
Journal of Criminal Law and Criminology
Volume 23
Issue 5 January--February Article 5

Winter 1933

Part I: Syndicated Bank Robbery
R. C. Saunders

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
R. C. Saunders, Part I: Syndicated Bank Robbery, 23 Am. Inst. Crim. L. & Criminology 797 (1932-1933)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol23/iss5/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol23%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

ORGANIZED PROTECTION AGAINST
ORGANIZED PREDATORY CRIMES

I. SYNDICATED BANK ROBBERY

R. C. SAUNDERS 1

In November of 1919 when "Blackie" Wilson, a notorious I.
W. IV., was chided by his associates in a saloon on Fourth Street in
Sioux City, Iowa, because he did not have breakfast money, in his
irritation he said to them, "I'll have breakfast money tomorrow
morning and I'll have money for breakfast every other morning."

That day he gathered around him a few of his friends and they
drove into the suburbs of Sioux City where they robbed the Leeds
Bank of several thousand dollars. Wilson and these associates were
later apprehended and sent to Fort Madison penitentiary.

'About the same time another mob congregated in Sioux City,
drove out a short distance and robbed a batik at Westfield, Iowa.
This crowd was all captured-as they were returning to their base of
operation. Later, with the assistance of their I. W. W. friends they
broke out of the Le Mars, Iowa, jail, killed Sheriff Maxwell's son,
shot the sheriff in the side, and escaped. They later were recaptured,
pleaded guilty and went to Fort Madison prison for life.

These were two of the earliest Iowa Bank robberies. There were'
no indications of either of these mobs having any connections outside
of Sioux City and their organizations were independent of each other.

About six months later, a reign of bank burglaries began through-
out Iowa, but as these crimes were run down, the perpetrators were
found to be typical of the old bank burglar, whose custom it was in
the summer time to lie around the "jungles," i..e., the creek banks
and railroad yards just outside of a town, bury his weapons and most
of his loot at the foot of a fence post or in a hollow tree, cook up a
"Colorado colaroo" or a "mulligan," lie around with a roll of bills in
his pocket and sip whisky and bask in the sunshine all day long.

Just a little later the Government, cooperating with the St. Louis
police force, rounded up and sent to the penitentiary, some twelty-

"In charge of Crime Prevention Activities of the Illinois Bankers' Associa-
tion, 33 N. La Salle St., Chicago, Ill.

R. C. SAUNDERS

eight members of the Colbeck, Cuckoo and Egan gange, thereby
cleaning up a large number of crimes in St. Louis and vicinity, many
of which were bank robberies.

Still later, as our work brought us into Illinois, we encountered
the activities of a gang of between fifty and a hundred bank bfirg-
lars and robbers who were more or less of the old school. Of the
fifty-nine individuals whose activities were tabulated, some of the
more important ones were "Chicago Blackie," "Syracuse Chuck,"
"Dressed-up Johnny Gardner," and "Akron Whitey." For several
years this mob headquartered in a beautiful natural spot near Van-
dalia, Illinois, into which, it is said, over $300,000 in merchandise and
loot from banks found its way and was distributed among the thieves.

"Chicago Blackie," who is now serving a sentence in Joliet
prison, boasted in the underworld that he himself had blown more
than two hundred safes in the State of Illinois during his career.
This crowd was so thorough in its survey of the State that it is known
they had practically every old type square-door safe located and had-
plans laid to burglarize, sooner or later, every place of business where
such a safe was installed.

Yet this almost unheard-of organization of between fifty and a
hundred thieves with wide experience did not bear any earmarks of
a national organization, as their activities were largely confined to the
State of Illinois. These men engaged in what we commonly term
"independent bank robbery." A large percentage of them were either
killed or apprehended and sent to prison. While the losses caused
by their activities were heavy, yet they sink into insignificance when
compared with the amount of loot obtained by bank robbery syndi-
cates.

Along about 1925 it became apparent that a few bank robberies
took place in the middle western States each year where the losses
generally ran from $100,000 to $500,000 each. Every bank robbery
of this class bore evidence that the premises had been amazingly well
surveyed and that the robbery had been committed by a different
type of men than the participants in independent bank robbery. This
class of cases baffled the authorities and it was seldom that any of
the participants was apprehended.

The following table covering a period from December 1, 1925, to
December 1, 1932, embracing several middle western States, shows
bank robberies which our best information tends to show were com-
mitted by syndicates.

