
Journal of Criminal Law and Criminology

Volume 41 | Issue 6 Article 11

1951

Historical Background of Policewomen's Service
Lois Higgins

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
Lois Higgins, Historical Background of Policewomen's Service, 41 J. Crim. L. & Criminology 822 (1950-1951)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41/iss6/11?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss6%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages

HISTORICAL BACKGROUND OF POLICEWOMEN'S SERVICE

Lois Higgins

Lois Higgins, LL.D., is Director of the Crime Prevention Bureau, Chicago, and
served for more than thirteen years as a policewoman with the Chicago Police
Department. She has contributed articles on the work of policewomen to this
and other professional journals and holds appointment as an Instructor at the Insti-
tute of Social Administration, Loyola University, Chicago. In her present paper Mrs.
Higgins relates the development of the policewomen's service in this country.-
EDITOR.

As early as 1880 the movement for women police was promulgated
by such national bodies as the Federation of Women's Clubs, the Na-
tional League of Women Voters, the National Women's Christian
Temperance Union; and by local associations and clubs, including social
agencies operating in the protective field; and by social hygiene groups.'
Also active were the Men's City Clubs of Chicago and Philadelphia.
According to Mrs. J. E. Barney in her reports of the work in prisons,
jails, police, and alms homes,

During the last half of the nineteenth century, women's organizations mani-
fested an interest in securing the appointment of women for the special handling
of women and girls held in custody by law enforcing agency-police, sheriffs,
superintendents of jails, detention homes, institutions for the insane, and any pub-
licly controlled institutions. The records show that in 1845 two such appoint-
ments were made, through the interest of the American Female Society and two
matrons were appointed in New York City at the City Prison (The Tombs)
and four on Blackwell's Island-the first prison matrons in this country. Par-
ticularly active in the field of organizations to secure women in the service, was
the Women's Christian Temperance Union. Their early records report that in
the 18 70's prominent members of that group in Portland, Maine, visited the
women prisoners and attended court, and in'1877 they employed a paid visitor.
Soon one-half of her salary was paid by the city. The next year the city paid her
salary in full, and she became a police matron. 2

The significance of these early appointments of police matrons is
important because they were the first mark of official recognition of
the idea that women prisoners should be handled by women.

Chloe Owings, in her book, Wometi Police, traces the history of
subsequent appointments of matrons as follows:

Through the efforts of this same organization (referring to the Women's
Christian Temperance Union) other cities appointed police matrons in the fol-
lowing order: Jersey City, New Jersey, 1880; Chicago, Illinois, 1881; Boston,

1. These groups inchtided the Chicago Juvenile Protective Association, Cleveland Wom-
en's Protective Association, Detroit Girl's Protective League, Girl's Service Club of New
York, American Social Hygiene, Cincinnati Social Hygiene Society,. Missouri Social Hygiene
Association.

2. Reports of Mrs. J. K. Barney, National Superintendent of the Department of Work
in Prisons, Jails, Police and Alms Homes. National W.C.T.U., Evanston, Illinois.

POLICEWOMEN'S SERVICE

Massachusetts, 1883; Philadelphia, Pennsylvania; Baltimore, Maryland; St.
Louis, Missouri; Milwaukee, Wisconsin, 1884; Detroit, Michigan; Denver,
Colorado; Providence, Rhode Island; San Francisco, California, 1885; Lowell,
Massachusetts; Cleveland, Ohio, 1886.

The Program of the various state and local committees in this department of
the National Association was "Push the matter of police matrons in every city;
commence at once and continue until successful."'

