
Journal of Criminal Law and Criminology

Volume 2 | Issue 6 Article 7

1912

Report of the Committee on Criminal Statistics of
the American Prison Association
Eugene Smith

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
Eugene Smith, Report of the Committee on Criminal Statistics of the American Prison Association, 2 J. Am. Inst. Crim. L. &
Criminology 877 (May 1911 to March 1912)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol2/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol2/iss6/7?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol2%2Fiss6%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages

REPORT OF THE COMMITTEE ON CRIMINAL STATISTICS OF

THE AMERICAN PRISON' ASSOCIATION.1

EUGENE SMITH.

At the International Prison Congress held at Washington last year
the foreign delegates, while they seemed favorably impressed by most
of our institutions, were outspoken in condemnation of our county jails
and our criminal statistics. They could not repress their amazement at
the dearth of official statistics regarding crime in the United States.
Possibly it may be doubted whether any of the novelties they observed
here produced on their minds so lasting and injurious an impression
of this country, regarded from the point of view of scientific penology, as
that caused by the meagerness and practical inutility of our criminal
statistics. It must be freely admitted that the English and some of the
continental statistics of crime are far in advance of our own in com-
prehensiveness, in method, and in scientific value.

But the inadequacy of the criminal statistics of the United States
is largely owing to a condition which does not exist in England or hardly
on the Continent. We are confronted with difficulties that are practically
unknown on the other side of the Atlantic; difficulties inherent in the
dual system of government existing in this country. In the division of
sovereignty between the Federal Government and the States, the treat-
ment of crime falls within the jurisdiction of the States. Congress, it is
true, acting within the limits closely defined in the Constitution, has the
power to declare certain acts which are injurious to the nation to be
crimes. Thus there is a Federal Criminal Code, violations of which are
within the exclusive jurisdiction of the Federal Courts. But these crimes
are only those that bear relation to the central government; they are
comparatively few in number.

The vast volume of crime in this country comes under the exclusive
jurisdiction of the separate States. The establishment of police and
constabulary forces, the detection and arrest of offenders, the trial and
sentencing of criminals, the administration of prisons, all are included
within the functions of the States. The rules and regulations governing
the police, the courts, the prisons, all the details .of their administration
and of their records are thus matters of State jurisdiction. And in

"Read at the convention of the American Prison Association at Omaha,
October, r9i9.

EUGENE SMITH

those matters that fall within the jurisdiction of the States, the States
have absolute sovereignty; the Federal Government is as powerless to di-
rect or in any manner to interfere with the action of the State in the
lawful exercise of its exclusive jurisdiction, as the State is powerless to
obstruct the Federal Government in the exercise of its exclusive juris-
diction. It is only when the action of the State infringes upon the Fed-
eral Constitution'that it becomes subject to any coercion by the central
government.

All that the Federal Census Bureau attempted in the direction of
criminal statistics, prior to the year 1904, related simply to prisoners in
actual confinement in prisons. The Federal agents were able to count
these prisoners and to distinguish between the male and the female
and the white and the colored, without any aid from the States; but, as
to every other item regarding the prisoners, the United State; Census
was necessarily nothing but a transcript from the prison records. In
1904, the Census for the first time enlarged its scope by gatliering
statistics relating to persons committed for crime during 'that calendar
year. In this new departure, the Census Bureau was entirely limited to
an examination of the books and records kept in the prisons. The extent
and the value of any criminal statistics that have been, or that can pos-
sibly be, collected by the Federal Government are necessarily measured
by the completeness and accuracy of the books and redords maintained
by State institutions; but, since these books and records are under the
exclusive jurisdiction of the States, the Federal authorities have no power
to direct or to supervise in any manner the system by which the records
shall be kept; they have simply the power of inspection and transcription.

The Constitution empowers the Federal Government to make onty
a decennial "enumeration" of the persons within the United States. This
gives the implied power to restrain the States from preventing or inter-
fering with such enumeration, but it extends no further; it certainly
confers no power on the central government to direct or compel the
States to keep records of their own affairs in any prescribed form or to
keep any records at all.

The contrast, therefore, between the authority of our Federal Gov-
ernment and the authority of European nations in compiling crimmijal
statistics is most marked. In Europe, the sovereign power in each
nation can prescribe the uniform system upon which all public records
shall be kept, the data which they shall embody and the manner in which
these data shall be collected and verified, and can enforce obedience to
its requirements by every official and every institution within the na-
tional boundaries. In the United States, on the contrary, the central

REPORT ON CRIMINAL STATISTICS

government can gather only data over the collection and verification of
which it has no control.

