
Journal of Criminal Law and Criminology
Volume 29
Issue 5 January-February Article 5

Winter 1939

One Thousand Murderers
Emil Frankel

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
Emil Frankel, One Thousand Murderers, 29 Am. Inst. Crim. L. & Criminology 672 (1938-1939)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol29?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol29/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol29/iss5/5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol29%2Fiss5%2F5&utm_medium=PDF&utm_campaign=PDFCoverPages

ONE THOUSAND MURDERERS*

EMIL FRANKEL"

Firearms and Homicide

Homicide by firearms is one of the alarming phenomena in
present day social life. In more than one-half of the 1816 homicide
cases reported to the New Jersey health authorities during 1925-
1934, firearms were the means employed.

Homicides - Number Per Cent

All homicides 1,816 100.0
Homicide by firearms 942 51.9
Homicide by cutting or piercing instruments 261 14.4
Homicide by other means 546 30.0
Infanticides 67 3.7

The intimate connection of firearms with homicide has caused
complaints to be widespread about the ease with which firearms
may be obtained (especially by irresponsible youths) and the lack
of adequate reg,dations concerning their manufacture and sale. It
has therefore been strongly urged that the sale of firearms be
greatly restricted and that severe punishment be meted out to the
person carrying a gun of any kind without a permit.

Suggestions along these lines have recently been made by the
Interstate Commission on Crime. Its committee on firearms con-
trol recommended the following:

Uniform state laws requiring the licensing of revolvers and
pistols sold, bought or possessed, and the fingerprinting of owners.

A federal statute prohibiting transport of revolvers and pistols
into states which already have statutes regulating the sale or pos-
session of such arms.

A federal statute making possession of sawed-off shotguns

* Presented at the American Prison Congress, Philadelphia, Pa., October, 1937.

'Director, Division of Statistics and Research, New Jersey State Department
of Institutions and Agencies, Trenton. Assistance in preparing this study was
rendered by. Helen E. Heyer, Harold E. Seibel and Robert W. Criscuolo of the
Research Staff of the Department of Institutions and Agencies and by Works
Progress Administration employees under Project No. 4211-0.

[672]

ONE THOUSAND MURDERERS

illegal, 'except in the case of peace officers (private possession of
machine guns already is forbidden in a federal law).2

Homicide Trends

What has been the relation of the number of homicides re-
ported to the New Jersey State Department of Health and the
number of individuals committed to the New Jersey State Prison
for homicides during a like period?

NUMBER

Homicides
Reported State Prison

to New Jersey Commit-
State Depart- ments for

ment of Health Homicide

134 76
178 61
158 66
199 72
209 71
194 85
204 94
176 65
166 64
165 76
159 55
186 72
159 61
169 62
151 45
146 60
126 51

RATE PER 100,000

GENERAL POPULATION

Homi-
cides
3.10
4.15
3.72
4.74
5.03
4.72
5.03

4.43
4.27
4.34
4.28
5.12
4.49
4.87
4.48
4.44
3.94

Prison
Commit-
ments
1.74
1.42
1.55
1.71
1.71
2.07
2.32
1.63
1.65
2.00
1.48
1.98
1.72
1.79
1.33
1.83
1.59

This table shows that homicides reported to the New Jersey
State Department of Health numbered 2,879 during the period 1920
to 1936. During the same period 1,136 individuals were committed
for homicide to the New Jersey State Prison. This would indicate

2 The following resolution concerning the sale of firearms was adopted at the
1937 American Prison Congress: 'Whereas, the indiscriminate and uncontrolled
sale of firearms is directly responsible for a large amount of crime; and Whereas,
the National Firearms Act, sponsored by Attorney General Homer S. Cummings,
providing for the registration of firearms, is a realistic effort to control the fire-
arms traffic and takes into account the legitimate needs of sportsmen, law enforce-
ment officials and the citizenry for firearms; Be It Therefore Resolved, That the
American Prison Association endorse this legislation and instruct its officers to
assist the Attorney General and all others concerned to obtain the speedy enact-
ment of the National Firearms Act."