In 1888 the state of Massachusetts passed a law directing the appointment of
police matrons in all cities of 20,000 or ov er. In the same year, due to the efforts
of the Women's Prison Association, New York State passed a similar act.8

The earliest appointment of a policewoman, as distinguished from
a police matron,4 was in 1893, when an'appointment made by the Mayor
of Chicago, provided for the widow'of an officer. Mrs. Marie Owens
was carried as a "patrolman" for thirty years, or until her retirement on
pension. She visited courts and assisted detective officers in cases in-
volving women and children.5

In 1905 in Portland, Oregon, during the Lewis and Clark Expedi-
tion, a woman was given police powers to deal more authoritatively and
effectively with problems involving girls and young women who were
being threatened with poor social conditions and undesirable influences.
The woman selected for this work was Mrs. Lola Baldwin whose pre-
vious position was that of Secretary with the National Traveler's Aid
Association. Her work and its results were so effective, that, immedi-
ately afterwards, Portland organized a Department of Public Safety
for the Protection of Young Girls and Women. Mrs. Baldwin was the
first director of this division. Her incumbency outlasted those of six
chiefs of police and five mayors. This Division later became a division
of- the police bureau by charter.6 The women were known simply as
"workers" or "operatives" rather than "police."

In 1909, the Florence Crittenton Circle of Grand Forks, North
Dakota, advocated the need of policewomen to cope with social condi-
tions contributing to delinquency. Following their request for such
appointment, the City Council, in May 1910, passed an ordinance
creating the position of police matron. "This pbsition carried with it
duties which at present are considered to be in the realm of police-
women."

7

3. Women Police, Chloe Owings, p. 99.
4. Matron usually refers to women who give custodial care. Policewomen carries a

broader definition of duties in police work.
5. Women Police, Chloe Owings, it. 99 Footnote.

6. Municipal Poliie Women, Soph'a Hall, University of Wisconsin Extension Division,
Municipal Information Bureau. Information Report No. 22, April 1922, page 14.

7. Mrs. Pearl Blough, Proceedings International Association of Police Women, 1916.

1951]

LOIS HIGGINS

Outstanding among the women whose contribution to the field of
women police was invaluable is Mrs. Alice Stebbins Wells, of Los
Angeles. She is outstanding because of the manner in which she sought
and secured her appointment to the police force, and because, following
her appointment, she pioneered under the preventive-protection principles
which she had used so effectively in both theology and social work.
Besides her work in Los Angeles, she participated in a national move-
ment for policewomen's services and was a leader when the movement
had reached its peak. For these reasons, her work deserves particular
mention here.

Maude Darwin, writing about policewomen in America pointed
out that:

Mrs. Alice Stebbins Wells, a graduate theological student and social worker in
Los Angeles, in 1910 of private organizations engaged in protective and pre-
ventive work for women and children, would yield more efficacious social results,
if these agents were public officers invested with police powers. She accordingly
addressed aL petition, containing the signatures of 100 influential citizens, to the
city mayor asking for her appointment as a police officer. 8

Mrs. Wells was appointed to the Los Angeles Police Department
in the year 1910. Although Mrs. Marie Owens and Lola Baldwin
preceded her as far as their work was concerned, one having been a
"patrolman" the other a "worker" or "operative" Mrs. Alice Wells
became known as the first regularly rated "policewoman."

Commenting on this appointment, the Bulletin of the City Club of
Chicago contained a statement to the effect that:

Her chief duties comprised the supervision, and the enforcement of laws con-
cerning dance halls, skating rinks, penny arcades, picture shows, and other similar
places of public recreation. Among her activities were the supervision of unwhole-
some bill-board displays, search for missing persons, and the maintenance of a
general information bureau for women seeking advice on matters within the scope
of police departments...

Although ranking with the plain clothesmen, Mrs. Wells was permitted some
functions not delegated to the men officers. She was consulted in writing, or in
person on the purposes, scope, and possible value of the work of women officers,
and was given an office where she was free to keep an office hour.9

The position of women police officers in Los Angeles was placed
under Civil Service in 1911, and during the latter part of 1912, there
were three women Pfficers and three police matrons.

