
Journal of Criminal Law and Criminology
Volume 25
Issue 4 November-December Article 18

Winter 1934

Police Science Notes

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
Police Science Notes, 25 Am. Inst. Crim. L. & Criminology 682 (1934-1935)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol25/iss4/18?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol25%2Fiss4%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages

POLICE SCIENCE NOTES

Recent Decisions on Document Ex-
anination-The appellate courts of
California and Kansas recently
rendered two decisions involving ex-
pert testimony as applied to docu-
ment examination. In the California
case, People v. Gaines, 34 Pac. 146
(1934), which involved a forgery,
the document examiner for the de-
fense was asked at the trial whether
or not he had come to any conclu-
sion regarding the questioned docu-
ments, particularly as to whether or
not they had been written by the
defendant or another. He answered
that because of lack of sufficient
time within which to make a proper
examination (a continuance of the
case having been refused) he could
not express "a definite conclusion."
A further question as to whether or
not he had come to any conclusion
with regard to the characteristics
of the handwriting of either party
was answered in the affirmative.
Thereupon he was asked by counsel
for the defense to point out to the
jury the various characteristics in
the respective handwritings which
would indicate, or would not indi-
cate, that a certain individual may

-have been the author thereof. This
-was objected to by the prosecution
on the ground that the witness had
already stated that he had not come
to any conclusion about the docu-
ment, which objection was sustained
by the trial court. Thereafter the
court persistently refused to permit
the witness to answer similar ques-
tions along the same line of exam-
ination by counsel for de.fendent in
an attempt to have him indicate some
of the "various characteristics" in

the handwriting of this particular
individual, thereby introducing evi-
dence directed toward establishing a
reasonable doubt as to the defend-
ant's guilt. The trial court said, in
sustaining the objections: "It is not
the proper function of an expert to
come here and point out a lot of
similarities, and dissimilarities, with-
out expressing an opinion. Anyone
can do that." Upon appeal the Su-
preme Court of California stated
that a comparison may be made
without expressing an opinion re-
garding the result of such compari-
son. However, the Supreme Court
concluded that no prejudicial error
had been committed, for the follow-
ing reasons: "The predominating
characteristics of the handwriting of
these signatures are plainly visible.
Comparison of them could have
been made as well by the jury as by
the expert witness. Inasmuch as the
latter had reached no definite con-
clusion in the matter, his testimony
would probably have been largely
cumulative and of no substantial
value."

The Kansas case, State v. Parsons,
33 Pac. (2d) 1096 (1934), con-
cerned the competency of two ex-
pert witnesses. A postmaster and a
rural mail carrier. "both with con-
siderable experience in reading and
examining handwriting," were per-
mitted to testify as experts. The
appellate court approved of the trial
court's ruling qualifying them as ex-
perts. "The testimony of these two
witnesses was not incompetent, al-
though their experience may have
been somewhat limited."

Another ruling of the appellate

[6821

POLICE SCIENCE 683

court in the foregoing case was its
interpretation of a Kansas statute
stating that "When persons of skill,
or experts, be called to testify as to
the genuineness of a note, three wit-
nesses shall be required to prove the
fact." The court said: "But this
rule does not apply when there is
other evidence as to the genuineness
of the instrument than that of the
testimony of the experts."

The Merits of Scientific Evidence-
At the last Meeting of the Interna-
tional Association of Chiefs of Po-
lice in Washington on August 27,
Dr. Wilmer Souder, Chief of the
Identification Laboratory, National
Bureau of Standards, presented a
paper entitled, "The Merits of Sci-
entific Evidence."

Dr. Souder discussed the merits of
scientific evidence, "first, as' to its
inherent accuracy, and second, as to
its value as evidence before the
court or as a directive tool in in-
vestigations."

One of the most interesting parts
of Dr. Souder's paper is that treat-
ing of the "theory of probability":

"Very briefly I shall attempt to
give you the formula by which the
findings of the expert are weighed.
I shall apply the formula to two
imaginary typewritten documents
showing the following characteris-
tics or agreements between the ques-
tioned and known writings. Sup-
pose we have discovered 5 depart-
ures from normal, as follows: (1)
The letter o prints heavy at the up-
per left; (2) Combinations of r and
e are closer than normal-combina-
tions of e and r are wider than nor-
mal; (3) The vertical shaft of the
h is rotated 30 counter clockwise;
(4) The base of the i is injured so
that it does not make a horizontal
line but appears to be pushed up at

the left end of the base; (5) The
s prints high and does not line up
with the base line formed by other
letters.

"There are no other peculiarities
or deviations in either document.

"Obviously the agreement is ex-
cellent, but what are.the chances of
the existence of two typewriters
having these same defects? Since
there are no deviations in the style
of letters, both documents must have
been written on the same make and
style of machine. We have now-
only to consider the one style of
one manufacturer's product, perhaps
less than 1,000,000 machines.

