
Journal of Criminal Law and Criminology

Volume 35 | Issue 4 Article 9

1945

Progress in the Enforcement and Adjudication of
Traffic Laws
Norman Damon

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
Norman Damon, Progress in the Enforcement and Adjudication of Traffic Laws, 35 J. Crim. L. & Criminology 269 (1944-1945)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol35/iss4/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol35%2Fiss4%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages


AMERICAN JOURNAL OF
POLICE SCIENCE

Editor:. David Geeting Monroe
Director of Research and Information, The Northwestern

University Traffic Institute

Associate Editor,:
M. EDWIN O'NEILL C. M. WILSON

Of the staff of the Chicago Police Scientific Crime Detection Laboratory

C. W. MUEHLBERGER DON L. KOOKEN
Director Supervising Lieutenant

Michigan Crime Detection Laboratory Division of Education and Personnel
Michigan Department of Health Indians State Police

PROGRESS IN THE ENFORCEMENT AND ADJUDI-

CATION OF TRAFFIC LAWS

Normn Damon

(Trouble lies ahead for enforcement officials when wartime restrictions on
motor vehicle transportation are removed or lessened and the nation re-enters
upon a far-flung use of motor vehicles. It is for this reason that Mr. Damon's
article on "Progress in the Enforcement and Adjudication of Traffic Laws," is
of exceptional and timely interest. In it he reviews the progresses made, points
out extant weaknesses, and indicates possible courses of sound future action. In
his interpretations he brings to bear an experience of many years. He is a
graduate of the University of Michigan and from 1925 to 1937 was a member
of the Washington office of the Automobile Manufacturers' Association. With
the founding of the Automotive Safety Foundation in 1937 he was appointed
one of its directors and in that capacity was largely instrumental in formu-
lating and coordinating a nationwide traffic safety program. Since his election
to a vice presidency of the Foundation in 1942 he has continued to devote much
of his time to furthering improvement in the traffic law enforcement process.
The article is based upon an address given before the National Safety Congress,
Chicago, Illinois, October 3, 1944.-Editor.)

In "Julius Caesar," Shakespeare wrote:
"There is a tide in the affairs of men
Which, taken at the flood, leads on to fortune;
Omitted, all the voyage of their life
Is bound in shallows and in miseries."

THE AJmRICAN JOURNAL OF POLICE SCIEXCE is an open forum maintained for
the advancement of the police profession. The expression and opinions appear-
ing in articles of this Journal are those of the author and do not necessarily
represent the views of either the Editorial Staff or Northwestern University.
Manuscripts should be sent to the Editor, care of The Northwestern University
Traffic Institute, 1827 Orrington Avenue, Evanston, Illinois.


NORMAN DAMON

That same kind of turning point is now at hand in the progress
of traffic law enforcement. Right now we are face to face with
decisions on enforcement policies of tremendous importance for
tomorrow.

The crucial character of this particular period has resulted
from three years of war. During the war emergency the number
of motor vehicles on the road has been steadily reduced; mileage
of travel has been drastically curtailed, and the personnel of
enforcement agencies has been radically cut down. Because traffic
accident fatalities in 1943 reached their lowest level in 20 years,
the seriousness of the situation has been minimized. Instead of
voicing their apprehension, too many people have been indulging
in totally unwarranted sighs of relief.

Today, with much of the momentum gone from the traffic con-
trol program, we stand on the threshold of change. Wartime
restrictions soon will be relaxed. The number of cars on the
road will begin to increase. More gasoline and tires will be avail-
able for many machines that are already running on borrowed
time. With an upsurge of travel mileage we can expect a corre-
sponding increase in accident exposure. All the ingredients are
being collected for a skyrocketing of traffic fatalities.

Traffic law enforcement alone does not have to carry the full
responsibility for meeting the challenge. The burden is shared
by two other fundamental factors in an effective control program:
Engineering and Education. But the enactment of good traffic
laws, and their proper enforcement, constitute a basic and indis-
pensable element of highway safety.

In this we need to remember the distinction between what are
known as "moving" violations, and parking or other regulations
not directly related to accidents. "Moving" violations are in-
volved in an overwhelming percentage of traffic fatalities.

Long before Pearl Harbor, the growth of traffic volume and
complexity put added responsibility on enforcement agencies.
But with the war, emphasis on the safety program diminished.

Now, in the face of imminent traffic changes ahead, the re-
sponsibility is once more clearly outlined. It is not pleasant to
think what may happen if traffic is not effectively controlled
during the next few years. Let us fervently hope that the de-
cisions made at this turning point will be the right ones, and
that so far as law enforcement is concerned, our streets and
highways shall not, in Shakespeare's language, be "bound in
shallows and in miseries."