S. "Policewomen and the Work in America," Maude E. Darwin, Nineteenth Century,
June, 1914.

9. The City Club Bulletin, City Club of Chicago, 315 Plymouth Court, Chicago, Illinois,
October 31, 1912.

[Vol. 4-1

POLICEFVOMEN'S SERVICE

Chloe Owings describes the reaction on the part of the press following
the appointment of Alice Wells to the Los Angeles Police Department:

The appointment of Mrs. Wells attracted wide newspaper comment because
of the fact that she was an educated woman, a social worker, and had deliber-
ately sought and secured the opportunity to work in a police department. Nat-
urally, many journalists presented the situation in a half-comic manner and pic-
tured the woman police officer in caricature as a bony, muscular, masculine person,
grasping a revolver, dressed in anything but feminine apparel, hair drawn tightly
into a hard little knot at the back of the head, huge unbecoming spectacles, small
stiff round disfiguring hat, the whole presenting the idea in a most repellant and
unlovely guise. This conception, however, was not universally held, and many
groups of earnest women, searching for a solution of social problems greeted the
idea of women police with favor, and Mrs. Wells was soon overwhelmed with
requests for lectures and advice.' 0

Still active in its efforts to extend the movement for women police
service, the Women's Christian Temperance Union, through its -presi-
dent, Mrs. Sara Dow, in 1911, arranged a most extensive speaking
schedule. In communicating with Chloe Owings, Mrs. Wells reported
that this schedule was carried out to the exact letter. In thirty days,
there were lectures in thirty-one cities.

The extension of the movement for-women police, and the efforts
made in its behalf were bringing results. These results could be seen
in the report of the International Association-of Policewomen which
stated that in 1912, 1913, and 1914, seventy-three cities in the United
States and Canada invited Mrs. Wells to one hundred thirty-six
audiences.

-- These cities were located all the way from Dallas, Texas, to Toronto, Canada,
and from Los Angeles, California, to New York City. The list of persons and
groups who arranged these lectures, included every sort of women's group from
the Current Event Class of the Evanston, Illinois, Women's City Club and the
Woman's Tax Payer's League of Cincinnati, to the General Federation of
Women's Clubs and the National Suffrage Association; Baptist, Christian, Con-
gregational, Presbyterian, Unitarian, and Methodist Churches; Councils of
Jewish Women, many men's clubs, civic associations, social workers' clubs, vari-
ous schools and universities, and the International Association of Chiefs of Police,
at its meeting in Grand Rapids, Michigan. From 1910 to -1915 at least 16
cities had appointed women officers to their police departments. 11

The movement for women police had by this time not only extended
to positions of "policewomen" but had also made itself felt in several

10. Women Police. Chloe Owings, p. 103, Footnote.
11. Proceedings of the International Association of Police Women, 1916. Information

Report No. 68, New York State Bureau of Municipal Research; U. S. Census, 1918.

1951]

LOIS HIGGINS

cities sufficiently to warrant an executive position. Chloe Owings sup-
plies the information.

At this time (1915) there was at least one woman supervisor of women police
in a department; one superintendent of a division of women police; one "senior
policewoman"; one inspector; one superintendent of a Women's Protective Divi-
sion, and even one woman chief of police.

The Mayor of Milford, Ohio, a community of some 1,500 inhabitants, in
1914, appointed a woman chief of police, Mrs. Dolly Spencer. At that time
gambling conditions were beyond the control of the Mayor. Mrs. Spencer, who
was the general adjuster of all kinds of social problems in the small town, went
"after the boys and took them out of the gambling joints to her own home."
Here they were joined by their parents. By a series of small raids, she tempo-
rarily stopped gambling in Milford. She held her position as chief of police for
two years, or until a new mayor took office, when the appointment was not
continued.1

2

Various attempts to prevent juvenile delinquency were made by the
new women police, such as that reported by the International Associa-
tion of Policewomen:

Police officer Nellie McElroy, of Rochester, New York, had decided in 1914,
that the publicity of court proceedings for girls should be avoided if possible.
The responsibility of preventing future delinquency was met by a system of
voluntary probation which contained all the elements of official probation. In
1916 at least fourteen cities had instituted a system of voluntary probation by
women police.' 3

This method of working with girls carried with it much of the prac-
tice which later became known as "supervision." The movement was
significant, also, in its recognition of the damage done to children and
adolescents in unnecessary court hearings with attendant newspaper
publicity.