"We are now ready to begin our
analysis of the probability of the
existence of two or more machines
having all five defects listed above.
The probability of an event recur-
ring is equal to the number of times
the event happens divided by the
number of times the event could
happen. To explain in this in-
stance: the probability that we shall
find another typewriter printing an
o with the upper left heavy is equal
to the fraction whose denominator
is the number of existing machines
of this style, namely, 1,000,000, and
whose numerator is the number of
machines in this style having o's
which print heavy at the upper left
to the extent displayed here. Here
the expert must use his judgment.
From his experience and observa-
tion he must estimate how often
typewriters produce o's which are
heavy at the upper left. He may
decide that 1 in every 20 is likely
to have this defect. (This would be
equivalent to 50,000 in the million
typewriters with which we are deal-
ing in this, case.) In other words
the mathematical probability of our
finding the event recurring is equal
to 1/20. This appears to be a very
conservative estimate. However, if

684 POLICE SCIENCE

we use conservative figures there
can be no doubt about the positive-
ness of our conclusion. Without
further details let us evaluate the
.probability fractions for item 2
above as 1/50, for 3 as 1/40 for 4
as 1/100 and for 5 as 1/10. If
these evaluations are proper we have
only to multiply 1/20 x 1/50 x 1/40
x 1/100 x 1/10 to determine the
probability of our finding a second
typewriter which will show all the
defects of the first. The answer is
1/40,000,000.

"Interpreted, this means that we
would not expect to find two type-
writers which will produce similar
documents until we search a lot of
40,000,000. Since our initial assump-
tion admitted only 1,000,000 such
machines in existence, we find our
conclusion, that both documents
were written on the same machine
(though not absolute), established
beyond a mathematical doubt. To
me this expression "beyond a mathe-
matical doubt" transcends the ex-
pression "beyond a reasonable
doubt" in that it is capable of de-
tailed analysis and when so analyzed
is perfectly understood by all.

"Suppose the report does not es-
tablish such an extremely remote
possibility of recurrence. Suppose
the final fraction for recurrence of
the typed characteristics had come
out only 1/100. Is such a report of
value? Yes, if the number of type-
writers upon which the document
could have been written can be
limited to 100 or less, the report is
vital. Similarly, in handwriting we
do nof have to push the tests until
we get a fraction represented by
unity divided by the population of
the world. Obviously the denomina-
tor can always be reduced to those
who can write and further to those
having the capacity to produce the
work in question. In a special case,

it may be possible to prove that one
of three individuals must have pro-
duced the document. Our report,
even though it shows a mathemat-
ical probability of only one in one
hundred, would then irresistibly
establish the conclusion.

"There are, however, certain re-
strictions which must be observed in
setting up these probability fractions
for limited numbers of suspects. If,
for example, all three suspects write
the Mills system of handwriting,
this fact must not be considered as
a characteristic. Possibilities of
disguise by one or more of the sus-
pects must also be given proper con-
sideration. The application of data
to limited numbers is a special phase
of scientific identification, and when
correctly- applied usually produces
satisfactory results. The narrowed
field of operation in such cases
makes more intensive work possible.
Our experiences in the practical op-
eration of such reports have been
unusually satisfactory."

Municipal Police in Canada-Mr.
A. J. Murray, managing editor of
the "Policeman's Review," a Can-
adian publication, is the author of a
very interesting and instructive arti-
cle appearing in the September,
1934, issue of that journal, entitled
"Mfunicipal Police in Canada." In
it he describes the police system of
Canada, criticizes its defects, and
suggests a plan for improvement.

There are three main police or-
ganizations in Canada: the federal,
the provincial, and the municipal.
As described by Mr. Murray, the
federal police organization, known
as the Royal Canadian Mounted
Police, is directly responsible to the
Federal Government. Neither the
provincial nor the municipal govern-
ments have any direct control over

POLICE SCIENCE

this force. Its duties consist of the
enforcement of the Opium and Nar-
cotic Drug Act, the Custom laws
and other federal statutes. The
provincial governments are respons-
ible for the enforcement of all crim-
inal laws within their respective
jurisdictions. The provincial police
are organized by the different pro-
vincial governments, to whom they
are directly responsible; and their
duty consists in policing the rural
parts of the provinces, although, in
some of the provinces, such as in
British Columbia, they police vil-
lages, towns, and some of the
smaller cities. The municipal police
forces are created by the cities and
towns, to whom is delegated the
power by the provincial governments
of organizing police units for the
enforcement of provincial laws
within such cities and towns.