What are these decisions that have to be made? What must
be done to assure the observance of sound traffic laws, so that
motor vehicle travel will be safe and efficient? What major


PROGRESS IN TRAFFIC LAW ENFORCEMENT

needs can we foresee, and what action must be taken, now, to
meet them?

We can divide the over-all subject into four general classi-
fications:

First, traffic laws and ordinances. They are the foundation
for any enforcement program.

Second, police enforcement.
Third, the traffic courts. The efforts of lawmakers, police,

and motor vehicle administrators alike stand or fall at the bar
of justice.

Fourth, the Public. Although enforcement activities are
aimed particularly at a minority of citizens, the effectiveness of
the entire program depends in the final analysis on public under-
standing, acceptance, and support.

I. Traffic Laws and Ordinances
Traffic regulations suffer from our national habit of passing

a law and then forgetting that "there is no law without a sheriff."
To be effective in this country, any law must carry the clear

sanction of the majority of citizens. Beyond that, traffic laws
must also be uniform. Conflicting rules of the road among local,
county and state jurisdictions are impracticable in modern
traffic.

For 20 years we have been making progress toward uni-
formity of traffic laws; especially among the states. This
progress has been made within the framework of the Uniform
Vehicle Code, the Model Ordinance, and the Manual on Uniform
Signs, Signals and Markers.

In the field of state legislation, gains in motor vehicle laws
have outweighed losses during the last few years. On the plus
side of the ledger has been the enactment of progressive financial
responsibility laws in such states as Indiana, Ohio, Oregon, Maine,
Michigan, Vermont and Virginia, following the enactment of the
New Hampshire statute of 1937.

Maryland has codified her traffic laws, continuing progress
in that area during the war period.

The use of chemical tests for intoxication has been legalized
in Indiana, New York, Maine and Oregon, while in North Caro-
lina, Florida, Massachusetts and Arizona, courts have recognized
the use of such tests. These are notable signs of progress. In
addition the Indiana State Police have developed and put into
use a manual on tests for intoxication.

The enormous demand of war upon highway transportation
for the movement of goods and personnel has resulted directly
in the suspension by many states of trade barriers, such as
variant size and weight regulations. Greater reciprocity among
the states on licensing and other administrative controls have


NORMAN DAMON

been encouraged. While this action has been taken only on an
emergency basis, to meet war conditions, it is reasonable to hope
that out of it will come increasing recognition, by the public and
by state legislatures, of the benefits which are derived from the
free flow of traffic across state boundaries.

Another recent development of significance is the provision
by the Federal Congress in the pending highway bill to encourage
uniformity of signs, signals and markings on roads constructed
under federal-aid grants to the states. This already has been
passed by the Senate.

On the debit side of the book we cannol find much to worry
about. There has been a tendency to suspend or relax vehicle
inspection programs during the war years and to lower the age
limits for drivers, particularly of school buses and commercial
vehicles. But these relaxations have sprung directly from war
shortages and the ground can be regained quickly.

There is great need for a more vigorous and widespread job
of interpreting state traffic laws to the public. This need comes
to us as an inheritance from pre-war years, and rides with us
into the future. We must not rest on the legal support that
"ignorance of the law is no excuse," as state and city officials
are too often inclined to do, and expect the public to be familiar
with lengthy and complicated motor vehicle laws."

Michigan is showing what can be done in this direction. There
every new applicant for a driver license is provided with a simple,
clearly written leaflet, "What Every Driver Must Know."

We still must work toward stiffening of driver license re-
quirements, upgraded to uniform levels. In the case of three
states, we still have no driver license laws whatever. There is
a great deal more to be done in defining the legal relationship
of pedestrians and vehicles. Legislative support must be given
.o the program for improvement of traffic courts. This we shall
discuss later. We still have a long way to go in simplifying
administrative procedures covering vehicle inspection, registra-
tion and driver licensing. Also in working out more effective
use of the "mandatory" provisions of state traffic laws. Without
these mandatory provisions, too much latitude is permitted in
the disposition of serious cases. On the other hand, if they are
too severe they may defeat their own purpose. For example:
the law providing a mandatory jail sentence upon first conviction
for drunken driving is likely to decrease or discourage arrests
and trials on this charge.

Now let us turn from state laws to local ordinances. Here
1The laws relating to motor vehicles and their operation in one state, for

example, are contained in a 316-page pamphlet of fine print. Michigan con-
densed a 256-page fine print pamphlet on motor vehicle laws into a 23-page
booklet of pocket size with illustrations.