Year

1936
1935
1934
1933
1932
1931
1930
1'929
1928
1927
1926
1925
1924
1923
1922
1921
1920

674 EMIL FRANKEL

that about forty per cent of the slayings are legally atoned through
prison punishment or execution.

The rate figures themselves do not reflect marked fluctuations
during these seventeen years. As a matter of fact the rate figures
in the latter years are not very different from those of the earlier
years.

A somewhat different (and not as favorable) picture is pre-
sented when male commitments for murder to the State Prison are
considered over a long span of time-eighty years-extending from
1855 to 1934 and applied specifically to the general male population
fifteen years and over.

Male
Population

15 Years
Year and Over
1930 1,474,693
1920 1,108,952
1910 913,144
1900 649,941
1890 494,512
1880 365,916
1870 283,420
1860 207,682

COMMITMENTS FOR MURDER

Average
Annual Rate

Number* Per 100,000
720 4.88
507 4.57
330 3.61
158 2.43
123 2.49
86 2.35
42 1.48
58 2.79

* Cover total commitments for ten years including the census year and five
years preceding and four years following each census year, viz.: 1,860 covers
period 1855 to 1864, etc.

In connection with this table it should be noted that prior to
1910 persons condemned to death were kept in the county jails
until their execution by the county sheriffs. Their numbers were
very small, however, and therefore, influenced only to a slight extent
the rates shown here prior to 1910, that is from 1860 to 1900.

There are no essential changes to be noted between 1860 to
1900, with the exception of the dip in 1870. From 1900 on, there
appear perceptible increases, the largest between 1900 and 1910;
the 1930 period showing the highest murder commitment rate in
almost a century.

Homicides in Counties and Cities

The homicide situation in the twenty-one counties in New
Jersey is shown in the following table:

ONE THOUSAND MURDERERS

General
Population

County (1930)
All Counties 4,04f,334

Essex
Hudson
Bergen
Union
Passaic
Camden
M iddlesex
M ercer
Monmouth
Atlantic
M orris
Burlington
Gloucester
Cumberland
Somerset
W arren
Salem
Hunterdon
Ocean
Cape May
Sussex

833,513
690,730
364,977
305,209
302,129
252,312
212,208
187,143
147,209
124,823
110,445
93,541
70,802
69,895
65,132
49,319
36,834
34,728
33,069
29,486
27,830

A concomitant to this table are th(

HOMICIDES
Average Annual

Number Rate Per 100,000
(1925-1934) Population

1,816 4.49
473 5.67
226 3 27
116 3.18
121 3.96
136 4.50
132 5.23
85 4.01
93 4.97
92 6.25
88 7.05
34 3.08
38 4.06
29 4.10
34 4.86
23 4.45
14 2.84
29 7.87
13 3.74
13 3.93
1:4 4.75
13 4.67

following figures showing

the homicide rates in the more important cities in New Jersey:

General
Population

City (1930)
Newark 442,337
Jersey City 316,715
Paterson 138,513
Trenton 123,356
Camden 118,700
Elizabeth 114,589
Bayonne 88,979
Atlantic City 66,198
Passaic 62,959
Union City 58,659
Perth Amboy 43,516
New Brunswick 34,555
Plainfield 34,422
Hackeinsack 24,568
Phillipsburg 19,255
Bridgeton 15,699
Asbury Park 14,981
Princeton 6,992

HoMicIDES
Average Annual

Number Rate Per 100,000
(1925-1934) Population

351 7.94
92 2.90
62 4.48
71 5.76

100 8.42
53 4.63
40 4.50
66 9.97
38 6.04
20 3.41
16 3.68
26 7.52

7 2.03
1"1 4.48

6 3.12
10 6.37
18 12.02

4 5 72

676 EMIL FRANKEL

The county tables show that with an average state homicide

rate of 4.49 per 100,000 population, the rate in the counties varies

from a low of 2.84 in Warren County, to a high of 7.87 in Salem

County.
The city table shows that the average annual homicide rate in

the more important cities ranges from 2.03 per 100,000 general

population in Plainfield to 12.02 per 100,000 general population in

Asbury Park.
A closer examination of these figures will reveal the fact that

the higher homicide rates, generally speaking, may be found in
those counties and cities in which Negroes constitute a sizeable

proportion of the whole population.