Policewomen, in the early stages of the movement, found many
duties which were not always associated with police work as such, but
which demanded a large portion of their attention. "For example, in a
community in Iowa in 1916, a woman with police powers handled all
cases of women and children involving matters within the scope of
police. In addition to this work, she was overseer of the Poor, Truant
Officer, Relief Agent, Supervisor of the Garden Club, and Juvenile
Court Agent. She had a full-time assistant and the necessary office and
clerical help.' u4

By 1917, the movement had spread to thirty cities. The greatest
impetus followed World War I, when the service was extended to two
hundred and twenty towns and cities in the United States. Some of the

12. Women Police, Chloe Owings, p. 105.
13. Proceedings of the National Association of Police Women; 1916.
14. Ibid.

[Vol. 41

POLICEWOMEN'S SERPICE

factors which contributed to this expansion were the social and eco-
nomic freedom of women, their new political status, and their active
participation in public affairs. The Law Enforcement Division of the
Commission on Training Camp Activities, which was charged with
the duty of seeing to it that the environments of training camps were
kept free from unwholesome and unhealthy conditions which tradition-
ally surround them, brought out boldly the inadequacy of facilities
existing at the time, and the subsequent report of the commission
demanded decent detention quarters in communities; the examination
of sex offenders, scientific case work, more and better recreation, and
proper supervision of commercial amusements and entertainment.' 5

Jane Deeter Rippin, in her report of 1918 to the National Confer-
ence of Social Work, stated:

The permanent results of the Committee on Preventive Work for Women
and Girls, the Section on Women and Girls of the Law Enforcement Division,
and the Interdepartmental Social Hygiene Board cannot be statistically measured.
Much of the actual effort which today is directed toward securing women police
owes its origifi directly to the influence of the activities organized and vigorously
fostered and developed by these groups which sought to develop community
responsibility through local committees. Through the actual demonstration of
case work by trained workers, representative citizens, in many communities learned
for the first time of the delinquency which existed in their midst and city and
county officials have at least been convinced to some extent that a protective and
not a detective program was or might be, effective in the hands of the right
women officers.16

It was at this point that many social workers realized that much of
this service lay naturally in the province of the police department. The
strategic position of the department as the first line of social defense,
was an advantage over the courts and the private social agencies which,
in most instances, could not intervene until cases became actually acute.

The distribution and extent of appointments by the various cities,
and the states through which these appointments were scattered, indi-
cate the rapidity with which the movement gained recognition between
the pioneer development in Oregon in 1905 and the first authoritative
book on the subject, published in 1925. The overall distribution was
as follows:

Number of States 38
Number of Cities 148
Number of states in which program was
introduced in more than one city 27

15. "Woman's Era in the Police Department," Helen D. Pigeon, Executive Secretary,
.1A of P Annals of ite American Academy, May 1929, pp. 249-254.

16. "Specific Problems in Camp Communities," Jane Deeter Rippin, Proceedings of
National Conference of Social Work, 1918.

1951]

LOIS HIGGINS

The distribution of these
in the following listings:

One city
One city
Two cities
Six cities
Ten cities
Ten cities
Seven cities
Nine cities
Thirteen cities
Seventeen cities
Five cities
Seven cities
Nineteen cities
Seventeen cities
Nine cities
Twelve cities
One city

appointments according to dates is shown

1905
1907
1910
1912
1913
1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925

(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing
(representing

1 state)
1 state)
2 states)
4 states)
9 states)
8 states)
7 states)
8 states)
9 states)
0 states)
3 states)
5 states)
3 states)
1 states)
8 states)
0 states)
1 state)

ADMINISTRATION OF WOMEN POLICE WITHIN DEPARTMENTS

Since the inception of Women police, several forms of organization
with Departments have been tried. In some communities the organiza-
tion was an outgrowth of special planning; in others it was not preceded
by planning, and was therefore fitted into an already existing place. The
forms of organization which were most widely adopted and which
proved, to some degree to be successful, are listed by Chloe Owings as
follows:

(a) The creation in the police department-in large cities--of a definite Wom-
an's Division, whose work is supervised by one woman director, responsible
to the head of the department. In some smaller cities where there are
two or more women, one of them, has at times, been given the direction
of the work.