AGAINST ORGANIZED CRIME

No. Bandits No. No.
No. of Partici- Con- Bandits Citizens or

State Robberies pating victed Killed Loss Officers Killed Recovery
Indiana 4 20 0 0 $ 398,245 0 0
Illinois 1 6 1 0 23,500 Cashier Killed 0

- Officer Wounded
Iowa 6 37 0 0 244,022 0 0
Michigan 4 20 0 0 358,000 0 $ 90,000
Nebraska 2 9 2 0 2,305,000 0 583,000
Ohio 4 20 3 1 584,000 1 75,000
Wisconsin 6 28 2 0 1,293,700 0 319,000

Total
7 States 27 140 8 1 $5,206,467 2 $1,067,000

A study of this table will quickly convince one that this class
of bank robbery is a far greater and more dangerous menace to
banking than independent bank robbery.

It is this kind of case in which the banks themselves suffer huge
losses, due to the fact that they are seldom completely covered by
insurance. In many instances, the bank finds itself in the desperate
position in which it must either recover the stolen property or go
out of business. This kind of situation results in the bank's bartering
with the thieves for the return of its property, and generally one of
the stipulations of the bargain is that the thieves will not be prose-
cuted, which, to some degree, accounts for the small percentage of
convictions shown in the above table. It is not uncommon for in-
surance companies also to pay great tribute to this class of criminals,
where they themeslves have sustained heavy losses.

The participants in syndicated bank robbery are an older, more
vicious class and as a rule have long criminal records. They equip
themselves to the nth degree with every imaginable weapon of defense
including machine guns, tear gas, automobile smoke screens, etc. They
are strongly intrenched politically, and usually have very definite pro-
tective arrangements with some high officials of the police department
in the city from which they operate. They retain -corrupt criminal
attorneys and lay aside a large sinking fund for the defense of any
of their members who may get into trouble. In case of an arrest of
one of the organization in any city on the North American continent,
the best criminal attorneys in that city appear, as if by magic, to
defend them. This policy, together with their powerful political con-
nections, makes extradition in many cases impossible.

Syndicate bank robbers usually go a long distance from their
base of operation to commit their crimes. They seldom commit a
crime in the State where they reside. For illustration, the bonds
stolen from the Jefferson, Wisconsin, bank a couple of years ago,

800 R. C. SAUNDERS

were recovered at Fred Burke's home near Benton Harbor, Michigan,
from which city the robbers no doubt operated. It is understood that
the bonds stolen from the Lincoln National Bank & Trust Company,
Lincoln, Nebraska, in 1930, were turned over to Gus Winkler (who
returned them to Mr. Smith, attorney for the bank) by a woman
who resided at Galesburg, Illinois,.where the gang is known to have
headquartered. About $500,000 in bonds stolen from a Milwaukee
bank some years back were recovered from a gang in Minneapolis.

It is obvious that syndicated bank robbery has not been given
the careful consideration due it, by those charged with the responsi-
bility of the protection of banks. In fact these major bank robberies
committed by syndicate mobs, have been given very little more con-
sideration than the ordinary bank robberies where the losses are
but a few thousand dollars.

The table above shows the result-less than 6% of the per-
petrators were convicted. Illinois bank robbery records show that by
the time the statute of limitation expires, for several years past,
about 70% of the men who have committed independent bank rob-
beries in the State have been accounted for. That is, they were either
apprehended and sent to prison or killed at the time of the robbery.

It behooves the banks and insurance companies of our nation to
take this syndicated bank robbery problem by the throat and or-
ganize nationally to meet the emergency. Otherwise, as time goes on,
we will have more of these bank robbery syndicates in the United
States than there are at this time, and it will follow that the larger
banks will suffer so much from these losses that both the banks and
the companies that write the insurance will be forced from the busi-
ness field.

Syndicated bank robbery is undoubtedly of a- sufficiently serious
nature that federal statutes should be enacted whereby the robbers of
a national bank or member of the Federal Reserve Bank, or anyone
transporting across a State line property stolen from such a bank,
would be amenable to prosecution by the Government.

A splendid example of what such a law as this would mean was
brought out after the $2,225,000 robbery of the Lincoln National
Bank & Trust Company of Lincoln, Nebraska. The owners of that
bank tried for seven months to recover their property and apprehend
the criminals but at the end of that time they failed to have any
tangible clue as to the identity of the robbers and as to how they
could recover their property.

AGAINST ORGANIZED CRIME 801

After that time had elapsed, it was suggested to Mr. Barklev,
president of the bank, that he retain Hon. Emory J. Smith, assistant
attorney general of Illinois and attorney for the Illinois Bankers
Association, to represent him in Chicago. Mr. Smith immediately
took steps to start a federal prosecution under the existing Federal
Bandng Act, which had never before been attempted. He first
obtained the permission of Mr. Dodd, Assistant United States At-
torney General, to commence a federal grand jury investigation at
Lincoln. Witnesses were subpoened from Minneapolis, Des Moines,
New York and from many other points in the country. When it
became known that a federal grand jury investigation was taking
place in Lincoln, pandemonium reigned among the thieves. Two of
them said to the writer, "When they brought the United States gov-
ernment into this case they certain put fear into the mind of every
man who had anything to do with this robbery."