Homicide in Urban and Rural Areas

The observation has been made that urban areas generally show
a higher homicide rate than do rural areas. In order to test this
for New Jersey both the homicides and the commitments for murder
to the State Prison have been brought into relation with the county
population, classifying the counties as follows: 3 Densely urban
(Bergen, Essex, Hudson, Passaic, Union); Urban (Atlantic, Cam-
den, Mercer, Middlesex); Semi-Rural (Cumberland, Gloucester,

Monmouth, Morris, Somerset, Warren); and Rural (Burlington,
Cape May, Hunterdon, Ocean, Salem, Sussex).

HoIncIDES
General Average Annual

Population Number Rate Per 100,000
Type of County (f930) (1925-1934) Population
Total 4,041,334 1,816 4.49

Densely urban counties 2,496,558 1,072 4.29
Urban counties 776,486 398 5.13
Semi-rural counties 512,802 226 4.41
Rural counties 255,488 120 4.70

The homicide rates here shown do not quite follow the ex-
pected sequence on the basis of the density of the counties, but are
as follows: the highest rate in urban counties; lower rates in rural
and semi-rural counties; and the lowest rate in densely urban coun-
ties. There is no doubt, that the extent to which the Negroes are
represented in the general population of the counties, to that extent
is the general homicide rate affected. Thus the percentages of the

sBased upon a weighted average of the following factors: total county
population, density of population, and the relative degree of urbanization as deter-
mined by the Federal Census of 1930.

ONE THOUSAND MURDERERS 677

Negroes in the general population of the classified counties follow
the same sequence as the homicide rates: viz., urban counties 7.0
per cent, rural counties 6.3 per cent, semi-rural counties 5.8 per
cent and densely urban counties 4.3 per cent.

The commitment rates to the State Prison for murderers in the
period 1925-1934, in the counties classified by population density
will be found in the following table:

MURDER COMMITMENTS 1925-1934
Male-Popula-

tion 15 Years Average Annual
and Over Rate Per 100,000

Type of County (1930) Number Population
Total 1,474,693, 443 3.00

Densely urban counties 911,004 245 2.69
Urban counties 279,781 96 3.43
Semi-rural counties 188,247 63 3.35
Rural counties 95,661 39 4.08

These murder commitment rates to the State Prison show curi-
ous results in that the densely urban counties have the lowest rate
of Prison commitments for murder-2.69 average annual rate per
100,000 population fifteen years and over: urban and semi-rural
have 3.43 and 3.35 respectively, while the rural counties show an
annual rate of 4.08.

Court Disposition

How is murder dealt with by the New Jersey Courts? To an-
swer this question on the basis of adequate records is possible only
since 1930 when state-wide reports on the procedural outcome in
criminal cases were made available by the Judicial Council of
New Jersey.

In passing just a word about the definition of, and punishment
for, murder in New Jersey.

Murder generally is defined as the killing of a person with
malice, and the statute specifies the killing of any person com-
mitting or attempting to commit arson, burglary, rape, robbery,
sodomy, etc.; the killing of any civil or criminal officer of justice
in the execution of his duty; or the killing of a private person
endeavoring to suppress an affray, or to apprehend a criminal.

