officers in the Criminal Law
	Daniel P. A. Sweeney
	Louis L. Roos
	Recommended Citation


	Instructing Police Officers in the Criminal Law

