
Journal of Criminal Law and Criminology

Volume 11 | Issue 4 Article 9

1921

Practical Method for Selecting Policemen
August Vollmer

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
August Vollmer, Practical Method for Selecting Policemen, 11 J. Am. Inst. Crim. L. & Criminology 571 (May 1920 to February 1921)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol11?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol11/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol11/iss4/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

A PRACTICAL METHOD FOR SELECTING
POLICEMEN'

AUGUST VOLLMER2

Each city is entitled to have a police force recruited from the
best men who apply for such service. An effort ought to be made
to obtain men who are capable, honest, active in mind and body,
industrious, cool-headed, actuated, by sentiments of humanity and
kindness, well educated, experienced in dealing with men, women
and children, able to solve difficult problems quickly, and prompt to
act on decisions formed on the basis of practical common sense and
sound judgment. A police force composed of such material would
be a good investment for any city. Such a police force can be had
in any American city that is willing to pay the price, which need not
be beyond reason, and that is willing to discontinue absolutely all
political or social preferment in making appointments, relying solely
on better methods in making examinations of applicants for positions.

Modern American police departments trace their origin to the
M'fetropolitan police force organized in London in 1829. Passing
rapidly through that period of their existence under political control
when ignorance, brutality and intemperance characterized the police
organizations in most of the larger cities in this country, we enter
the era of civil service reform and the beginning of an intelligent,
efficient, humane, sober and constructive police administration. How-
ever, there are some communities without sufficient pride to throw off
the yoke of political control with its attendant evils while others are
paying the penalty for past negligence in that direction and are not
altogether free from the vile influences and vicious methods which
prevailed during the early history of American police organizations.

Created originally to protect life and property and preserve the
peace, responsibilities great enough to tax any single organization,
the police department is now burdened with multifarious duties which
should rightfully 'be performed by other departments: the policeman is
the inspector of health, sanitation, building, fire prevention, licenses,
boilers, weights and measures, milk and other foods, boarding and
rooming houses, hotels, apartments, tenements, wharves, docks, bridges,

'Read before the National Convention of Police Chiefs, held at Detroit,
Michigan, on June 9th, 1920.

2Chief of the Police Department of Berkeley, California, associate editor
of this journal.

572 AUGUST VOLLMER

gas and water meters, motion pictures, streets and sidewalks; he cares

for the sick and wounded, regulates the keeping of animals, searches for
lost persons, animals and property, and, enforces hundreds of laws and

ordinances, all of which activities serve to cloud and detract from the

clearness of his vision and hinder him from concentrating attention on
the most important police function, namely, crime prevention.

Formerly when defective individuals could not secure employment

in the industrial field and were unable to float successfully on the sea

of life, their friends or relatives induced politicians to provide berths

for them in the police department. It was that type of policeman who
was largely responsible for most of the criticism of the American

police.

Civil service examinations have had a tendency to weed out the
mentally unfit. The questions propounded by the examiners were
originally devised to test the applicants' educational qualifications
for positions on the force; as the examinations became more severe,
the caftdidates of low mentality found that they could not compete
with the more intelligent dnd were eliminated. Obviously this method
is vastly superor to that of selecting patrolmen for their brawn or
political affiliations. But despite the general improvement in the per-
sonnel of American police organizations there remains much to be
done if they are to measure up to the standard demanded by the public,
the press and the pulpit.

Newspapers all over the country, with few exceptions, are con-
tinually drawing attention to the fact that individual members of the
police departments are unfit for the service, and in some instances
entire organizations are criticized. Such headlines as these are not
uncommon: "POLICE ARE INEFFICIENT," "POLICE SUS-
PECTED OF GRAFT," "POLICE FAIL TO ENFORCE LAW,"
"POLICEMAN BRUTALLY BEATS PRISONER," "POLICE
UNABLE TO COPE WITH CRIME." In their editorials and news
columns newspaper writers complain of the irresponsibility and lack
of ability of the American police.- Heads of departments are called
weaklings and are said to be deficient in leadership and unable to com-
mand men. They are alleged to be either discourteous, domineering,
mean, cowardly, slow or irritable. In truth, nothing has been left
unprinted that could be printed which would convince the public that
the organization which is paid to protect their lives and property and
preserve the peace in the community is poorly equipped, physically,
mentally and morally, to render that highly desirable service.