The statute divides murder into two degrees; viz.: murder in
the first degree which is willful, deliberate and premeditated killing
by means of poison, or by lying in wait, etc., or by killing in per-
petration or attempting to perpetrate arson, burglary, rape, robbery,

EMIL FRANKEL

or sodomy. All other kinds of murder are considered to be murder
in the second degree.

Before 1916 the sole penalty for murder in the first degree was
death; for murder in the second degree, imprisonment not to exceed
thirty years. Since March 29, 1916, the penalty for murder in the
first degree might be either death; or life imprisonment upon the
recommendation of the jury. The penalty for murder in the second
degree remained unchanged.

The Procedural Outcome in 505 murder cases before the New
Jersey Courts of General Criminal Jurisdiction in the five years
1931-1935 is presented in the following table:

Number Per Cent
1. A ll cases .. 505 100.0

Of these

2. Disposed of without conviction 210 41.6
a. Dismissed by prosecution 41 (8.2)
b. Acquitted by jury.................. 77 (15.2)
c. Never in custody 82 (16.2)
d. Other 10 (2.0)

3. Found Guilty of offense charged 172 34.1
a. Plea guilty 106 (21.0)
b. Jury verdict guilty 66 (13.1)

4. Found guilty of lesser offense 123 24.3
a. Plea guilty 88 (17.4)
b. Jury verdict guilty 35 (6.9)

Of the 505 individuals who were up before the court on murder
charges during the five years 1931-1935, 41.6 per cent were disposed
of without conviction and 58.4 per cent were found guilty (24.3
per cent of these of lesser offense). Of the 295 defendants found
guilty of 'murder twenty (6.8 per cent) were sentenced to death and
220 (74.6 per cent) sentenced to imprisonment.

Court Pleas
4

According to statute, a plea of guilty may not be received upon
an indictment for murder. However, a plea of guilt is not infre-
quently used, sanctioned by custom and usage and because its
effect upon the court proceedings in the indictment is not different

4 From this point on, this study concerns itself with an analysis of some of
the judicial processes surrounding 1,000 murderers committed to the New Jersey
State Prison at Trenton during the period 1908 to 1936, and some of their out-
standing personal characteristics.

ONE THOUSAND MURDERERS

f from a plea of non-vult or nol contendre which the statute expressly
permits.

The plea of 943 individuals (657 white and 286 Negro) com-
mitted for murder was recorded as follows:

NUMBER PER CENT
Plea Total White Negro Total White Negro

All pleas 943 657 286 100.0 100.0 100.0

Guilty 108 62 46 11.5 9.5 16.1
Non-vult 322 198 124 34.1 30.1 43.4
Not guilty 513 397 116 54.4 60.4 40.5

It is quite apparent that the Negro tried for' murder, pleads
guilty more often than the white murderer before the bar, and
likewise offers relatively more pleas of non-vult. The white males
tried for murder offered 20 per cent more pleas of not guilty than
did the Negroes.

Type of Sentence

As has already been outlined the penalty for murder in the
first degree is death; or life imprisonment, if recommended by the
jury. The penalty for murder in the second degree is a term of
years not to exceed thirty.

If a plea of non-vult is accepted by court then the penalty
cannot be death, but may be either life or a term or years not
exceeding thirty.

Of the 1,000 individuals committed for murder to the New
Jersey State Prison 144 (14.4 per cent) had death sentences, 227
(22.7 per cent) life sentences and 629 (62.9 per cent) time sentences
of varying lengths.

PER CENT OF THESE RECEIVING
Death Life Time

Nativity and Color Number Sentence Sentence Sentence
All individuals 1000 14.4 22.7 62.9

Native born white 320 19.7 29.1 51.2
Foreign born 383 14.9 19.6 65.5
Negro 297 8.1 19.9 72.0

These figures show that the native born white murderers, on
the whole, are dealt with more severely by the courts, carrying the
largest proportion of death and life sentences. Contrary to general
impressions, the Negroes are dealt with less severely, comparatively
speaking, than either the foreign born or the native white murderer.

