
Journal of Criminal Law and Criminology
Volume 30
Issue 5 January-February Article 12

Winter 1940

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, 30 Am. Inst. Crim. L. & Criminology 767 (1939-1940)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol30/iss5/12?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol30%2Fiss5%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages

POLICE SCIENCE NOTES

Contributors
SYDNEY SMITH, M. D., Professor of Forensic Medicine at the University

of Edinburgh, has a world-wide reputation as a medicolegal expert. In
addition to his many journal contributions, such as his interesting and
instructive series of articles in The Police Journal on "Studies in Identi-
fication," Dr. Smith is the author of an outstanding book entitled "Foren-
sic Medicine" (now in its sixth edition).

JoHN D. LEONARD is a Senior Lieutenant in the Chicago Park District
Division of Police. He is the founder and director of this department's
Police Training School, one of the finest of its kind in the country.

H. D. TEroan, Personnel Technician for the Chicago Park District, is
a graduate of the University of Chicago (Ph.B.) and of George Washington
University (M.A.), and was formerly Personnel Technician of the Bureau
of Personnel Administration (constructing and analyzing police tests and
doing research work on police service ratings).

Announcement

Laboratory technicians who may wish to publish short notes or com-
ments on interesting cases they have investigated are invited to contribute
to the Notes section of this Journal. The Editors are particularly inter-
ested in cases in which the technician has had occasion to employ new or
unusual techniques. An example of the type of contribution we would
like to receive appears on page 772 of this number of the Journal.

TEcHNIcAL ABSTRACTS

M. Edwin O'Neill

Practical Applications of Infra-Red Photography--The February, 1939
number of the Archiv fiir Kriminologie contains an article dealing with
various uses of infra-red photography in criminal investigation1 . The
author, Prof. A. Briining, reports several cases involving document ex-
amination in which this type of investigation was used successfully. He
states that infra-red photography is particularly useful in deciphering
covered or blotted out printing and for the detection of altered letters
or numbers. In one criminal case the figure "1" had been changed to a
"2" and a figure "8" added, thus making the numeral "28". In the infra-
red photograph the different inks could be recognized in the figure "1
and the difference in structure of the old writing and the new could be
detected. Another investigation is described by the author as follows: 'In
the case of a very much decomposed corpse which had lain all winter
in the mountains, numerous writings were found which were soaked

I Briining, A., "Praktische Anwendungen der Infrarotphotographie und andere
Fragen der Praxis," Archiv fUr Kriminologie, 104:19-23 (1939).

[767]

POLICE SCIENCE NOTES

and discolored by the liquids of decay so that the writing could not be
read. The papers were placed in dilute hydrogen peroxide and the
bubbles of the released oxygen separated the pieces of paper stuck to-
gether. By means of infra-red photography the writing could be read
practically in toto. Especially interesting were the photo-post cards, the
silver of which had been entirely blackened by the decomposition gases.
Writing not visible to the naked eye, especially the name of the writer
of the cards, was plainly visible in the picture and in this way it was
determined where the deceased had lived last and to whom he had been
writing, and in this way a solution of the whole case."

Microscopic Evidence-The Analysis of Fibers, Soil and Paint in a
Burglary Case-An interesting case involving the examination of micro-
scopic materials is reported in the October-December, 1939 issue of the
Police Journal (London) in an article by Superintendent N. W. Good-
child of the Oxford City Police. 2 A school building was broken into by
jimmying a window and a sum of money taken from a safe in the school
office, the safe having been opened by ripping off the back. After a care-
ful examination of the premises, a bunch of fibers was found on the
window sill and also on a splinter of wood inside the room. In addition,
samples of paint and packing material from the safe were collected, as
well as specimens of soil from outside the building. In the meantime,
two suspects had been detained on suspicion. The clothing of the sus-
pects, together with materials recovered at the crime scene were sub-
mitted to the laboratory for examination. An analysis of the exhibits
disclosed that the fibers from the window sill and the splinter of wood
were identical with fibers from the jacket worn by one of the suspects;
particles of paint and of safe packing material found on the clothing of
both persons were similar in color and composition to that from the
burglarized safe. In the comparison of soil on the shoes of the suspects
with that from outside the building, it was found that in addition to
similarity of the inorganic components, two species of microscopic plants
occurring in the soil-one somewhat unusual-were common to both.
There was thus sufficient evidence for charging the suspects with the
crime, after which both men pleaded guilty to the burglary.