SELECTING POLICEMEN 573

These criticisms are often unjustified and frequently are the result
of political squabbles in the community or may be traceable to personal
differences between the press representatives and the police, but

occasionally their denouncements are warranted and much more could

be written by them regarding vicious or unfair practices if they pub-
lished all that they believed to be true, but are unable to prove.

Naturally the question arises, why do not the people of our cities
correct the conditions complained, of by eliminating the unfit and rais-
ing the standard of entrance requirements to police organizations?

When we consider that there are many unintelligent and unedu-
cated men employed, in occupations involving no risk of reputation or
life, with less arduous and more regular hours of employment, receiv-
ing nearly twice as much compensation and enjoying many more oppor-
tunities for advancement, when we further take into consideration the
not infrequent critical, unsympathetic and unreasonable attitude of the
public toward policemen and the widespread unwillingness on the part
of -the citizen to co-operate with them and lend a willing hand in their
endeavors to enforce laws, we can see some of the reasons why the
most desirable type of man hestitates to enter the service. But sup-
posing that an equitable basis of pay is agreed upon and other obstacles
are overcome, the present method of selecting a policeman is not con-
ducive to the' efficient administration of a police department; and just
as long as candidates are selected by the present method, police depart-
ments and the members thereof will continue to be harshly criticized,
for no chain is stronger than its weakest link.

Where is there a business concern that compels applicants for
various vacancies in the organization to submit to the same physical
and mental examination; where the janitor, clerk, salesman, engineer,
department heads, superintendents and managers are all compelled to
answer the same questions, measure up to the same physical standards
as to health, height, weight, age and sex, and all commencing their
employment at the same occupational level and at the same pay?

Where is there a business concern that limits the selection of men
for technical positions to employees holding inferior positions in the
same establishment; and where in this land, outside of police organiza-
tions, is there the foolish residential clause which excludes applicants
that have not been residents, in the city in which the business is
located, for a period of from three to five years?

A cure for police inefficency is better pay and a more practical
method for the selection of policemen.

574 AUGUST VOLLMER

With regard to pay, we can disposd of this question quickly by
stating that it should be sufficient to induce the right sort of men to
qualify for and remain in the service, but the method for examining
applicants for police vacancies needs some explanation. Before add-
ing, to this, however, it is necessary to know just what qualities the
candidates should possess to successfully perform his duties.

Doctor Gross, in his work entitled "Criminal Investigation," says
that "The services of the investigating officer are great and his labors
are full of interest, but rarely even among specialists is full credit given
to the difficulties of the position. An investigating officer must possess
vigor of youth, energy, alertness, robust health and extensive acquaint-
ance with all branches of the law. He ought to know men, proceed
skillfully and possess liveliness and vigilance. Tact is indispensab!e,
true courage is required in many stations and he must be always ready
in an emergency to risk health and life, as when dangerous criminals
are to be dealt with, fatiguing duties to be performed., contagious dis-
eases to be examined, or dangerous postmortems to be attended. He
must be able, moreover, to solve problems relating to every conceivable
branch of human knowledge. He should know what medical men can
tell him and what he should ask the medical man; he must be con-
versant with the wiles o-f the stock broker; as well acquainted with
fabricating a will as with the cause of a railroad accident; he must
know the tricks of card. sharpers, why boilers explode, how a horse
thief can turn an old crowbait into a young hunter. He should be
able to pick his way through account books, understand criminal slang,
read ciphers, and be familiar with the processes and tools of all classes
of workmen."

The policeman must not only possess the qualities mentioned by
Doctor Gross but in addition thereto must be blessed with a phenome-
nal memory, because he is obliged to remember everything that he
hears and sees on or off the beat during his tour of duty and be able
to relate his perceptions accurately without error or omission-

Frequently he is required to exercise powers of reasoning and
judgment; points of law which take supreme courts months to settle
are to be decided without hesitancy, and woe betide him should judg-
ment fail him at the critical moment.

His fidelity and loyalty to the department must be great enough
to resist whatever temptations beset him, and truthfulness, honesty
and definiteness of purpose are demanded in all of his dealings with
the public. No matter how tantalizing or abusive the individual or
the crowd may be, the policeman under all circumstances must have

SELECTING POLICEIEN 575

self-control and never lose his temper. Experience has taught us that
the cheerful, sympathetic, kind-hearted, gentle but firm policeman, who
makes friends easily, cultivates the love of the children, is helpful to
the aged, infirm, dependent and delinquent, who treats everyone with
the same courtesy and respect he accords to his superior officers, is much
more valuable to the department than the grouchy, sullen or brutal one.