One of the interesting facts is how men of different ages fare
before the court when charged with murder with regard to the
type of sentence imposed.

680 EMIL FRANKEL

PER CENT OF THESE RECEIVING
Death Life Time

Age groups Number Sentence Sentence Sentence
All ages 1000 14.4 22.7 62.9

Under 25 years 268 13.8 28.0 58.2
25 - 39 years 502 16.3 21.5 62.2
40 years and over 230 10.9 19.1 70.0

It looks as if males under 25 years of age convicted of murder
relatively get more life sentences, while the highest proportion of
death sentences are imposed upon the males in the age group of 25 to
39 years. Males over 40 years of age largely draw time sentences.

Time Sentences Imposed

In 247 murder cases where flat sentences were imposed, the
average sentence was 21.2 years. In 381 murder cases where mini-
mum-maximum sentences have been imposed the average minimum
sentence was 15.1 years and the average maximum 28.6 years.

Flat sentences were in vogue in New Jersey until 1911, when
the first Indeterminate Sentence law was enacted. The minimum
sentence of the 1911 law could not be less than one year nor more
than one-half of the maximum penalty. In 1914 this latter limit
was extended to two-thirds the maximum, where it remained until
a change in attitude of the next decade resulted in a return to
the fixed sentence in 1926. Indeterminate sentences again became
mandatory in 1932. Neither minimum nor maximum may be less
than one year nor more than the legal limit of imprisonment for the
specific crime, and as a consequence the terms are frequently
coincident.

The sentencing practices for murder in some of the larger
counties are illustrated in the following table:

Flat Minimum Maximum
County Sentences Sentences Sentences

Average Sentence in Years
All counties 21.2 15.1 28.6

Atlantic 26.1 15.9 28.5
Bergen 16.3 13.7 28.7
Camden 21.9 12.4 27.9
Essex 17.5 15.9 27.1
Hudson 24.8 16.5 29.6
M ercer 28.6 19.7 30.9
Middlesex 19.0 12.8 29.6
Monmouth 26.6 13.2 29.2
Passaic 18.9 14.9 28.3
Union 2.4 12.7 29.2

ONE THOUSAND MURDERERS

There are considerable variations in the average flat sentences,
ranging from a low of 16.3 years in Bergen County, to a high of 28.6
years in Mercer County. In the minimum of the minimum-maxi-
mum sentences the lowest average minimum is found in Camden
County-12.4 years, the highest in Mercer County-19.7 years.

One of the questions frequently asked is whether murderers of
different nativity and color are dealt with differently when brought
before the bar of justice.

The following table shows the average sentences imposed on
those murderers receiving time sentences classified by native born
white, foreign born and Negro:

Flat Minimum Maximum
Nativity and Color Sentence Sentence Sentence

Average in Years
All individuals 21.2 15.1 28.6

Native born white 23.2 16.4 28.6
Foreign born 21.2 14.5 28.7
Negro 19.5 15.0 28.6

The following figures attempt to answer the question, what
influence a particular type of plea may have upon the sentence
imposed:

PLEA

All Non- Not
Nativity and Color Individuals Guilty Vult Guiltj,

Average Flat Sentence (Years)
All individuals 21.2 19.8 18.8 25.0

Native born white 23.2 19.4 19.9 26.6
Foreign born 21.2 22.5 19.8 23.6
Negro 19.5 18.2 17.8 24.7

Average Minimum Sentence (Years)
All individuals 15.1 14.3 15.5 15.2

Native born white 16.4 14.1 7.0 16.9
Foreign born 14.5 13.5 14.9 16.4
Negro 15.0 15.2 14.8 15.4

In the case of flat sentences those murderers pleading "not
guilty" received considerably higher sentences regardless of nativity
or color. In the minimum-maximum sentences, the minimum sen-
tence imposed upon those pleading "not guilty" does not vary
greatly from the general average, and is only slightly higher than
the average minimum sentences received by those pleading "guilty."