The Identification of a Bullet Fragment

Charles M. Wilson

The accompanying illustration is an example of the possibility of
effecting a bullet identification where only a small portion of it is avail-
able for laboratory examination.

The case in which the exhibits in this illustration were used involved
the ambush shooting of a Treasury Department Agent attached to the
Alcohol Tax Unit. He was shot and killed while driving a 1936 Ford car.
One bullet passed through the sheet metal hood of the car, the sheet

2 Goodchild, N. W., "An Interesting Scientific Case," The Police Journal, 12
(4) :504-506 (1939).

POLICE SCIENCE NOTES

metal partition between the driver's compartment and the motor, the
dashboard, and then through the body of the victim. It was recovered in
the upholstery of the driver's seat of the car. A second bullet followed
practically the same course except that before striking the victim's body
it had broken up into several fragments. One such fragment, A, was
removed from the victim's knee.

The exhibits submitted to the writer for examination consisted of a
Remington, Model 8, .35 caliber automatic rifle; one fired cartridge case
(Western .35 caliber Remington) recovered at the scene of the shooting;
a piece of the lead core of a bullet, weighing 82.7 grains; and two pieces
of a bullet's gilding metal jacket, one of which, A, weighed only 9.56
grains.

Comparison-microscope examination of the evidence shell and of test
shells fired in the .35 caliber rifle indicated very definitely that this was
the weapon used in the fatal shooting.

Despite the small size of bullet fragment A, it was possible to effect
a successful comparison between it and test bullet B fired from the sus-
pected rifle.' (A, the base portion of the jacket, contained one land im-

Si"

A B C
IDENTIFICAON OF BuLur FmGMmr'

(A) Fragment of bullet removed from victim's body. It had previously pene-
trated the sheet metal hood of an automobile, the metal partition between the
driver's compartment and the motor, and also the dashboard.

(B) Test bullet fired from suspected weapon (a .35 caliber Remington auto-
matic rifle, Model 8). Note size of bullet as compared with the fragment, both
of which were photographed to the same scale.

(C) Photomicrograph of A and B, made through comparison microscope.
(Due to the bent and twisted condition of the fragment not all of the land im-
pressions were in focus when photograph C was taken; this accounts for the
blurred area in the lower portion of A as shown in this photograph.)

I The test bullets were fired at reduced pressures in order to minimize the extent
of their mutilation.

POLICE SCIENCE NOTES

pression and portions of two adjacent groove impressions.) To facilitate
the examination by employing proper illumination, Leitz Ultropak il-
luminators were used on the comparison microscope.2 The results of the
examination are illustrated in C.

The conclusion that A and B were fired from the same weapon was
substantiated by the comparison made between the evidence shell and
test shells fired in the suspected rifle. (Moreover, the conclusion was
subsequently verified at the trial of the accused in the case when he
entered a plea of guilty.) Nevertheless, the excellent match in C be-
tween the bullet fragment and test bullet B would have been sufficient
as -the basis for an opinion identifying the questioned rifle as the fatal
weapon.

LEGAL DEcIsIONs

Fred E. Inbau
Wire-Tapping Evidence in Federal Cases-The United States Supreme

Court recently rendered two decisions of far-reaching importance re-
garding the admissibility of wire-tapping evidence in Federal cases. One
is the decision in Nardone v. U. S., 60 Sup. Ct. 266 (1939)-a case which
has been the subject of legal controversy for several years, and the other
the decision in Weiss v. U. S., 60 Sup. Ct. 269 (1939).