If the policeman would command the respect of others he must be
mentally, morally and physically clean at all times, neat in dress and
general appearance, with aA instinctive love for what is right, good,
true and commendable, abhorring everything which he would resent
in an accusation made by another, never tolerating for a moment in
his own inner consciousness what he would fear or blush to have
known to friends or foes, adding dignity to his profession by the pride
he takes in doing his work without hope of reward other than the sat-
isfaction of doing his duty whenever and wherever demanded.

The many discouragements met with in the attempts of policemen
to settle differences between people, the constant interference by igno-
rant or misguided citizens with their plans for public betterment, and
the numerous failures attending their efforts to solve all kinds of prob-
lems and surmount obstacles of every description, indicate the need for
perseverance and patience. Without these virtues the policeman is a
vocational misfit, incapable of performing the duties of his office, and
should be removed, forthe good o.f the service.

Nearly everyone will say that this statement of necessary qualities
for a policeman is overdrawn and idealistic. The few who will agree
are the chiefs of police, who from experience know the kind of men
that have made good on the force, and are familiar with the special
traits and qualities of intelligence, character and temperament possessed
by certain successful policemen.

Having determined the type of persons needed, an explanation of
the method of selecting them from among the candidates is the next
consideration. The World War taught us many lessons, one of which
was the necessity for securing men fit to fight on the other side of the
Atlantic. Guided by wise counsel and. profiting by the experience o
our allies, Army and Navy leaders enlisted the services of the greatest
minds in the fields o-f medicine and psychology in this country, who,
after holding numerous consultations with the officials and spending
days and nights studying the problem in the field and laboratory,
finally submitted a plan for the examination of conscripted men and
officers. Without entering into details, suffice is to say that the plan
had a two-fold purpose: First, the elimination of the unstable and

AUGUST VOLLMER

unfit; second, the recognition of desirable material for commanding
positions in the Army and Navy. Men were required to run the
gauntlet of medical specialists; eyes, ears, nose, throat, teeth, lungs,
heart and all the other parts and processes of the body were examined
and tested for defects and diseases. The recruit was then passed on
to the specialist in mental and nervous diseases who rejected those
with apparent flaws and held for further examination those with latent
symptoms of deficiencies; and finally the intelligence of the embryo
soldier was tested by special intelligence group tests. A card with all
information as to the previous occupations of each soldier accompanied
his service record whenever transferred, from one branch of the Army
to another. Thus each commander knew what each man under his
command could do, from polishing a diamond or repairing a watch to
caring for horses or repairing an automobile, without calling the man
to headquarters. The ultimate result was the finest body of citizen
soldiers that ever carried.•arms in defense of their country's honor.

Examining and testing large bodies of men has been standardized
by the Army and if the Army plan were adopted by civil service exam-
iners for selecting police candidates, we could be certain that such
misfits as the stupid, hot-headed, sullen, cranky, slow, lazy, slovenly,
unreliable and brutal would never get into the service.

Supplementing the Army method of selecting men, special exam-
inations should be held to determine the education, training and, experi-
ence of candidates for positions in the depai-tment, such as clerks,
sergeants, investigators, specialists of various kinds and commissioned
officers; physical requirements, as for example, sex, age, height and
weight should be modified in examinations for clerks, handwriting
experts, photograpers, chemical analysts, microscopists and medico-
psychologists.

Provision should be made for the promotion of some men of
special or exceptional ability without examination, since it cannot
be denied that some of our most valued investigators would be dis-
qualified if required to enter competitive examination. Handicapped
through lack of early schooling these men have intelligence and other
inherent qualities such as cunning; inquisitiveness and shrewdness
which more than compensate for education defects. Some have a large
and often intimate acquaintance with the inhabitants of certain pre-
cincts, as well as special knowledge of conditions therein, which is of
value to the department in clearing up minor offenses; they are occa-
sionally helpful in the investigation and. solution of more serious crimes.
Others have special abilities for preventing certain kinds of crimes

SELECTING POLICEMEN 577

and apprehending particular types of criminals. These special abili-
ties have always been recognized by department heads and the posses-
sors thereof usually rewarded by advancement. No examination should
be so inflexible as to prevent the department from utilizing to the best
advantage the policeman's knowledge, tastes, interests and special abili-
ties. Examinations for the higher iositions should be opened to out-
siders and not limited to members of the service. Due credit, however,
should be allowed for time on the force.