The result was that in six weeks three persons were arrested in
East St. Louis who were later identified and tried for complicity in
the bank robbery. Two were convicted, and the final result was
that $583,000 worth of negotiable coupon bonds stolen from the bank
were delivered to Mr. Smith, without payment of any funds to the
robbers.

In my opinion, had this federal grand jury investigation not been
started, the Lincoln National Bank & Trust Company robbery would

be as much a mystery today as it was at the end of seven months
of trying to do something through the State courts.

More than twenty years ago, the railroads of the nation realized
the necessity of a federal statute whereby the robbers of interstate
shipments could be prosecuted by the Government. Such a law was
enacted and the results obtained from that law is one of the prin-
cipal causes for the reduction of American railroad losses from
about $13,000,000 a year at the peak, to less than $900,000 a year at
this *time.

The Dyer Act makes any person who translorts a stolen auto-
mobile across a State line amenable to federal prosecution. The
Government is constantly sending violators of this Act to prison.

The enactment of such a law would enlist the services of the
United States Department of Justice, Bureau of Investigation, in co-
operating with State and local officials in apprehending the per-
petrators of these crimes. Mr. J. Edgar Hoover, Director of the
Bureau of Investigation, has already laid the foundation for a most
valuable service in apprehending criminals.

R. C. SAUNDERS

Mr. Hoover's department is now putting out a monthly bulletin
to State Bureaus, sheriffs, police departments and government in-
vestigating organizations in which he furnishes the names, aliases,
fingerprint classifications and descriptions on every wanted criminal
about whom he can acquire the information. If this record were
carefully indexed in each office that it reaches, as soon as a suspicious
person was picked up, and his fingerprints classified, it could be im-
mediately determined whether or not he was wanted in some part
of the country. Criminals would soon find this out and would be-
come very wary as to how they moved about.

In each of twenty-three States of the Union, there is either a
state police organization with a bureau of identification in connec-

tion, or a bureau of criminal identification and investigation. Of
course, the proper kind of state police organization with an identifica-

tion bureau as a part of it would be the ideal situation, but under
existing circumstances it is rather too much to expect that a state
police organization could be effected in any State where one is not
in operation at this time. It is not beyond the realm of possibility,
however, to create, at a very nominal cost, a State Bureau of Crim-
inal Identification and Investigation such as those now being very
successfully operated in many States.

When a bank robbery occurs, investigators for the State Bureau
should cooperate with the local authorities in making an investiga-
tion and furnishing to the State Bureau a highly detailed report, the
manner of which report should be uniform all over the country.

Copies of this report should be systematically furnished to Bureaus
in surrounding States, police departments in the larger cities in the
vicinity, and to the Bureau of Investigation at Washington. The
investigation would then be carried on by the United States Depart-
ment of Justice in cooperation with the State Bureau and the local
officers.

Every time a bank robber is committed to prison, the Bureau of
Identification in that State should issue a standard 8" x 8" circular
showing his name, aliases, photograph, description, fingerprints, hand-
writing, associates and method of operation, photostatic copy of which
should be furnished every State Bureau in the country and the Na-
tional Bureau at Washington. These circulars should be stamped in
red ink, "Bank Robber," and where such is the case, "Syndicate Bank
Robber." We know of no one thing that would be a greater deterrent
than this systematic tabulation, because we have been told by many

AGAINST ORGANIZED CRIME

bank robbers of their absolute fear of having their records spread
all over the country.

Five to ten years in the future these same bank robbers will
come out of the penitentiary and a great percentage of them will
re-engage in bank robbery. If a warrant for one of them is issued,
the Bureau in that State can simply put out a notice to every Bureau
in the United States stating that this particular bank robber is wanted
and sooner or later, he will naturally walk into the net.

The foregoing is a brief outline of some ideas that we have had
in our mind concerning a great cooperative comprehensive scheme
which would not only contribute largely to the apprehension of syn-
dicate bank robbers, but would serve to apprehend independent bank
robbers as well.

Space will not permit us to go further along the line of appre-
hension. However, it is our belief that the matter of prevention of
bank robbery and cutting off the income of the thieves, is even more
important than the arrest of criminals after they have committed
these crimes. It is not our thought to minimize the importance of
apprehending criminals but the American citizen and business man
must realize the tragedy of the tremendous losses happening in our
country.