In an appeal to the Supreme Court from his original conviction, the
defendent in the first case, Nardone (indicted for revenue frauds in con-
nection with bootlegging activities), won a reversal and new trial, on
the grounds that the wire-tapping evidence used against him was ob-
tained in violation of the Federal Communications Act of 1934, Section
605 of which reads as follows: "No person not being authorized by the
sender shall intercept any communication and divulge or publish the
existence, contents, substance, purport, effect, or meaning of such in-
tercepted communication to any person." The Supreme Court held that
the words "no person" included federal agents and that therefore the
evidence they secured by means of wire-tapping activities was illegally
obtained and therefore inadmissable as evidence. (See 302 U. S. 379, 58
Sup. Ct. 275 (1937), noted in a previous issue of this Journal, vol. 28, p. 758.)

Upon a retrial of this case the prosecution refrained from using the
intercepted evidence, but it apparently used evidence obtained as a re-
sult of the information gathered by the wire-tapping practice. Defense
counsel requested permission "to examine the prosecution as to the uses
to which it had put the information" thus obtained. The trial judge re-
fused, and his ruling to this effect was made the principal subject of
the appeal from an ensuing conviction.

The Supreme Court poised the question before it as follows: "The
issue is whether or no Section 605 merely interdicts the introduction into
evidence in a federal trial of intercepted telephone conversations, leav-

2 For other illustrations and discussions of the use of these illuminators, see
Wilson. C. M.. "The Identification of Extractor Marks on Fired Shells," 29 J.
Ciiminal L. and Crim. 724 (1939); also "T[he Comparison and Identification of
Wine in a Coal Mine Bombing Case." 28 J. Criminal L. and Crim. 873 (1938).

POLICE SCIENCE NOTES 771

ing the prosecution free to make every other use of the proscribed evi-
dence." In upholding the defendant's contention that the statute should
be interpreted so as to prohibit not only the use of the intercepted evi-
dence but also evidence obtained as a result of the practice itself, the
court gave the following reasons in support of its decision:

"Any claim for the exclusion of evidence logically relevant in crim-
inal prosecutions is heavily handicapped. It must be justified by an over-
riding public policy expressed in the Constitution or the law of the land.
In a problem such as that before us now, two opposing concerns must
be harmonized: on the one hand, the stern enforcement of the criminal
law; on the other, protection of that realm of privacy left free by Con-
stitution and laws but capable of infringement either through zeal or
design. In accommodating both these concerns, meaning must be given
to what Congress has written, even if not in explicit language, so as to
effectuate the policy which Congress has formulated.

"We are here dealing with specific prohibition of particular methods
in obtaining evidence. The result of the holding below is to reduce the
scope of §605 to exclusion of the exact words heard through forbidden
interceptions, allbwing these interceptions every derivative use that they
may serve. Such a reading of §605 would largely stultify the policy which
compelled our decision in Nardone v. United States, supra. That decision
was not the product of a merely meticulous reading of technical language.
It was the translation into practicality of broad considerations of morality
and public well-being. This Court found that the logically relevant proof
which Congress had outlawed, it outlawed because "inconsistent with
ethical standards and destructive of personal liberty." * * * To forbid
the direct use of methods thus characterized but to put no curb on their
full indirect use would only invite the very methods deemed 'incon-
sistent with ethical standards and destructive of personal liberty.' * * *

"In practice this generalized statement may conceal concrete com-
plexities. Sophisticated argument may prove a causal connection be-
tween information obtained through illicit wire-tapping and the Gov-
ernment's proof. As a matter of good sense, however, such connection
may have become so attenuated as to dissipate the taint. A sensible way
of dealing with such a situation-fair to the intendment of §605, but
fair also to the purposes of the criminal law--ought to be within the
reach of experienced trial judges. The burden is, of course, on the ac-
cused in the first instance to prove to the trial court's satisfaction that
wire-tapping was unlawfully employed. Once that is established-as was
plainly done here-the trial judge must give opportunity, however
closely confined, to the accused to prove that a substantial portion of the
case against him was a fruit of the poisonous tree. This leaves ample
opportunity to the Government to convince the trial court that its proof
had an independent origin.