(b) The placing of all women police in an already existing division, such as
that of the detective or special service division, and where their work is
supervised by a man officer.

(c) The assignment of women police by some directing officer of the depart-
ment to the different precincts, districts, or departmental bureaus, and
where their work is directed by the officer in command.
Still two other plans have been followed at times: First, that in which the
police department has paid in part or full, women working under private
organizations and has given them limited police powers and second, the
granting of police powers to persons called policewomen, employed by
private organizations and who work in conjunction with the police.' 8

According to the first plan, a Woman's Division, or a Woman's
Bureau, the policewoman in charge, called a Direcior, Superintendent,

18. Women Police, Chloe Owings, pp. 251-252.

[Vol. 41

POLICEWVOMEN'S SERVICE

or Supervisor, was usually given the same rank and the corresponding
salary, powers, and privileges, as the men of equal rank. For exam-
ple, Elenore Hutzel of Detroit, besides being Director of the Wom-
an's Bureau, was a deputy inspector of police, as was Henrietta Additon
of New York. In charge of Women's Bureaus in Cleveland and Port-
land were policewomen whose rank was that of a Captain. Mina Van
Winkle was a Lieutenant while her successor, Rhoda Milliken, has been
given the rank of Captain, and the policewomen under her command
in supervisory posts, have been designated as Lieutenants, Sergeants,
and Corporals, ranks which carry definite allocated duties.

Several cities have given the rank of sergeant to those policewomen
within the bureaus who had charge of certain aspects of the work. In
general the establishment of a Woman's Bureau has come about through
an amendment to the city charter, or an *ordinance, defining its func-
tions, the qualifications of its personnel, and the size of the staff, so
that changes in, the administration would not endanger either its effec-
tiveness or its.personnel.

Several reasons have been advanced for the successful work in cities
having Women's Bureau or Divisions. These cities include Detroit,
Baltimore, Philadelphia, Washington, D. C., Seattle, Portland, Madi-
son, Berkeley, and others. The success of these Bureaus or Divisions
can be attributed to such factors as the following: (1) The women in
charge have been competent women, highly qualified for their positions
along lines of education, experience, executive ability and whose person-
ality and adaptability have brought added merit to the department.
(2) Following their appointments, these directors or heads of divi-
sions, have been allowed the opportunity to recruit qualified women,
and have been allowed, as well as encouraged by Superior Officers to
institute training programs for the Women police, which would add to
their effectiveness as members 6f the department. (3) They have been
free to organize, develop, and put into operation a preventive program
in which prevention is emphasized as a specific function, especially in
relation to women, adolescents, and young'childfen.

In spite of the success which has been a logical outcome of such a
program, there are very few cities having a Women's Division, as
compared to other forms of organization. While there has been little
or no publicly organized opposition to such a program, it cannot be
assumed that none exists. The fact that so very few cities have adopted
.this form of organization seems to indicate apathetic response, passive
indifference, or reluctance to change an already existing program.

19si]

LOIS HIGGINS

A booklet published recently by the Federal Security Agency contains
the following statement:

During the last World War, the women's bureau was the generally accepted
organizational pattern, both in theory and practice. Early leaders of the move-
ment almost universally advocated the centralization of all policewomen's work
into one bureau, fearing that if the women were dispersed through the various
police divisions, a large part of their value as preventive-corrective agents might
be lost. These fears seem to have had considerable foundations, as there have
been a number of examples of such dispersal which resulted in definite curtail-
ment of the usefulness of policewomen.