Mr. Murray's main objection to
the municipal police forces is the
fact that "there is no means pro-
vided whereby a municipality can
be compelled to provide an adequate
force to enforce the law." And he
is of the opinion that "This lack of
authority to require the municipality
to provide adequate police protection
is a great weakness in our police
system." "Each municipality ex-
pects the cooperation and assistance
of the police of other municipali-
ties, yet, if its own force is under-
manned or inadequately equipped, it
is unable to render appropriate as-
sistance in return. When there is
no central authority success depends
entirely on voluntary cooperation
among the different police organiza-
tions."

Subjection to local influence, Mr.
Murray finds, is inevitable where
provincial law enforcement is en-
trusted, without any external con-
trol, to municipal police. He adds:
"Our judiciary, which is patterned

after the British judicial system, has
never been the subject of criticism
for the reason that our judges are
free to discharge their duties with-
out fear or favor; and if the police
of this country had, like the judi-
ciary been modeled on the British
police system instead of on the sys-
tem adopted in, many cities of the
United States, our organizations for
the enforcement of law would have
been placed on a more permanent
and satisfactory basis."

In addition to the foregoing, Mr.
Murray criticizes other features of
the Canadian police system. He
then proceeds to offer a remedy for
many of the evils of the present
system:

"In my opinion the best possible
system of police administration is
that which exists in Great Britain,
where the municpal police are sub-
ject to government inspection, and
where it is provided by legislation
that in every case where the report
of the officer inspecting the force is
favorable, a subvention shall be paid
to the municipality by the govern-
ment. This system has stood the
test of time-the system of munic-
ipal control has not.

"A somewhat similar system could
easily be adopted in this province.
For instance, all cities with a popu-
lation of 10,000 or over could be per-
mitted to have their own police forces
controlled by police commissions
and subject to inspection by officers
appointed by the provincial govern-
ment. Provision could be made by
the government to grant a subven-
tion, when on inspection it was
found that the force was kept up to
the required standard of efficiency.
This would give the government the
necessary authority to insure proper
administration in the larger cities,
and at the same time allow the
municipal authorities adequate rep-

686 POLICE SCIENCE

resentation on the commission con-
trolling the force.

"As already stated this in my opin-
ion is the best possible system. It
would give due recognition to the
rights of the province to enforce all
laws. It would stabilize police or-
ganizations, the lack of stability be-
ing one of our chief difficulties. It
would remove the doubt that exists
in the minds of many citizens as to
which government is responsible to
the law."

A Federal-State-Municipil Coop-
erative Police System-The Journal
is in receipt of a pamphlet, from
Captain H. M. Niles of Portland,
Oregon, entitled, "A Federal-State-
Municipal Cooperative Police Sys-
tem," by Eugene E. Smith. In or-
der to accomplish a co6perative po-
lice system throughout the United
States and to overcome constitu-
tional objections, Mr. Smith pro-
poses the following plan:

"I. That the federal government
pay 50 per cent of the annual cost
of the police department of any
state, and of any city of 10,000 pop-
ulation and over as certified by the
decennial reports of the United
States Census Bureau.

"2. That such federal aid shall
not exceed $0.25 per capita per state
for its department, nor $2.00 per
capita per city for its department,
as then certified by the current de-
cennial report of the United States
Census Bureau.

"3. That federal aid so granted
shall be contingent upon a state or
a city desiring same conducting its
police department in accord with
certain requirements made manda-
tory by Congress and regulations
authorized by Congress formulated
and issued by the United States De-
partment of Justice.

"4. That no such requirements or
regulations shall in their purpose or
application extend the federal or re-
strict the state and municipal police
power as now exercised or change
the existent legal basis of either.

"5. That acceptance or rejection
of such federal aid be entirely op-
tional with cities and states and that
rejection of same may be made for
any reason sufficient unto their re-
spective governments.

"6. That any and all requirements
and regulations for such federal aid
shall be uniform for all departments
as classified and shall include: (a)
Provision that the chief of police
of any state or city department, by
whatsoever title known, be approved
by the United States Department of
Justice prior to and during the
period of federal aid; it being
further provided that such approval
or withholding of same may not be
for political or other reasons except
those of character and ability to
efficiently discharge the duties of
that office. (Note-The average ten-
ure of office of American chiefs of
police is under two years) ; (b) Pro-
visions covering minimum numerical
departmental strength; personnel
selection, age limits, retirement,
training and promotion; personnel
and departmental equipment; depart-
mental discipline, policing methods,
records, reports and public relations;
(c) Provision for regulations stand-
ardizing police uniforms, badges, in-
signia, general personnel equipment
and discipline for all state and city
departments receiving federal aid.

"7. That a section of the federal
act embodying the plan make it a
federal offense and so punishable to
bribe, unlawfully coerce, imperson-
ate, violently resist or assault any
police officer who is a regular mem-
ber of any police department re-
ceiving federal aid."