"Dispatch in the trial of criminal causes is essential in bringing
crime to book. Therefore, timely steps must be taken to secure judicial
determination of claims of illegality on the part of agents of the Gov-
ernment in obtaining testimony. To interrupt the course of the trial for
such auxiliary inquiries impedes the momentum of the main proceeding

772 POLICE SCIENCE NOTES

and breaks the continuity of the jury's attention. Like mischief would
result were tenuous claims sufficient to justify the trial court's indulgence
of inquiry into the legitimacy of evidence in the Government's posses-
sion. So to read a Congressional prohibition against the availability of
certain evidence would be to subordinate the need for rigorous adminis-
tration of justice to undue solicitude for potential and, it is to be hoped,
abnormal disobedience of the law by the law's officers. Therefore claims
that taint attaches to any portion of the Government's case must satisfy
the trial court with their solidity and not be merely a means of eliciting
what is in the Government's possession before its submission to the jury.
And if such a claim is made after the trial is under way, the judge must
likewise be satisfied that the accused could not at an earlier stage have
had adequate knowledge to make his claim. The civilized conduct of
criminal trials cannot be confined within mechanical rules. It necessarily
demands the authority of limited direction entrusted to the judge presid-
ing in federal trials, including a well-established range of judicial discre-
tion, subject to appropriate review on appeal, in ruling upon preliminary
questions of fact. Such a system as ours must, within the limits here
indicated, rely on the learning, good sense, fairness and courage of
federal trial judges.

"We have dealt with this case on the basic issue tendered by the
Circuit Court of Appeals and have not indulged in a finicking appraisal
of the record, either as to the issue of the time limit of the proposed in-
quiry into the use to which the Government had put its illicit practices,
or as to the existence of independent sources for the Government's proof.
Since the Circuit Court of Appeals did not question its timeliness, we
shall not. And the hostility of the trial court to the whole scope of the
inquiry reflected his own accord with the rule of law by which the Cir-
cuit Court of Appeals sustained him, and which we find erroneous." .

In the more recent case of Weiss v. U. S., 60 Sup. Ct. 269 (1939),
the defendants and several other persons were indicted in the federal
district court for the Southern District of New York for using the mails
to defraud and for conspiracy so to use them. The alleged scheme was
to cheat insurance companies by inducing them to pay false claims for
disability, health, and accident benefits.

For months prior to the indictment telephone messages of the de-
fendants and other persons were intercepted (stenographically and also
on "phonograph discs"). Interstate as well as intrastate communications
were intercepted. Several of the accused persons confessed when con-
fronted with the recorded evidence or when informed of its existence,
and some of them appeared as government witnesses.

At the trial the defendant objected to the introduction of the inter-
cepted telephone communications, principally upon the ground that it
would violate §605 of the Federal Communications Act. The objection
was overruled, and from this action of the trial judge the defendant ap-
pealed. The principal contention of the defendant is that the prohibition
in §605 applied to intrastate communications as well as to those of an
interstate nature. This the government denied. The government also
alleged that since several of the senders of the messages appeared as

POLICE SCIENCE BOOK REVIEWS 773

government witnesses the interception and divulgence of the messages
put in evidence were "authorized by the sender" within the meaning of
the section. The Supreme Court, holding in accord with the defendant's
contention, stated that since Congress has the power, when necessary for
the protection of interstate commerce, to regulate intrastate transactions,
"there is no constitutional requirement that the scope of the statute be
limited so as to exclude intrastate conununications." "We hold," said
the Court, "that the broad and inclusive language of the act is not so
limited by construction so as to exclude intrastate bommunications from
the protection against interception and divulgence." As to the Govern-
ment's second contention-that disclosure of the intercepted communi-
cations was "authorized by the sender"-the Court held that the act
contemplates "voluntary consent and not enforced agreement to pub-
lications."