State records, so far as they contain matter available for the com-
pilation of criminal statistics, are now woefully imperfect-imperfect in
two main particulars. First, imperfect because they are kept in a care-
less and perfunctory manner and without pains to verify the accuracy
of entries made in them; secondly, imperfect, especially for purposes of
comparison between records of different States, because they are not
constructed upon any comprehensive and uniform plan. Furthermore,
every court, every prison, the police of every city in every State,;is a
separate institution maintaining its records upon its own individual plan,
without much serious effort to assimilate its plan to that of other like
institutions even within its own State. Certain entries are made re-
garding each person convicted of crime, based mainly upon the answer
given by the convict himself"to questions put to him.

Is he a native of this country or of foreign birth? Doubtless many
an immigrant, in fear of deportation or under the impression that
natives may receive more clement treatment, falsely declares that he was
born in the United States, and, so he is numbered statistically among
the native born. What is his age? It is of advantage to an offender
to be under twenty-one years of age that he may enjoy the benefit of that
tenderness of spirit which the law exhibits toward minors; it is of ad-
vantage to be under the age of thirty years in the States that have a re-
formatory to which only those under thirty years of age can be sen-
tenced, unless indeed the offender prefers confinemen in a State prison
to the strenuous life of the reformatory. The inducement is strong to
state the age falsely. Is he married or single? If the offender is living
in circumstances that are scandalous because hd is unmarried, he is apt
to find no difficulty in stating that he is "married.' Has he ever been
divorced? If he has been, the temptation is great to avoid embarrassing
explanation. In these cases and all similar ones, statements made by the
offender himself have very slight statistical value; they come from
an interested and untrustworthy witness. EVery reasonable effort should
be made, either before the trial or after conviction, to gain from sources,
outside the offender himself, all available information regarding his
previous career, his environment, his habits of life and associations, and
especially to verify all such items as enter into the statistical record.
Until this is done, the classifications of prisoners contained in our crim-
inal statistics stating how many are adults and how many are minors,
stating how many are natives and how many foreign-born, stating how

EUGENE SITH

many are married and how many single, cannot be received with confi-
dence in their accuracy.

_Why is it that the existing State records relating to crime are kept
in a manner so imperfect and perfunctory? Perhaps it is a sufficient
answer to say-because they are not subjected to supervision or control
by any central authority. A few of the States have passed laws requir-
ing annual returns to be made to the Attorney-General or to the Secretary
of State by criminal courts, county clerks or prosecuting attorneys, show-
ing the number of convictions for crime during the year, together with
varying personal details. In most of the States no laws, even of this
inadequate kind, have been enacted. But these laws have proved, so far
as they have any statistical value, to be practically a dead letter.

The records of the criminal courts are committed to the clerks of
the court; now, to gain the essential statistical facts regarding persons
brought to trial, and to transcribe them faithfully in the records, demands
of the clerks laborious and conscientious work; the work actually done
will always be performed in a lax and slovenly manner so long as it is
not reviewed or supervised by any superior authority. It now receives,
in fact, practically no supervision whatever. The Attorney-General or
Secretary of State simply receives the returns in whatever form they
may come to him. If any court fails to send in returns or if any court
fails to keep any statistical records at all, no one is greatly disturbed
and no coercive measures are thought of.

In this deplorable, chaotic condition of the very sources from
which all statistical matter must be drawn, it is hopeless to look
for any improvemeiat in our Census statistics, unless a radical change
can be effected in State administration. The records of the police,
the courts, the prisons, can be made of statistical value only by
the action of the state itself; and there is apparent but one method
by which the State can act to this end. There should be estab-
lished in each State a permanent Board or Bureau of Criminal Statistics,
whether -s an independent body or as a department of the office of the
Attorney-General or of the Secretary of State. This Bureau should
be charged with the duty of 'prescribing the forms in which the records
of all criminal courts, police boards and prisons shall be kept and of
specifying the items regarding which entries shall be made. The law
creating the Bureau should direct that the forms prescribed by it should
be uniform as to all institutions of the same class to which they respec-
tively apply and be binding upon all institutions within the State. The
Bureau should issue general instructions governing the collection and
verification of the facts to be stated in the record; it should also be its

88o

REPORT ON CRIMINAL STATISTICS

duty, and it should be vested with power, to inspect and supervise the
records and to enforce compliance with its requirements. Such a Bureau
might secure a collection of reliable statistical matter, uniform in qual-
ity throughout the State. Indiana is now, I believe, the only State in
the Union where such a Bureau exists.