Over a period of sixty years the average sentence imposed upon

682 EMIL FRANKEL

persons committed for a term of years to the State Prison was as
follows: Average

Sentence
Year* (Years)
1930 19.7
1920 13.7t (30 yrs. max.)
1910 21.1
1900 19.8
1890 14.3
1880 13.3

* Each year shown covers the total court commitments for a three-year period
including the year preceding and the year following.

t Minimum sentence. The maximum sentence is in parenthesis 0. All other
years show average flat sentences.

The range in both the flat and the minimum of the minimum-
maximum sentences will be found to be very considerable:

Number of Individuals
Receiving

Flat Minimum
Specified Sentence Sentences Sentences

Average all sentences 21.2 years 15.1 years

5 years 2 20
8 years 4 18

10 years 31 49
12 years 9 23
15 years 26 87
20 years 40 11"2
25 years 27 21
30 years 87
All others 21 51

Total number of individuals 247 381

Time Served

The average time served on the flat sentences and on the mini-
mum of the minimum-maximum sentences, and of the relation of
time served to sentences is shown in the table below.

Average Time Served Per Cent of Time
(Years) Served

On On Minimum- On On
Flat Maximum Flat Minimum

Nativity and Color Sentence Sentence Sentence Sentence
All individuals 8.4 8.3 39.6 55.0

Native born white 7.7 8.1 33.3 49.4
Foreign born 9.3 8.5 43.7 58.6
Negro 7.0 8.1 35.9 54.0

ONE THOUSAND MURDERERS

It is interesting to observe that for the group as a whole, there
is little difference in the actual time served on either the flat sen-
tence or minimum-maximum sentence. On flat sentences the for-
eign-born seemed to serve more time on the average, while the time
served on minimum-maximum sentences is not essentially different
among the three groups shown.

Sixty-one individuals sentenced for life, who were released
from the prison, had an average stay of 11.9 years.

Nativity and Color
The nativity and color analysis of the one thousand murderers

considered in this study shows that 70.3 per cent were white (32
per cent native born and 38.3 per cent foreign born) while 29.7 per
cent were Negroes. (The 1930 United States census shows 65.5
per cent male native born white, 15 years and over, 29.4 per cent
foreign born and 5.1 per cent Negroes.)

What is the relation of these three groups of murderers to the
general male population from which they came? This relationship
needs to be established in order to get a proper perspective in the
matter.

Murder Commitments - Average Annual
Rate Per 100,000 Male Population 15 Years
and Over of Specified Nativity and Color

Period Period
Nativity and Color 1925-1934 1915-1924
All individuals 2.95 3.21
Native born white 1.65 1.59
Foreign born 2.09 4.44
Negro 22.03 19.73

The annual murderer commitments to the State Prison which
were 2.95 per 100,000 of the male population fifteen years and over
in the period 1925-1934, on the whole showed a slight decrease over
the preceding ten-year period (1915-1924), which decrease is quite
marked in the case of the foreign born. Thus the rate of the foreign
born has come to be not very far apart from that of the native
born white (1.65 for native born white and 2.09 for foreign born).

The negro murder commitment rate which was already six
times that of the whites in the period 1915-1924 has further in-
creased in the ten years following (from 19.73 to 22.03).

Various interpretations have been offered to account for the
disproportionate homicide rate of the .Negro. Among the reasons
assigned have been inherent racial differences which is a much
disputed point, however, his difficulty in securing redress for wrongs

EMIL FRANKEL

except by violence, his low economic status and concomitant lack
of education and ignorance, his inability to engage effective crim-
inal lawyers, the prejudicial attitude of white jurors and officers
of the court.

The geographic sections in the world from which the 383 foreign
born murderers originate were as follows:

Number Per Cent
All individuals 383 100.0

Northwestern Europe 15 3.9
Central Europe 88 23.0
Eastern Europe 1:8 4.7
Southern Europe 249 65.0
All other 13 3.4

Among the foreign born committed for murder the nationalities
which are the more numerous are the Italians (244) and Poles (34).