PROGRESS IN TRAFFIC LAW ENFORCEMENT

we find that while the war period has had less immediate effect
on municipal traffic regulations, progress there is much less
satisfactory than it is in the state field.

You know as well as I the confusing differences in city
ordinances in the same state and even in adjoining communities-
let alone in different states-governing turns from car tracks,
right and left hand turns with or against traffic signals, parallel
and angle parking, and right and left hand passing.

A few exceptions should be noted. Detroit, for' example, has
contributed materially toward simplification and uniformity of
signs, signals and markers. Where six shapes and twelve color
combinations formerly provided 406 different parking messages
there has been substituted one shape, two colors and a combined
total of 76 messages.

Stimulated by requests from the Office of Defense Transpor-
tation many cities have reorganized their signal and sign systems
in order to adjust them to changed traffic conditions.

The pedestrian problem is acute in urban areas and requires
much greater attention. Traffic consists of vehicles and of per-
sons walking; under prevailing legal concepts inherited from
the last century, it is "half-slave and half-free."

Here again in Detroit, and a limited number of other com-
munities, forward steps have been taken during the last three
years in the enactment of modernized pedestrian control ordi-
nances and in gaining for them the necessary public support.

Since a majority of urban pedestrian fatalities occur at night,
adequate street lighting will help the pedestrian problem greatly.
Modern expressways provided for the concentration of heavy
city traffic, will also go far in this direction. But these measures,
however necessary, cannot solve the whole problem. The
pedestrian situation demands thorough investigation in the light
of 20th century traffic requirements.

II. Police Enforcement
In our second main division we come to police enforcement of

existing laws and legislation. Many real gains in this field during
the emergency pay tribute to the abilities and vision of the men
who are operating our state and city enforcement agencies.

With fewer men, the police have met successfully the large
demands imposed by war. This has been possible only through
increasing efficiency.

The police have developed a substantially increased interest in
training programs from which we can anticipate large returns in
the post-war era, despite forced curtailment of such training dur-
ing the war period.

How drastic the immediate curtailment has been is revealed
by the fact that in 1941 a majority of all state departments pro-


NORMAN DAMON

vided some kind of training, while in 1943 less than half a dozen
departments were continuing those programs.

Meanwhile, however, their development of training materials
and plans, together with their support for the Northwestern Uni-
versity Traffic Institute and the National Police Academy and the
limited number of state or local training activities, is building a
constantly wider acceptance in the profession and with the public
for their efforts to raise police standards by adequate training.

Gains have also been made in coordinating police efforts with
those of other agencies having jurisdiction over traffic operations.
Through the Highway Traffic Advisory Committee to the War
Department, enforcement agencies of the states have worked
closely in cooperation with other state agencies and with the fed-
eral government in facilitating highway transportation essential
to the war effort. Closer cooperation between state and local
police and sheriffs also is evident.

Another enforcement gain has come through the development
and adoption of scientific techniques for traffic control. Among
the new techniques we can see an extension of the "directed" or
"selective" enforcement program, based on record analysis; use of
speed zoning in cooperation with highway departments; the use
of coordinated state-wide special emphasis programs such as the
use of road blocks in California; uniform enforcement policy in
Washington; and the "selected route" enforcement program in
Connecticut; the expanded use of special accident investigation
procedures, and a tendency toward greater centralization of
responsibility for traffic law enforcement functions.

These evidences of progress take on added significance when
we remember that it was not until the middle 30's-less than a
decade ago-that all 48 states had traffic police departments.

On the minus side of the enforcement picture, there is, of
course, the sharp curtailment in manpower, already referred to,
ranging from 20 to 40 per cent in city and state agencies. This
depletion of forces, together with the inability to train properly
the replacement personnel, represents what is probably the great-
est single negative factor in the police situation.

Reductions in budget and in equipment also have been felt in
many instances, aggravated by the necessary diversion of men,
equipment and attention from traffic control to wartime emergency
duties.

The most urgent need in police enforcement during the period
ahead obviously will be the recruitment and training of new per-
sonnel to make up the wartime losses. The problem will be com-
plicated by the necessity for prompt action, in order to maintain
effective controls. The obstacles can be overcome to some extent
by careful advance planning.


PROGRESS IN TRAFFIC LAW ENFORCEMENT

What should be the size of post-war traffic forces? The answer
will depend, of course, upon local circumstances and upon the
changing conditions of street and highway use, but it appears
certain that pre-war strength will have to be the minimum require-
ment, in view of the accident fatality record of the years immedi-
ately before Pearl Harbor.

Obviously, the planning job cannot stop there. Some kind of
reasonable relationship must be worked out between the size of
the accident prevention forces and the size of the problem to be
met.