It should be pointed out to readers of the Journal that this decision
and the Nardone decision apply to federal court prosecutions. They do
not signify that intercepted intrastate conversations cannot be used in
state prosecutions.

PoucE SCIENCE BooK REviEws

Edited by Paul V. Trovillo

Modern Police Work, Including Detective Duty. By James J. Skehan.
(Formerly Captain, New York Police Department.) R. V. Basuino
(Brooklyn, N. Y., 1939). Pp. 657. $3.00.

The index of Captain Skehan's new book, "Modern Police Work,
Including Detective Duty" is more than an index of its 650 pages; it is
a compositd picture of milestones in the march of policing into a pro-
fession and a science.

Not so many years ago, the police officer was not expected to know
much about Professor Johannes Lange's findings on hereditary influence
on criminality. The traits of psychopathic criminals formed a topic for
papers at sessions of social workers or psychiatrists. Which part of the
brain-the cortex or the thalamus-weighs an act as right or wrong?
These are among a thousand other subjects the modern police officer
must know something about. This officer, walking a beat, need not be
an expert chemist-but he must know enough about the science to find
and preserve for the laboratory technicians within the department the
vital materials they need if their findings are to help solve the cases.
He must be enough of an expert in firearms identification to know what
to look for in a shooting case-and know what it should prove. He might
not be able to leave the force to take a job as a toxicologist, but he must
know enough toxicology to proceed intelligently in a poisoning case-
and be enough of a physician to do the correct thing if it isn't too late.

This pocket-size volume from the presses of R. V. Basuino, Brooklyn
publisher, presents as routine information for the police officer the high-
spots of a score of sciences embraced in modern police work. To the
police officer who has been in the business nearly a quarter of a century,
the book emphasizes the fact that much has had to be learned-and there

774 POLICE SCIENCE BOOK REVIEWS

is still much to learn-to keep abreast of the times in this business. For
such a reader, indulging in a bit of retrospect, the volume tells an im-
pressive tale of progress since the days when the size of the biceps deter-
mined the qualifications for carrying a night stick. For the young police
officer, picking the police business as a career, the book is pretty much
"must" reading. It is a textbook, lacking only in dull sections, that will
not be absorbed in a month or a year. But once absorbed, you have a
police officer who will go up in the business.

An unusual and interesting chapter sets up a series of hypothetical
crimes-all the circumstances, clews, and conditions are listed. "What
would you do?" is asked. Then follows a detailed explanation of what
the officer should do, the conclusions he should make and follow, the
arrests he should make, the action he should follow in detail. One need
not be a novice in the police business to gain considerable from this
"Problems and Answers" department.

While there is much that is fundamental between the covers of this
book, one is doing himself an injustice if he denies himself the value a
reading holds by concluding that it is a book for beginners-a recruit's
primer. James J. Skehan, the author, knows something of presenting his
subject to young officers. He is a retired captain of the New York Po-
lice Department, and a former instructor in the Police Academy who has
learned the art of teaching others. There is another group of readers
who should interest themselves in this book-Mr. John Q. Public and all
his cousins and friends outside the police business. He would find it
interesting reading-for what average citizen does not have an interest
in his own protection? He would be more than informed; he would be-
come a more understanding citizen, a better ally of the man on the beat
or in the patrol car.

The reviewer is critical of but two things: first, the double-barrelled
title on the cover; "Modern Police Work Including Detective Duty" is
quite a bit of title; second, at the back of the book is an index that is
not so complete as it might have been.

For the six hundred-fifty pages between the cover and the index,
the reviewer has nothing but praise. They comprise as fine a compilation
of police information as is available in a single volume.
Oscar G. Olander Commissioner, Michigan State Police,

East Lansing, Michigan.

Identification Problems--Criminal and Civil. By Israel Castellanos,
M. D. R. V. Basuino, 158 Berkeley Place, Brooklyn. (Brooklyn, N. Y.,
1939.) Pp. v + 215, with 73 illustrations. $2.00.