But even this result is not enough. Supposing all the criminal rec-
ords within each separate State'were made uniform throughout the State,
still they would not be available for comparison or for the purposes of
a National Census, unless all the States could be brought to adopt the
same form and method so that all criminal records throughout the Union
could be kept upon one uniform plan. Here we encounter a serious
obstacle. The diversity and conflict of State laws are crying evils of our
time, universally recognized and denounced and yet the most strenuous
efforts to bring about harmonious action between the legislatures of sep-
arate States have always failed. No single statute, however skilfully
drawn, proposed for universal acceptance, has ever yet been adopted by
all the States of the Union. Still, the States mvst act in unison upon
this matter of uniform criminal records or else our statistics of crime
must continue to be a national failure and a national reproach.

Not the slightest reflection can be cast upon the Federal Census
Bureau; on the contrary, when consideration is taken of the fragmentary
and chaotic State records with which the Census Bureau had to deal, the
pystematic and orderly results and the general deductions embraced in
the Census Report of 1904 must be regarded as a signal scientific triumph

Uniformity in criminal records throughout the Union we have seen
to be an imperative need; is it a visionary ideal, impossible of attain-
ment ? If there is any means through which the ideal can be realized it
is through the agency of State Bureaus of Criminal Statistics, such as
have just been suggested. Each of these State Bureaus, in preparing
uniform plans and forms for its own State, would naturally place itself
in touch with the National Census Bureau; while the National Bureau
would not be legally vested with the slightest power to dictate to the
State Bureau or to direct its action, practically its wide experience and
grasp of the entire situation would enable the Federal Bureau to wield
commanding influence in shaping the action of every State Bureau. If
the creation of efficient State Bureaus, of the kind indicated, in the sev-
eral States could only be secured, it is not chimerical to believe that,
through the dominating influence of the Federal Census Bureau tact-
fully exerted, a uniform system of statistical records relating to crime
could ultimately be established throughout the United States. It is the
first step that costs. If a few of the leading States in the Union -could

881

EUGENE SMfITH

be induced to establish such a Bureau-if to Indiana could be added
New York, Illinois, Nebraska and, in the South, Virginia-the force of
example would be potent in the sister States.

Professor Mlayo-Smith in his work on the "Science of Statistics"
states that criminal statistics present the most complicated and difficult
problems within the scope of the science. Some of the difficulties and
elements of uncertainty attending sucl statistics have been adverted to;
there are so many unknown and unascertainable factors affecting the prob-
lems of crime that conclusions drawn from criminal statistics must be
received with the utmost caution. Statistical variations that seem on
their face to point in a certain direction may be really caused by facts
pointing in exactly the opposite direction.

One exceedingly common and popular error needs special mention;
a marked increase in the number of convictions for crime indicates to
the public mind an increase necessarily in the volume of crime commit-
ted. In fact, it may be owing to increased activity and efficiency on the
part of the police and detective officers, to greater, severity and thorough-
ness in the administration of the courts, to a change in the economic
conditions of the community, to diminished care and skill on the part
of offenders in escaping detection; indeed, there are many possible fac-
tors that may have combined to produce an unusual statistical result.
A slight change in the laws or methods of procedure may cause start-
ling statistical fluctuations. For example, in the year 1890, the number
of convictions for drunkenness in Massachusetts was 25,582; two years
later, the number had fallen to 8,634. An amazing diminution of drunk-
enness in Mlassachusetts-nearly 70 per cent. Not at all; it was owing
to a new statute passed in 1891 the effect of which was that only those
arrested for the third time within a year were subject to conviction.

The congestion of population in cities and the progress of invention
necessitates every year the enactment of numerous statutes and munici-
pal ordinances "making certain acts, that are harmful to the public, mis-
demeanors (that is, legally crimes) ; but these acts, committed in large
part through ignorance or negligence, are not essentially of a criminal
nature. Statistically, they swell the number of crimes committed, but
most of them are not cmes in the meaning popular usage attaches to
that word.

These considerations suggest that all attempts to draw conclusions
from, and to explain the significance of, the rise or- fall of the statistical
barometer must be conducted with extreme caution.