Dr. Jan Don Ball, who served in the neuro-psychiatry branch of
the Medical Corps during the late war, has proved, beyond a doubt,
that the army plan of selecting men can be successfully applied to the
selection of policemen, provided, however, that the examination be
conducted by men having the necessary training and experience. His
report of an examination for patrolmen held recently, which is
appended, contains an outline of the method used in examining, scor-
ing and charting applicants, and marks an epoch in the evolution of
police departments. Whether this or some similar method. of examina-
tion should be used is admitted to be a debatable question. There
could be no difference of opinion, however, regarding the necegsity of
recruiting for police service the very best available men. With the
present facilities it is possible to detect the undesirable who in the
past have opposed, humane and progressive police policies, misused
their authority, prevented proper police administration and multiplied
our municipal problems for an inefficient police department reflects
the character of the entire municipal organization and is a breeder of
graft, discontent, crime and anarchism, whereas, an intelligent, con-
structive police administration is proof that the community's affairs
are in safe hands, inspires confidence in the government, creates respect
for law, and destroys fertile fields for anarchistic propaganda.

Let the modern policeman typify the ideal American by his cheer-
ful and kindly disposifion; by his habits and industry, thoughtfulness,
truthfulness, neatness and cleanliness; by his pride in rendering public
service; by his earnest efforts to improve his knowledge that he may
better serve human kind; by his courteous treatment and sympathetic
knowledge of human beings, regardless of their stations in life; by
his simple democratic tastes, healthy interests and strength of charac-
ter; and by his patriotic devotion to our nation, serve as a model for
our future generations.

SIR: REPORT OF POLICE EXAMINATION

Attached hereto find results of the examination of applicants for
positions in the Police Department.

AUGUST VOLLMER

The examination was divided into two parts as follows:
A.-Preliminary examination (held December 15, 1919).
B.-Qualifying or'special examination (held December 18, 1919).

Seventeen men took the preliminary examination. Nine of these men
were selected to take the qualifying examination. Four of those taking
the qualifying examination or examination B are recommended as desir-
able for your department, according to the qualifications submitted to me.

The qualifications are:
1.-At least average intelligence (to be determined by one or more

of the standard tests for intelligence).
2.-Good physical condition.
3.-Good nervous condition (determined by neurological examina-

tion).
4.-Good mental condition (determined by psychiatric examina-

tion).
5.-Personality characteristics of special kind (aside from normal

intelligence) as:
(a) Normal control and activity of innate tendencies or

instincts (according to McDougall's outline), as
well as bodily activity.

(b) Satisfactory disposition.
(c) Good and desirable habits.
(d) Recognized normal personal ideals.
(e) Recognized normal social ideals.
(f) Normal tastes.
(g) Strength of character.
(h) Satisfactory temperament.

6.-Speed.
7.-Accuracy.
8.-Good reasoning ability.
9.Good auditory memory.

10.-Good visual memory.
The score for each individual is based upon the ten qualifications

enumerated above, but classed under five heads or topics which also serve
for scoring other traits.

The persons recommended are those who came nearest to the special
qualifications.

The score for each person is the total number of points obtained. In
no case can this score be more than 100. It must be borne in mind that
this is not a percentage score, that is, it is not on a percentage basis, but
each grade of a quality or group of qualities has a special value which has
been arbitrarily determined.

The values for each qualification or group of qualifications is indi-
cated numerically after each one. The following list of qualities has been
decided upon as a basis for scoring:

A-PHYSICAL
1. Physique.
2. Neatness.
3. Voice.
4. Endurance.

Superior 15

Above average 12

Average 9

SELECTING POLICEMEN 579

5. (Gauged by physical examination Below average 6
and observation.) Inferior.......................... 3

B-N
Motor reactions.
Sensory reactions.
Special senses.
(Gauged by neurological examina-

tion.)

C-M
Ideation.
Judgment.
Reasoning.
Memory (auditory and visual).
(Gauged by psychiatrical and psy-

chological examinations.)