It should b? remarked in passing that the foreign born mur-
derers are no new comers to these states, for only 11.8 per cent
have been here less than five years at time of commitment to the
State Prison and 21];er cent from five to nine years. On the other
hand, 39.7 per cent have been in the United States from ten to
twenty years and 27.5 per cent over twenty years.

Chronological Age

The average age of the 1,000 murderers is 32.5 years. Analyzed
by nativity-the native born white average 29.6 years, the foreign
born 35 years and the Negroes 32.4 years.

The ages of the individuals classified in five year groups is
given below:

Native
Born Foreign

Chronological Age Total White Born Negro
Per Cent

All ages 100.0 100.0 100.0 100.0

Under 20 years 7.9 13.1 3.4 8.1
20 - 24 years 18.9 25.6 14.9 16.8
25 - 29 years 19.8 23.8 17.8 18.2
30 - 34 years 17.5 12.8 19.3 20.2
35 - 39 years 12.9 8.7 15.f 14.5
40 - 44 years 8.5 4.7 11.0 9.4
45 - 49 years 5.5 4.4 6.5 5.4
50 - 54 years 4.1 1.6 5.2 5.4
55 - 59 years 2.3 2.5 3.1 1.0
60 - 64 years 1.7 2.2 2.4 0.3
65 years and over 0.9 0.6 1".3 0.7

ONE THOUSAND MURDERERS

It is very significant to note that all these individuals convicted
of murder-whether native or foreign born or Negro-were in the
prime of life.

Mental Age

The median mental age of a total of 722 murderers was found
to be 11.0 years, that of 233 native born 12.7 years, that of 245 for-
eign born white 10.5 years, and that of 244 Negroes 10.6 years.

Native
Born Foreign

Mental Age Total White Born Negro
Per Cent

All mental ages 100.0 100.0 100.0 100.0

Under 9 years 7.9 2.5 11.9 9.1
9 years and under 10 18.4 6.0 26.1 22.5

10 years and under 11 24.4 14.2 26.1 32.4
fl years and under 12 16.2 15.9 17.1 15.6
12 years and under 13 10.8 16.3 8.2 8.2
13 years and under 14 9.2 17.6 5.3 4.9
14 years and under 15 5.1 7.7 3.7 4.1
15 years and under 16 2.6 6.4 1.6
16 years and under 17 2.6 6.9 0.4 0.8
17 years and under 18 2.0 4.3 1.2 0.4
18 years and over 0.8 2.2 0.4

Mental Disorders

Psychiatrists who as a part of the classification procedure ex-
amined 721 individuals committed for murder gave them the fol-
lowing diagnoses:

Diagnosis Number Per Cent
All individuals 721 100.0

No psychiatric condition 383 53.1
Constitutional defective 109 15.1
Chronic alcoholic 135 18.7
Epileptic 5 0.7
Psychopathic 41 5.7
Psychotic 48 6.7

Thus the psychiatric findings of 721 murderers show that in
a little over fifty-three per cent of these, no psychiatric condition
was evident. Among the so-called pre-psychotic, the constitutional
defective comprise 15.1 per cent, while the chronic alcoholic com-

686 EMIL FRANKEL

prise 18.7 per cent- The frankly psychotic comprised 6.7 per cent
of the total.

It may be of interest to note that psychopathic and psychotic
individuals are found more frequently among the murderers than
among the general male prison population. Among 855 prisoners
charged with all offenses were found 2.6 per cent of psychopathic
and psychotic individuals; among 721 murderers were found 12.4
per cent coming within these categories.

Electrocutions

A law enacted in 1906 and which became effective on March 1,
1907, provided for the electrocution of persons condemned to death.
Until that time persons condemned to death were detained in the
county jails awaiting their execution by the county sheriffs.