An error into which speakers and writers upon crime are prone to
fall is that of regarding the statistics of crime as a measure of the total

882

REPORT ON CRIMINAL STATISTICS

volume of crime committed in the country, affording an answer to the

vital question-Is crime increasing? There are two fundamental facts

relating to crime that must never be forgotten. First, that criminal sta-

tistics are, and must necessarily always be, confined to those crimes that

are known and are officially acted upon by the police or the courts. Sec-

ondly, that there is a large number of crimes that are committed secretly.
and are never divulged, the perpetrators of which are never detected,
and crimes that never result in the apprehension of the offender. The

crimes of this second class cannot possibly enter into any criminal sta-

tistics and yet they form a very large part of the total volume of crime
committed. It does not seem to be commonly appreciated that these un-
published,- unpunished crimes, which can never be included in any crim-
inal statistics, probably far exceed in number those that are followed by

conviction and punishment.
A striking example of this class of unpublished crimes comes

to the memory of the writer of this report, connected with a gentle-
man who was his personal friend. At the time of the occurrence
to be related, this gentleman, who may be called James Simpson,
had retired from business in his old age. He was not wealthy, but
from a long and industrious life had saved sufficient means to enable him
to pass his closing years in comfort. He received a call one day from
the cashier of a bank who stated that he had come to see Mr. Simpson
about the payment of these notes of his, exhibiting a number of promis-
sory notes signed "James Simpson" and aggregating in amount some
$25,000. Mr. Simpson, who had not before heard of any such liotes,
perceived at a glance that his signature to them had been forged, but he
was shocked to recognize by the same glance that the notes throughout

were in the handwriting of his own son-the son had forged his father's
signature. He was doubtless unable to conceal his agitation, for the
cashier in alarm asked: "The signatures are yours, aren't they?" The
father was immediately confronted with a tragical dilemma. If he
should adopt the notes, as if they were genuine, he was at a loss to know
how he could pay them; he would have to mortgage his property; it
would subject him to great difficulty and privation; perhaps he would
have to try to get into business again. On the other hand, if he should
repudiate the notes as forgeries, there flashed before his mind visions of
a public trial before a criminal court, his son the prisoner at the bar, the
inevitable sentence, his only son a State prisoner in prison garb, doomed
to end his life in disgrace and ruin. There was no time for delibera-
tion; the crucial question: "The signatures are yours, aren't they ?" must
be met without hesitation or wavering. The father promptly answered-

883

EUGENE SMITH

and the same answer would be given probably in ninety-five cases out of
a hundred-he said quietly--"Yes, they are my notes."

This exiample recalls another, relating to another friend of the writer,
the narration of which may be excused as the circumstances attending
it were peculiarly interesting and strange. A merchant in the city of
New York had in his employment a bookkeeper who had served him
for twenty years and was trusted without limit. By sheer accident the
employer happened to notice a mis-entry in the books relating to a trans-
action of the previous day; this false entry made by the bookkeeper meant
a loss to the employer of $200. His suspicion aroused, the employer
made a closer examination of the books and disco-qered another false
entry of the same kind made some two weeks before, involving loss to him
of another sum of about $200. He then summoned the bookkeeper to his
private office and charged him with the theft of these two items, amount-
ing together to some $400. The bookkeeper indignantly protested his
innocence, but, on being confronted with the proofs, which were con-
vincing, he broke down completely and confessed that he had been pilfer-
ing from his employer for a series of years past. When asked how much
he had taken, he replied: "I can tell you exactly;" and he drew from his
pocket a neatly written memorandum giving dates and amounts stolen,
aggregating about $15,000. The merchant, appalled at this unexpected
disclosure, exclaimed: "John, what have you done with all this money ?"
John replied: "With the first $3,500 taken I bought a little house and
lot in New Jersey, where I am living; all the rest of the money I put into
savings banks in this city, where it now is, intact; and I am ready to make
restitution of all of it to you and, as soon as the deed can be prepared,
I will convey to you the house in New Jersey, which is worth all I gave
for it." In verification of his statements he produced the savings banks
books showing the deposits in his name, and he said: "I am ready to go
with you now to these banks and draw out these moneys and repay them
to you.'? Events were moving rapidly; but the merchant summoned a
carriage and the two men started out to make the round of the savings
banks. As they entered the carriage the bookkeeper drew from his pocket
a roll of bank bills, containing several hundred dollars, which he handed
to his employer, saying: "Here, this is part of your money-take it."
They visited the savings banks, drew out the deposits and when they re-
turned to the office the merchant had recovered all that had been stolen
from him except the New Jersey house, and that was duly conveyed to
him afterward.