At this point a comparison with other public safety agencies
may be made in formulating police-expenditure estimates. What
are the community or state losses from crime, or fire, in terms of
lives, property and money? What is expended to prevent crime
and how much is spent to prevent and fight fires? A proportionate
expenditure to build up police forces to adequate size and
standards would, in the vast majority of cases, mean goals far
higher than anything contemplated before.

Nor is size alone the measure of future traffic-control needs.
Policies and procedures need revision and invigoration. In pre-
paring for this discussion, I asked a leading state police executive
the other day for comments. Here is what he said:

"In spite of improvements already made, I believe that most
departments have only scratched the surface in reaching even
recognized standards in the enforcement of traffic laws."

This statement is a strong challenge to increased efficiency and
effectiveness in traffic police work. It calls for specific improve-
ments. One is a complete inventory of personnel, budget and
equipment, as the first step in drafting a detailed program of
improvement to gear the department to problems now on the
horizon.

The encouraging trend in police training of recent years is,
of course, only a beginning. The provision of good training for
all members of every department, including administrative officers,
is high on the police agenda. Funds and equipment will be neces-
sary. In many large metropolitan departments, and in many
states, the task is well under way. But the job is as big and
difficult as it is important.

Administration of driver licensing laws is fundamentally
connected with traffic control. Public officials in this field have
tried hard to hold their own against serious odds. Virginia devel-
oped an efficient corps of women examiners; Colorado, Texas,
Mississippi, South Carolina and other states held training courses
for replacement personnel. In state after state these officials are
still fighting to "hold the line."

This is not surprising in view of the heavy inroads which the


NORMAN DAMON

war has made on administrative personnel, and the general ten-
dency toward relaxation of license requirements. Most states have
barely been able to preserve the nucleus of a program for post-war
rebuilding and expansion. In too many departments function
after function is literally "starving to death."

The need for restoring these administrative functions promptly
to a high level of efficiency will be urgent in the demobilization
period. Ten million or more men and women of driving age will
be released from the armed services, where they have experienced
discipline and training. They cannot be expected to have much
patience with civilian authorities carrying out administrative and
disciplinary jobs without adequate training. Standards will have
to be pushed upwards.

Even during the war the American Association of Motor
Vehicle Administrators has sponsored a seminar on driver im-
provement. Action of a substantial and continuing nature has
developed from it.

The objectives, then, in the driver training field will not be
new but the conditions demanding their achievement after victory
will be new. We will need examining procedures for new drivers
which will screen out the unfit and give constructive assistance to
those needing special instructions or the development of driving
skills. Better re-examination techniques will be needed, with
improved use of suspension and revocation powers, to deal with
habitual violators. These improvements will depend upon better-
trained personnel, more adequate records and a general step-up
in administrative efficiency.

The exercise of powers to suspend or revoke driver licenses
is a potent instrument in the control of traffic and the preven-
tion of accidents. A trend is noticeable toward the concentration
of this power in the hands of administrative agencies, outside of
judicial authority. Careful examination of this question will be
needed, particularly as to the job the courts should perform with
respect to this phase of the enforcement program.

III. The Courts
Good traffic law enforcement demands teamwork; it Is the

product of coordinated activities by many agencies.
During the last three war years many developments have

taken place which lay the groundwork for improvement of traffic
court administration. And if these events have not yet been trans-
lated into widespread accomplishment, at least they give grounds
for encouragement.

We have a long way to go in traffic court improvement, but
we are definitely on the way.

The first major step forward was acceptance by the National
Committee on Traffic Law Enforcement of the George Warren


PROGRESS IN TRAFFIC LAW ENFORCEMENT

report on traffic court conditions, and his recommendations for
improvement. This report has been recently digested and printed
in a book called "Traffic Courts on Trial." Copies are available
through the American Bar Association, the National Safety
Council and the Safety Division, International Association of
Chiefs of Police.

Completion of the Warren report was followed by general
recognition by the bench and bar for administrative reforms to
make our judicial system more responsive to the needs of modern
traffic. The report was specifically endorsed by the American Bar
Association and other groups in the legal profession. The begin-
ning of an active program has been undertaken by the Bar Asso-
ciation, through its Junior Bar Conference, and by the Traffic
Courts Committee of the National Safety Council and related
groups, to put into effect as many as practicable of the 57 specific
recommendations.