The losses caused by syndicated bank robbery are terrific, but the
loss by forgery is many times greater. Counterfeiting of such instru-
ments as stock certificates, bonds, checks and money orders, which
is only in its infancy, istaking a great toll from business throughout
the country. Cook County, Illinois, alone is caused an annual loss
in automobile theft amounting to ten million dollars. It is stated
that one hundred fifty drug stores are held up in Chicago each month,
and the number of oil stations robbed is still higher. Seven hundred
thousand chickens were stolen in a single year from the farms of
Illinois, according to a tabulation compiled by the Prairie Farmer.

But the cost of robbery does not end with the loss to the prop-
erty owner. Investigation and trials that follow cost the taxpayers
great sums of money, and each prisoner in the penitentiary is a burden
of about $450 a year to the State. Illinois has some twelve thousand
criminals confined in penal institutions, which means an annual cost
to the taxpayers of about $5,000,000. For the past several years
there has been a substantial increase in the prison population of this
State. At this time there are about five hundred fifty more in the
prisons than there were at this time last year. If one pyramids this

804 R. C. SAUNDERS

increase for twenty years, he will get some idea of where this crime

problem is leading us.

I have been a student of the bank robbery problem for more than

thirteen years and during that time I have watched the constant

increase of losses from various lines of business io thieves. I have

seen banks and other businesses forced to suspend on account of

having been robbed. I have seen the men apprehended, watched
long expensive trials, and seen the men sent to the penitentiary for

a number of years. But the public takes it merely as a matter of
course and in most cases makes no effort of any kind to prevent a
recurrence of those losses to the community. A gang of thieves may

rob a bank or other place of business a second time, the same pro-

cedure will be gone through again, and still the people will not wake
up to the fact that there must be efforts made to prevent these losses.

The fact that must be driven home to the American people is

that loot is the capital of the thief. Loot makes the thief the "big
shot" in the eyes of the underworld. Loot is the incentive which
spurs the thief on to his next job. Loot attracts the unscrupulous
attorney to bank robbers and furnishes able defense. Loot creates a
sinking fund to defend the mob if apprehended. And finally, rob-
bery insurance rates are based entirely on loss through loot.

I have long since reached the conclusion that any crime com-
mitted in a community is a community problem, and is not alone the
problem of the person, firm or corporation thai has suffered the loss.
Out of necessity, these crimes must be fought collectively-they can
never be successfully suppressed by individuals.

Any effort, however, that is made along the line of citizen or-
ganizations should be in cooperation with and under the direction of
the regular constituted officers. It is wholly unwise for the public
to take the law into its own hands. For the past twelve years
vigilante organization has been built up in five middle western States,
under the direction of the sheriffs in the various counties, by the
Bankers Associations, and in all of those States, as long as interest
was maintained in the vigilantes, bank robbery continued to be re-
duced. In two of those States it showed a reduction of about 90%
at the end of three years over the years before the organization was
attempted. This record is sufficient proof of the value of citizens'
interest in bank protection. If vigilante organization, properly created
and properly maintained, can furnish such protection to banks, it
goes without saying that an organization of that kind can reduce the

AGAINST ORGANIZED CRIME

thefts from other lines of business in the same degree it reduced
bank robbery.

Prior to the war, bank burglary was not uncommon but bank
robbery was almost unheard of. The banks, under the direction of
their State Associations have installed burglary protection to a point
where bank burglary has almost entirely ceased. When the few
cases that take place at this time happen in banks, adequate burglary
protection has not been installed.

Up to this time only a small percentage of banks have taken
advantage of installing proper protection against robbery. If the
average bank could see its way clear to spend as much money for
robbery protection as it has spent for burglary protection, a great
improvement would be the result. Many reliable firms are building
bandit-proof enclosures and large concerns are developing excellent
tear gas protection. In most cases where these installations have been
made, the added protection has been well worth the cost. The per-
centage of banks availing themselves of this equipment, however, is
so small that it makes little impression on the bank robbery problem
as a whole.

We have watched the construction of many beautiful bank build-
ings which were undoubtedly the last word in architecture and
modern fixtures. Every protection is provided against burglary but
evidently little consideration is given to the protection of the hun-
dreds of thousands of dollars in money and securities which will be
in the keeping of that bank every day.

In the future when new banks are built or old banks remodeled,
it must be understood that it is just as necessary for the services of a
qualified protective equipment engineer to be sought, as it is to con-
sult with an architect.

In conclusion, we believe that the solution to the syndicated bank
robbery problem lies in federal legislation; federal investigation in
cooperation with State bureaus of identification and investigation
working with local authorities; active community organizations super-
vised by regularly constituted officers; and the proper physical pro-
tection of banks.

	Journal of Criminal Law and Criminology
	Winter 1933

	Part I: Syndicated Bank Robbery
	R. C. Saunders
	Recommended Citation

	Part I: Syndicated Bank Robbery