Now, who can tell how many occurrences similar to this are daily
happening? except as to the feature of restitution in the last case cited;

REPORT ON CRIMINAL STATISTICS

that feature was surely unique. Crimes of burglary, of robbery, of black-
mail, of rape, of larceny, of assault, are being constantly committed that
never come to the public ear. The victims of these crimes endure them
in silence, impelled by multitudinous motives. A merchant may have
apprehension that if it becomes known that he has sustained loss through
robbery or embezzlement, his commercial credit may be seriously im-
paired; other victims shrink from the annoyance and publicity of ap-
pearing as prosecutors at a criminal trial and reason that even the con-
viction of the offender cannot in any degree repair the loss or damage
they have already suffered; others are restrained by distrust of the police
or by fear of revenge- by the offender or his allies; the situation or con-
duct of the victim bimself at the time the crime was committed may have
been such as to cast discredit or ridicule upon him if publicly disclosed;
pity for the guilty person, professing penitence, or for his innocent fam-
ily or the fact that the offender was his relative may restrain the victim
from conducting a prosecution that would bring disgrace and suffering
without any compensating benefit. These and countless other -like in-
ducements not to prosecute control the action of the victim in possibly
a majority of all the cases where crimes are committed. It often re-
quires public spirit and a strong sense.of justice and of public duty to
sustain a complainant in pressing a criminal prosecution to final convic-
tion.

In addition to these unpublished crimes, there are numerous cases
where crime is committed and reported to the police, but proceed no
further. In these instances, the offender may be known, but has escaped,
or the offender is unknown and eludes detection; in either case there is io
conviction and the crime remains unpunished. All these crimes, both those
that are unpublished and those that are unpunished, cut no figure in the
statistics of crime. What proportion they bear in number and in mag-
nitude to those included in statistics cannot possibly be known and yet
they constitute a very large part of the total volume of crime. Do these
unpublished and unpunished offenses bear a constant relation to the
crimes of the statistics, both increasing or decreasing in like ratio? The
prosecution and punishment of crime is designed to check its commis-
sion; that is, to reduce the number of crimes committed. Is it not prob-
able, then, that as the number of crimes that are detected and punished
increases, the number of those crimes that are unpublished and unpun-
ished will tend to decrease instead of increase? That the ratio between
the two classes will be, not a direct, but an inverse ratio? There is no
possible means of arriving at a positive and confident answer to these
questions. All that is certain is that any criminal statistics that can

885

EUGENE SMITH

possibly be gathered must relate to a part only, and doubtless a minor
part, of the whole volume of crime and that there is no possible means
of learning whether the magnitude of that known part varies in a direct
or in an inverse ratio to that of the rest of the volume. Is crime in-
creasing? This is a question vastly interesting 'and important; whether
the question relates to the number of crimes committed or the number of
criminals, it embraces the whole body of crime actually committed in the
country. To this question, criminal statistics cannot &3e made to yield
any answer.

This conclusion, however dispiriting, does not impugn the value of
statistics of crime. There are many problems, where such statistics are
not only useful but indispensable. "Statistics are our chief source of
knowledge concerning the elements of population that enter into the
criminal classes, the essential condition of these elements, the proportion
of prisoners convicted for the different kinds of offenses." (Annual IRe-
port of 1907 of American Prison Association, p. 208.) Perhaps the
highest value of criminal statistics consists in the light they may throw'
upon the practical effects produced by penal legislation, by judicial pro-
cedure and by the administration of police and detective officers. For
example, within the past decade, -radical changes in the administration
of justice have been established in this country by laws relating to juve-
nile offenders and by the extended use of the suspended sentence and
probation. A question has arisen in many minds whether the severity
of the penal law has not thus been unduly relaxed. It is a matter of su-
preme importance to know whether, and how far, the tenderness of the
modern law toward children serves to rescue them from a life of crime-
to know whether the clemency of the law toward adults by suspension
of sentence and probation promotes their rehabilitation, and to know to
what class of offenders this clemency may properly be extended-to
know whether these milder methods of treatment are affording adequate
protection to the public or whether sterner measures of restraint and dis-
cipline may be made more effective in repressing crime. These vital
questions can receive final answer only by following the subsequent career
of the offenders to whom these methods are applied and thus gaining
data for statistical tabulation. In the same way, the virtue of the inde-
terminate sentence ought to be substantiated by the statistical test. Sta-
tistics can be made to show what class of crimes comes most frequently be-
fore the courts in a given community and whether an increase in the
severity of punishment tends to increase or diminish the number of
convictions. "