D-PER
Innate tendencies.
Disposition.
Habits.
Temperament
Personal ideals.
Social ideals.
Intellect.

E--GENxs
Intellect.
Learning ability.
Reporting ability.
Memory (auditory and visual).
Speed.
Accuracy.
Leadership.

"RVOUS

Superior 15
Above average 12
Average 9
Below average 6
Inferior 3

rENTAL

Superior 15
Above average 12
Average 9
Below average 6
Inferior 3

SONALTY

Superior 15
Above average 12

Average 9

Below average 6

Inferior 3

AL VALUEs
Superior 40

Above average 32

Average 24

Below average 16

Inferior 8

You will note that each qualification used for scoring has also a
descriptive value and that the nimerical value corresponds to the descrip-
tive value; -as superior, above average, average, below average, inferior,
with the values 15, 12, 9, 6, 3, respectively for each of the qualifications
except E, which has a higher numerical value as indicated above.

The scheme for rating and the numerical valuation is similar to the
rating scale of the army, and the above idea is derived from it, but the
values are arrived at by actual examinations and not by a man-to-man
comparison, which latter method is used in the army.

Only the nine men taking examation B or the qualifying examination
are rated as above. The others were eliminated for reasons stated in the
preliminary report.

SUMMARY

For the results of examination A or the preliminary examination I
refer you to the report made to you December 15, 1919.

The results of examination B or the qualifying examination are as
indicated below. Attached herewith you will find copies of the individual
reports on the nine men and also a personality chart for each man.

The personality chart is explained as follows:

AUGUST VOLLMER

The Roman numerals indicate:

I. Very superior.
II. Superior.

III. Above average.
IV. , Average.
V. Below average.

VI. Inferior.
VII. Very inferior.

The top row.of letters indicate:

A. Education.
B. Intelligence.
C. Physical.
D. Nervous.
E. Mental.
F. Social.
G. Auditory memory.
H. Visual memory.
I. Speed.
J. Accuracy.
K. Attention.
L. Personality.

M. Disposition.
N
0. Opinion.
P. Special abilities.

1. Learning.
2. Reporting.
3. Planning.
4. Follow directions.
5. Expression.

Nine men took examination B and are graded as follows
Qualified

Otis Stearns (A, B ,C,
No. Name Age Education' Test Test Score D, E)*

1. H. C. H 21 U-2 150 100 83 A
2 H.W. M 24.1 U-2 91 68 66 C
3. P.J. B 37.10 U-2 - 126 93 65 B
4. J.R. S 23.8 Grm.8 127 79 60 C
5. E.H. M 22.4 H.S. 3 94 90 54 E
6. F.F. W 36.11 Grm.8 95 86 54 E
7. H.K. T 21.6 Grm.8 88 51 47 E
8. H. M. B 30.4 Grm.8 96 67 43 E
9. W. R 37.7 Grm.8 85 74 43 E

The above report is respectfully submitted for your consideration.

(Signed). JAU Doe BALL, M. D.
*The letters A, B, C, D, E, under the column "Qualified" means commisioned officer,

non-commsisioned officer, patrolman first class, patrolman second class, disqualified, re-
spectively.

SELECTING POLICEMEN

CASE No. I
Laboratory Report:

Age, 21 years. Student. Intelligence (Otis 150; Stearns 100).
Heredity good. Few nervous sympt6ms (Post influenzal). Quick,
accurate, attentive. Visual and auditory memory especially good.

Score:
1. Physical 12
2. Nervous 12
3. M ental 12
4. Personality 15
5. General values 32

Total 83
Recommendations:

Excellent man. Especially fitted for high class work. Commis-
sioned officer material. Class A.

INDIVIDUAL VOCATIONAL GUIDANCE CHART

s,.ale Ae 21 Wage- _ n S.W. D.-.S- Ocwaons_.uent

Department

Exanm e __ .DoB. K 0
A C-. E m L N O 1 2 3 4 5

Perwon.* - -- _y

(3-ader __- _ ___ .

HALit,' No bad habits

Trais "DmXable
I Unddrable

Referecs______

Labor4 sk-d

Labor jExperieced

IUnsbiled x

Remmendation A

Employed as

. ...

	Journal of Criminal Law and Criminology
	1921

	Practical Method for Selecting Policemen
	August Vollmer
	Recommended Citation

	Practical Method for Selecting Policemen