The fact that some of the most successful crime prevention work in the
country is at present- being done by women's bureaus would seem to point to the
desirability of some centralization, at least to deal with cases of girls, and
women, either within or without the framework of the larger crime prevention
units just discussed.19

As early as 1922, the Police Chiefs themselves seemed to think that
a woman's bureau would offer the best type of service. At its Annual
Meeting, the Association of Chiefs of Police passed the following reso-
lution:

Policewomen attached to the department shall be under the direct supervision
of the Chief of Police as a unit in the department, and where there is a sufficient
number, at least one of them shall be a ranking officer in the department.2 0

From a practical standpoint, each community must decide for itself,
after sufficient experiment, study, and research on a city-wide, or com-
munity-wide basis, whether or not it desires to have its police depart-
ment remain an agency designed for strictly* punitive measures, or
whether it desires a police department which has as its objective, not
only the maintaining of law and order and the apprehension of crim-
inals, but that is also preventive in character. The tendency at the
present time is to attempt, by the use of all the means at hand, to
coordinate the two conceptions, thereby making use of all instruments
and social studies that are adaptable to the prevention and treatment
of crime.

THE INTERNATIONAL ASSOCIATION OF POLICEWOMEN

The history of the policewomen's movement would not be complete
without mentioning the International Association of Policewomen,
which had its inception at the National Conference of Charities and
Corrections. 21 Alice Stebbins Wells, only five years after her appoint-

19. Techniques of Law Enforcement in the Use of Policewomen 'with Special Reference
to Social Protection, Federal Security Agency, Division of Social Protection, p. 62.

20. Proceedings, Annual Meeting of the International Association of Chiefs of Police,
1922.

21. Now the National Conference of Social Work.

[Vol. 41830

POLICEWOMEN'S SERVICE

ment in Los Angeles, and spurred by her vital interest in organization,
took the liberty and initative of contacting the Secretary of the National
Conference of Charities and Corrections. She requested a place on the
program in which she and others might present and discuss the subject
of women police and their relation to the total program. The police-
women were permitted a place in the conference program and, while in
attendance there, they organized on May 17, 1915, the National Asso-
ciation of Policewomen. The first president was Alice Stebbins Wells.

Prior to initiating this organization, she had sought, enlisted, and
gained the support and approval of the International Association of
Chiefs of Police, which provided assistance in formulating the con-
stitution of the Association, which was patterned after their own organ-
ization. The objects of the Association were:

To act as a clearing house for compilation and dissemination of information
on the work of women police, to aim for high standards of work and to pro-
mote the preventive and protective service by police departments. The sugges-
tions made at the time of the first meeting were:
(1) Work of women police officers should be largely preventive and protective.
(2) Need of trained women is urgent.
(3) Courses of instruction or Institutes of Social Sciences, in Schools of Special

Work, with field work in the police departments are needed.
(4) Proper legislation should be secured for the appointment of women police.
(5) Women's divisions should be established within the police department and

officered by a woman with rank not lower than a captain.
(6) Careful records should be kept. and monthly reports of work should be

made to the department.

.(7) Simple civilian clothes of dark color, preferably navy blue, should be worn
on ordinary duty; certain special duty might require uniform.

(8) Exchange of women officers by municipalities would provide for enlarged
experience and would make for standardization of work and methods. 22

When the International Association of Chiefs of Police, at its con-
vention in 1922, passed a resolution that policewomen were essential to
a modern police department, the movement was given new impetus.
For the next few years interest on the part" of thfe public was great and
expansion of the service moved quickly.

By 1922, women police had earned a significant place in the field of
social work, as is evidenced by the subjects discussed by them in a con-
ference held in Providence, Rhode Island, that year. Discussions cov-
ered the work of the women police in cooperation with probation depart-
ments and with institutions caring for delinquents; their methods of

22. Proceedings, International Association of Policewomen, 1916.

1951]

LOIS HIGGINS

work and their contribution to general child welfare and protective and
preventive social measures in relation to delinquency.23

The International Association of Policewomen, during the years of
its activity, contributed much to the general well being of women police,
because of its centralized interests, its constant search for better stand-
ards, and its desire to correlate the functions and duties within the
scope of women police. The central office of the association was located
in Washington, D. C. The office provided lecturers, literature of inter-
est to policewomen and, in addition, contributed magazine articles
interpreting the work of women police.