Since the electrocution law took effect, to the end of June 30,
1937, the State Prison received 169 individuals with death sentences.
Of this number 119 (70.4 per cent) have been electrocuted; eight
were retried and sentenced to life or time imprisonment; in 27
cases the death sentence was commuted to life or time imprison-
ment; seven cases had other dispositions; eight individuals are
awaiting execution.

The "death watch" is a long one. Over seven months have
elapsed on the average before the death sentence was carried out
by electrocution.

Causes and Prevention

To completely fathom the secret processes of the mind of a
man which impels him to kill another human being has not yet
been vouchsafed to even the most profound student of the main-
springs of human action. As has well been said "the complexities
of the problem are especially great, because we know that people
do not act according to preconceived patterns. Deeds are not the
result of rational processes, but are determined instead by all
kinds of jumbled instincts, impulses and desires-conscious and
unconscious-breaking through the inhibitions imposed by the indi-
vidual upon himself or the external pressures exerted by the group
of which he forms a part."5

This study of 1,000 murderers, like similar studies made before,
has found that personal animosities are most often the causative

"Thou Shalt Not Kill"-A Study of Homicide in the United States, by Louis
I. Dublin and Bessie Bonnzel, Survey Graphic, March, 1935. See also "Homicide
in the United States," by H. C. Brearly.

ONE THOUSAND MURDERERS 687

factors culminating in murder. The slayer has not, generally speak-
ing, a long career in crime behind him. Acts of passion engendered
by brawls and altercations under the influence of alcohol, uncon-
trollable fits of jealousy, violent domestic quarrels, etc.-play a very
important role in murder as the following figures show. In many

cases murder is the last act of a drama, the motives to kill having
irresistibly developed over a long period of time. In others, murder

is the incidental act committed by individuals discovered or
thwarted in the perpetration of another crime.

Some light on the circumstances surrouiiding the act of murder

may be found in the case records of the murderers committed to the
State Prison. It is true that no matter how detailed the record
may be, the words recorded are not enough in themselves to permit
one to gain that profound insight needed to understand the impelling
motives of human beings perpetrating such inhuman deeds, or to
unravel the skeins of fate enveloping those that kill. We have here
assembled only the facts concerning the relationship of the slayer
to the slain and out of that relationship can only be dimly surmised
the motives which may have obtained in a given case.

Number Per Cent

Total Murders 713 100.0

1. Premeditated Murder 79 11.1

a. .Of Relatives 37 5.2

1. Wives-24
2. In-laws-4
3. Immediate blood-relatives-4
4. Distant blood-relatives-5

b. Of Non-Relatives 42 5.9

1. Mistresses-15
2. Sex Rivals-4
3. Male acquaintances-23

2. Other Crimes 134 18.8

a. During Robbery, Burglary, Etc.-129
b. During Rape-2
c. During Kidnapping-3

3. Arrest .. 22 3.1

a. Resisting Police Officer-20
b. Resisting Jail Keeper-2

EMIL FRANKEL

4. Altercation 478 67.0
a. W ith Relatives 110 15.4

1. Wives-78
2. In-laws-19
3. Immediate blood-relatives-8
4. Distant blood-relatives-5

b. With Non-Relatives 368 51.6
1. Mistresses-45
2. Sex Rivals-25
3. Male acquaintances-298

One important consideration remains: What can society do to

prevent the needless slaughter of such large numbers of fellow
human beings? Control of human passions obviously is the an-
swer. But before such control will be achieved by man, much
scientific work remains to be done and systematic inquiries will

have to be made to give us a more accurate knowledge of the
inherent characteristics of the individual murderer, the social and

economic environment out of which he grows and the motives which
impel him to such a grave act.

	Journal of Criminal Law and Criminology
	Winter 1939

	One Thousand Murderers
	Emil Frankel
	Recommended Citation

	One Thousand Murderers