Doctor Castellanos, Director-General of the National Bureau of
Identification at Havana, Cuba, aims in this little book not so much to
provide a detailed exposition of technical methods as to awaken interest
in certain identification practices which are little recognized in some
quarters. He has performed a useful service in making the material
available, especially since those whose reading is limited to English are
here introduced to important sources published originally in several

POLICE SCIENCE BOOK REVIEWS

foreign languages. The book will be interesting and informative to those
who are concerned with personal identification. However, the reader of
the chapters on hair, for example, is not to consider himself sufficiently
instructed thereby to assume the r~le of expert on hair identification!
If the reading arouses an appreciation of the importance of such means
of identification and if it leads to further study then "Identification
Problems" will have accomplished all that it is designed to do.

In the preface a summary of the author's scientific career is pre-
sented, and there is a foreword by August Vollmer. A bibliography of
forty-nine references concludes the book. An index is lacking, but this
omission is not serious since in a volume of such small size the listing
of chapter headings in the table of contents is a fairly adequate guide.
The body of the work consists of fourteen chapters, which are men-
tioned below under four main subject headings (a grouping by the
reviewer, not the author).

The first five chapters embrace pleas for extension of finger-print
identification in situations where its benefits are not fully realized at
present. In general the trend of the arguments, as indicated by the
chapter headings, will be familiar to everyone working in the field of
identification: Personal identification, as it is, and as it should be;
Fingerprints and penal treatment; The identification of the newborn;
The value of finger-printing in hospitals for the insane; Dactyloscopic
identification of corpses. Castellanos, however, has developed these ar-
guments with supporting instances which will prove largely new to most
readers (for example, a recent case of confusion of newborn infants
in a Cuban maternity hospital, one a white baby and the other the child
of a negro half-breed woman).

There are eight chapters devoted wholly or in part to identification
technology. Sole-printing of newborn infants is treated at some length,
though there is no mention of Pond's reportedly superior method of
palm-printing. The special methods necessary in finger-printing of the
dead, including use of the X-ray for cadavers in conditions which pre-
clude actual printing, are dealt with in three chapters. The peculiarities
of bloody fingerprints are analyzed in one chapter. Two chapters are
devoted to the identification value of hair. And there is a short discus-
sion of the electrocardiogram, with the expected conclusion "that elec-
trocardiography has few possibilities as a method for identification."

Two chapters are anecdotal, one in illustration of problems arising
in a case of identification of a dead body, and the other relating the
history of the first Cuban instance of individual identification of blood
stains.

There remains one chapter, titled "Investigation in homicide cases,"
emphasizing the investigative measures called for by the fact that "the
offender will stamp the seal of his own personality on the scene of the
crime."

It is to be hoped that a second edition will afford opportunity to
correct the occasional inaccuracies and ambiguities iri statements of
fact and to improve the physical makeup of the book. The type face
used for legends, which usually are long, is so little different from that

776 POLICE SCIENCE BOOK REVIEWS

of the text as to lead to confusion in reading the crowded small pages
(4V x 6% inches). Figure numbers are lacking, and with few excep-
tions text references to the individual figures as well. The reproductions
of hair photomicrographs are generally unsatisfactory. Legends of sev-
eral figures are transposed or otherwise erroneous. Some figures are
essentially duplications and a number are seemingly so irrelevant that
these too might be omitted; we would prefer that Castellanos had occu-
pied their places with more of his stimulating discussion of identifica-
tion problems.

Harold Cummins Professor of Microscopic Alhatomy,
Tulane University, School of Medicine.

Minute Police Talks. (Revised Edition.) By Captain Thomas S. J.
Kavanagh. (Boston Police Department) Williams Book Store (Boston,
Massachusetts, 1938). Pp. 324. Appendix 187. $4.00.

The author of this volume, Captain Thomas S. J. Kavanagh, is a
policeman of thirty years' experience. Moreover, for more than ten years
he served as an instructor in the Boston Police School.