England recognized the value of the program when Lady Astor sent
for Lieutenant Mina Van Winkle, then its president, to assist the Eng-
lish women interested in saving the principle of women officers in police
departments,*which was being threatened in the Geddes Report.2

Had the International Association of Policewomen continued to
function it is possible that the continued alliance between the National
Conference of Social Work and the Women Police would have resulted
in a constructive cooperative program. After 1932, the Association
was unable to continue. Commenting on this, Captain Rhoda Milliken
writes:

The Association was unable to continue service after 1932 when the -president
who was also its largest financial sponsor died. There is a movement on foot
now, to organize a new association with a field secretary who will be able to
assist in developing training and recruiting all over the country as well as serve
as consultant to individual departments. One of our greatest needs, we feel, is
the further development of training and in direction of young people who are
good material into the proper channels of training.2 5

In a communication from the new Chief of the Crime Prevention
Division of the Seattle, Washington, Police Department, Captain Irene
S. Durham writes,

While I was in Los Angeles I met Mrs. Imra Wann Buwalda.2 6 She is
quite interested in reviving the International Association of Policewomen and
so is Captain Rhoda Milliken of Washington, D. C. I also had the pleasure
of visiting with her, and she too has plans for the revival of this association. 27

23. SurveyJuly 1922.
24. Report of the Cornmittee on National Expenditures, Feb. 12, 1922 (England).
25. Communication from Rhoda Milliken, Director, Women's Bureau, Washington, D. C.,

May 6, 1945.
26. Consultant on Policewomen, Federal Security Agency, Division of Social Protection.
27. Communication from Irene Durham, Chief Crime Prevention Division, Seattle,

Washington, December 12, 1946.

[Vol. 41

POLICEWOMEN'S SERFICE

In still another communication, Mrs. Imra Wann Buwalda writes
from Pasadena, California:

It is a great pity that the International Association of Policewomen was a
"depression casualty." It should be revived or a new one formed. I made some
moves in that direction and hope that Rhoda Milliken and some of the rest of
you will go on with it.28

The latest group action taken in regard to Policewomen, their serv-
ices and their potentialities became effective on April 12, 1945, under

the National Women's Advisory Committee on Social Protection of

the Federal Security Agency. This group, consisting of thirty national

voluntary organizations comprising twenty-three million women, passed
the following resolution which is appreciative and hopeful at the same
time:

Whereas, the qualified policewoman has f'r thirty-five years demonstrated
her ability in helping to prevent the juvenile delinquent from becoming a com-
mercial prostitute, as well as her unique service in removal or mitigation of
outstanding environmental "moral hazards" leading to delinquency and crime,
through discovery and identification in her case and patrol work and through
the presentation and interpretation of them to the community for united action,
and

Whereas, there are still rising rates of juvenile delinquency and of crimes
committed by women, as well as an increase in rates of venereal disease infec-
tions, and a shift from the professional to the amateur "good-time" girl as the
major source of such infections,

Therefore, Be It Resolved that the Women's Advisory Committee of the
Social Protection Division hereby endorse the program of the Division to aid
the local law enforcement administrators in problems relating to the recruitment,
training, effective use, and public support of qualified policewomen. 29

28. Communication from Imra Wann Buwalda, Pasadena, California, December 5, 1946.
29. Meeting of Federal Security Agency, Division of Social Protection, May 23, 1945,

Hotel Statler, Washington, D. C.

1951]

	Journal of Criminal Law and Criminology
	1951

	Historical Background of Policewomen's Service
	Lois Higgins
	Recommended Citation

	Historical Background of Policewomen's Service