POLICE SCIENCE

Courses in Legal Medicine-The
September, 1934, issue of "The Jour-
nal of the American Medical Col-
leges" contains an article by Drs.
Samuel A. Levinson and Clarence
W. Muehlberger, entitled, "An In-
troductory Course in Legal Medi-
cine for Medical Students." In it
the authors explain the status of
"legal medicine" in the universities
of this country. First of all, how-
ever, the writers define three terms
which are often used as though they
were synonymous: "Medical juris-
prudence is the consideration of the
laws of the land so far as they bear
on medical subjects; it is primarily
law rather than medicine. Matters
pertaining to the contractual rela-
tions of physician and patient, the
legal right, duties and liabilities of
the physician with regard to his
patient and the general public are,
therefore, properly classified as
problems of medical jurisprudence.

"Legal medicine, or forensic med-
icine, on the other hand, is that por-
tion of medical knowledge which
may be of assistance in serving the
needs of law and justice. It is often
thought of as concerning the med-
ical aspects of criminal offenses, but
it is also called on to render as-
sistance in the adjudication of cases
involving life and accident insur-
ance, industrial compensation, sol-
diers' rehabilitation and other civil
court actions."

Drs. Levinson and Muehlberger
find that of 77 medical schools,
whose catalogues were examined, 6.5
per cent offer a course in legal, or
forensic medicine, 58 per cent give
lectures on medical jurisprudence,
and 35 per cent do not mention any-
thing upon these subjects in their
catalogues.

Short Course for Peace Officers-
From October 22 to October 26, in-

clusive, a "Short Course for Peace
Officers" was held at the Agricul-
tural and Mechanical College of
Texas (College Station, Texas),
with the coperation of the League
of Texas Municipalities. The pro-
gram consisted, in part, of the fol-
lowing lectures: "Police Tactics"
(a series), by V. A. Leonard, Supt.,
B. of I., Fort Worth; "Police Sci-
ence" (a series), by G. J. Lacy of
Houston; "Obtaining Evidence at
the Scene of the Crime," by H. E.
Keller, Supt., B. of I., Houston;
"Presenting Evidence in Court," by
Jesse Martin, District Attorney,
Fort Worth; "Police Records and
Their Use," by P. R. Halleron,
Supt., B. of I., San Antonio.

Elizabetl Police Laboratory-The
October, 1934, number of the Fra-
ternal Order of Police Journal con-
tains an article by Callahan J. Mc-
Carthy on the Elizabeth Police Lab-
oratory of Elizabeth, New Jersey.
Following are excerpts from Mr.
McCarthy's article:

"The Elizabeth Police Laboratory
was incorporated August 5, 1933, by
Gustave R. Steffens, Roy S. Tinney,
Winslow P. Humphrey, Morgan J.
Naught and Otto G. Sickert. ...

"These five incorporators, by com-
bining their knowledge of law, po-
lice and court procedure, medicine,
military practice, engineering, chem-
istry, ballistics, mechanics and busi-
ness, created the laboratory to as-
sist police departments and law-en-
forcing agencies in the solution of
all types of crime.

"The organizers of the Elizabeth
Police Laboratory, realizing that the
courts usually exercise extreme cau-
tion in admitting expert testimony
as evidence for a jury to consider,
followed this precedent and have
been extremely careful in the selec-

POLICE SCIENCE

tion of members of the Laboratory
staff, and have obtained, therefore,
the services of men who have had a
higher education and, also, a vast
amount of experience in their chosen
profession . . ."

The Scientific Crime Detection
Laboratory offers its congratula-
tions and best wishes to the group
of men who were instrumental in
forming the Elizabeth Police Lab-
oratory. Under the supervision of
an experienced and educated police
officer, Sergeant Steffens, the Lab-
oratory should make considerable
progress in this field of applying
scientific principles to criminal in-
vestigations.

New Police Commissioner of New
York City-Captain J. Valentine, of
the New York Police Department,
was recently appointed Commis-

sioner of Police of that city. Dur-
ing the Seabury investigation Cap-
tain Valentine told a very startling
story of the sordid schemes of po-
litical grafters. He did much to help
the investigators effect a change.
(See New York Times for October
7, 1934.)

I. A. I. President-Mr. T. P. Sul-
livan, Superintendent of the Illinois
State Bureau of Criminal Identifica-
tion and Investigation, was recently
elected President of the Interna-
tional Association for Identification
at the Twentieth Annual Convention
held in Long Beach, California. Mr.
Carl Wallace of Ventura, California,
was elected First Vice-President,
and Mr. William Toler of Richmond,
Virginia, was elected Second Vice-
President. Mr. Le Roy Goodwin,
of Youngstown, Ohio, was re-elected
Secretary.

	Journal of Criminal Law and Criminology
	Winter 1934

	Police Science Notes
	Recommended Citation

	tmp.1368113408.pdf.cVUPY