The book is a compilation of the lectures used by Captain Kavanagh
in his police training activities. The work is divided into two parts with
an appendix of questions and answers on the subject matter of the
lectures. Part one is captioned "Police Procedure, Arrest, and Criminal
Law." It contains fifteen short chapters on various subjects including
"Police Duties," and a discussion bf criminal offenses as represented by
the Massachusetts penal code. Part two is captioned "Modus Operandi,"
and it contains several short chapters on this subject; the balance of
the second part of the book, however, covers a miscellany of subject
matter, including chapters on "Crime Prevention," "Police Organization
and Administration," "Extradition and Rendition," "Forensic Ballistics,"
and other subjects unrelated to Modus Operandi.

The author terms his work "A Complete Police Manual." The re-
viewer is of the opinion, however, that the book fails to meet the require-
ments of a complete manual. For example, only five pages are devoted
to the subject of "Traffic Regulations" and seven pages are used in
presenting the topic "Crime Investigations." Neither of these impor-
tant subjects, even though considered in their most restricted aspects,
can be adequately introduced by such limited treatment.

There is considerable basic police information in the book but its
value as such is impaired because of the lack of progressive organiza-
tion of the subject matter and the indiscriminate inclusion of material
specifically applicable to Massachusetts law. In view of the long practical
police experience of Captain Kavanagh, he could undoubtedly write a
book that would be much more appealing to law enforcement officers
generally.

Doan F. Stiver Superintendent, Indiana
State Police, Indianapolis.

POLICE SCIENCE BOOK REVIEWS 777

Photography in Law Enforcement. The Eastman Kodak Company.
(Rochester, New York, 1939.) Pp. 44. 16 Illustrations. $.25.

This illustrated booklet has been prepared by the Eastman Kodak
Company as a short practical manual especially for police officers and
police laboratory technicians. It has been prepared to serve two pur-
poses: first, to record briefly a number of practical suggestions concern-
ing equipment and proper methods of taking photographs of interest to
police officers and prosecuting attorneys; and, second, to catalog equip-
ment manufactured by the Eastman Kodak Company which is suitable
for laboratory, crime scene, or "mugging" applications.

The manual has bcen divided into three chapters, as follows:
I. Field photography, which briefly mentions interior and exterior

photographs, recommended emulsions to be used, the location of the
camera, lighting conditions and exposure times, fingerprint applications,
and darkroom procedures in the development of films and the making
of prints. Photography of scenes of crimes of violence, arson, burglary,
and automobile accidents are briefly considered.

II. Headquarters photography, which includes suggestions in the
taking of photographs of prisoners for identification purposes, color
photography, macrophotography of fired bullets and the comparisons
that are made with these photographs. Ultra violet and infra-red ap-
plications are discussed, as are applications of spectrographic and stereo-
scopic photography.

III. Catalog listing of various types of Eastman equipment suitable
for use by police investigators and laboratory technicians.

As is stated in the preface, this short manual does not purport to
be an exhaustive treatment of the subjects referred to, but it does in-
clude a number of valuable practical suggestions that will be welcomed
by police officers concerned with the uses of photography in their de-
partments.

The section describing the photography of fired bullets, may create
an erroneous impression in the minds of those unfamiliar with this sub-
ject since the "matching" of evidence and test bullets is seldom as
simple a matter as it appears to be in this discussion.

If a bibliography and selected reference list had been included, it is
believed the value of the manual would have been considerably en-
hanced.

The reviewer has been advised that the manual will be mailed with-
out charge to police officers, sheriffs, and prosecuting attorneys writing
on their department stationery to Mr. H. S. Thomas, Eastman Kodak
Company, Rochester, New York.

C. M. Wilson Chicago Police
Scientific Crime Detection Laboratory.

	Journal of Criminal Law and Criminology
	Winter 1940

	Police Science Notes
	Recommended Citation

	tmp.1368113408.pdf.QIVzN