A movement is now in progress which may greatly widen the scope

886

REPORT ON CRIMINAL STATISTICS

of criminal statistics. It has long been realized that many persons sen-
tenced for crime are feebleminded and seriously defe6tive, mentally and
physically, but, within the past few years, the conviction has been grow-
ing that our penal system is radically imperfect in that it provides no
adequate means for deciding whether or not a person on trial for crinme is
really responsible criminally. Some two years ago the writer of this
report had his attention and interest directed to a convict confined in the
State Prison of one of the western States. The man was subject to
seizures which were diagnosed (possibly correctly) as of an epileptic
nature. They were attacks of acute mania when he became violent and
was apparently unconscious of his acts, as he retained no memory of what
had occurred during the attack. In one of these seizures he committed a
violent assault upon and killed the foreman of the factory where he was
a workman. He was convicted of murder and sent to the State prison.
There he was subjected to close medical observation and treatment and
last year underwent a surgical operation which resulted in the discovery
of a needle -in or upon the surface of the brain, with a thickening of the
adjacent part of the skull. The removal of the needle was followed by a
quick recovery; the general health of the man, which had been reduced,
rapidly improved, and there has since been no recurrence of the spas-
modic seizures. Last April he was discharged from the prison upon
parole, or conditional pardon, and his future career will be watched with
interest for the appearance of any criminal tendency. It cannot be doubt-
ed that many of the convicts now confined in prison are constitutionally
abnormal, on the border line between sanity and insanity, or mentally
defective to such a degree that they are not fit subjects for penal treat-
ment. The protection of the public requires that they should be confined,
not in prison, but in an institution where they can receive medical and
psychopathic treatment. The stern discipline of the prison may often
serve positively to aggravate the infirmities from which they suffer and
render them more dangerous to the community on their discharge. To
meet this necessity, it is now demanded that every person tried for crime
shall be subjected to a psychological and medical examination by experts
to ascertain and report whether his mental or physical condition is so far
impaired or so fdr abnormal as to render him irresponsible criminally.
Such report would be an invaluable aid to the court in determining
whether the offender should be committed to prison for a limited term
or to a custodial institution for an indefinite period, to be released only
when his release will be consistent with safety to the public.

Examinations of this kind have lately been conducted, with re-
sults interesting and notable, in the New Jersey State Reformatory, in the

EUGENE SMITH

Reformatory for Women at Bedford, New York, in the Tombs Prison
in New York City and elsewhere; they have shown that a large fraction
of the number of prisoners examined aie mentally defective-and below
the line of criminal responsibility for their acts. The Prison Associa-
tion of New York has recently organized an active committee, compris-
ing eminent specialists in mental disease, to promote the legislative adop-
tion of a system requiring the medico-psychological examination of all
persons placed on trial or imprisoned for crime. If the movement in
this direction should prove successful, the contemplated examinations
might furnish a mass of data for the establishment of a new department
in the science of criminal statistics.

There are numberless legal, sociological and economic problems bear-
ing upon the efficiehey of .tie police force and of the administration of
justice by the courts, on immigration, education, marriage and divorce,
commercial prosperity or depression, drunkenness and vagrancy, lunacy
and idiocy, unemployment and poverty, all in their -relation to crime, upon
which criminal statistics may be made to throw needed light.

To sum up, it is but a truism to say that statistics, to be useful for
any purpose, must be comprehensive, accurate and uniform. What sta-
tistics we now have are deficient in all these qualities. To secure the
ultimate introduction of these lacking qualities into our criminal statis-
tics must be made the aim of present endeavor. The institution in each
State of the Union of a Bureau of Criminal Statistics, all these Bureaus
brought into harmonious and united activity through the codperation
and under the guidance of the Federal Census Bureau, is urged as the
most effective means to this end. To stimulate interest and effort toward
the establishment of such State Bureaus is presented as the chief burden
of this report.

	Journal of Criminal Law and Criminology
	1912

	Report of the Committee on Criminal Statistics of the American Prison Association
	Eugene Smith
	Recommended Citation

	Report of the Committee on Criminal Statistics of the American Prison Association