During the past two years more than 35 state-wide court
conferences were held, bringing together judges, prosecutors,
lawyers and others. Initiated originally by the National Safety
Council and subsequently sponsored jointly by the Council and
the Junior Bar Conference, American Bar Association, these
meetings were successful, without exception, in stimulating
greater cooperative effort within the states. In some instances,
they resulted in immediate improvement in traffic court condi-
tions and procedures.*

In two states-Colorado and Nebraska-the state conferences
already have been followed by a series of regional institutes
which have carried the program into local communities. This
has given genuine impetus to the movement in those states.
Similar follow-up activities in other states can be expected to
accomplish equally gratifying results.

One problem peculiar to traffic courts comes from the fact
that violators of traffic laws are not criminals in the usual sense
of the word. They resent being classed with criminals. This
makes desirable a segregation of cases and the creation of full-
time traffic courts wherever this is feasible.

Another complicating factor in many jurisdictions is the
revenue-raising aspect of traffic cases. Impartial justice-the
blindfolded lady with the torch and scales-can never be com-
patible with a system in which somebody's budget demands a
minimum volume of fines.

Strict and continuous enforcement of traffic laws is essential
to public safety. On this basis the public accepts, and supports,
measures necessary to good enforcement. But here again troubles
crop up: Not all traffic laws are by any means matters of safety.
Many are only matters of convenience.


NORMAN DAMON

A driver hailed into court for parking illegally in space re-
served for the convenience of a department store may be resentful
because he is unable to relate his offense to the deaths and injuries
in the community.

I do not suggest that parking regulations be rescinded, or
their enforcement overlooked. But I do suggest that enforcement
efforts in behalf of accident prevention be clearly so labeled.
The public should be helped to understand the distinction between
violations which menace life or property, and those which merely
interfere with convenience. The distinction is important because
of its bearing on support for needed traffic court improvements.

By far the largest number of traffic-regulation violators are
in the latter category-the overtime parkers, etc. Since these
cases must be taken care of, traffic court dockets are often so
jammed that justice cannot be administered efficiently. Efforts
to remedy this situation through the establishment of so-called
"cafeteria courts" sometimes meet resistance on the ground that
it makes possible the "purchase" of the privilege of violating the
law. This tends to undermine respect for law. Methods of over-
coming the difficulty must be worked out. Graduated fines in the
"cafeteria court" for first, second, and third offenses might be a
solution, for example, with fourth-time offenders automatically
taken into court.

Remember that traffic court improvement, as an organized
program, is still new. Do not let my enthusiasm for what is
already being done about it minimize in your minds the enormous
job which lies ahead, or the difficulties which must be overcome.
Involved in it are adequate physical facilities to replace court
rooms which in a great many instances today are incredibly bad.
Mr. Warren found justice being administered or mal-adminis-
tered in some mighty strange places.

Then there is the necessity for well-qualified and well-trained
personnel on the bench, in administrative posts, and in the prose-
cution of traffic cases.

The purpose of traffic courts is not primarily punitive. It is
primarily preventive. Its object is not to levy fines and put people
in jail, but to provide impartial punishment for drivers who
make traffic disorderly and dangerous.

The performance of traffic courts, in teamwork with other
enforcement agencies, will determine to a large degree the stand-
ard of public observance of fair rules of the road.

IV. Public Attitude
Finally we come to the incalculably important matter of public

support for a safe-traffic program.
It is common these days to hear it said that the war has

resulted in public indifference to the traffic accident problem.


PROGRESS IN TRAFFIC LAW ENFORCEMENT

There has unquestionably been a slackening of interest in
accident news. A certain amount of apathy toward domestic prob-
lems is inevitable because of the distractions of global conflict.
Perhaps a large part of the blame for the general increase in
traffic fatalities during the last year can be attributed to this
condition.

But public indifference, however much of a factor it may have
been, should not be allowed to weigh too heavily in our appraisal
of future problems. The apathy we hear of today is temporary.
When the accident toll begins to climb up again, after travel is
resumed, public inattention will vanish like morning mist..

What we need to be concerned about is lack of public informa-
tion. All the facts of the safety problem must be explained and
presented, over and over again, so that the sound and essential
programs we, have been discussing can be given intelligent public
support.

This phase of the job, it seems to me, should occupy a promi-
nent place in the post-war planning of every agency concerned
with the control of traffic. Public understanding and support
must be the cornerstone of progress on every sector; in pedestrian
control, in driver examination, in uniform laws and ordinances,
in court improvements.

Since the traffic fatality curve started upwards 12 months
ago, a good many effective educational campaigns have given
evidence of the possibilities for constructive effort in securing
greater public support. The outstanding brake-inspection program
in Michigan, sponsored jointly by state, county and municipal
enforcement agencies, comes to mind. The results in decreased
fatalities are almost too good to be true. Many other community
programs throughout the country have been carried out with equal
success.

Recently a dozen or more agencies of the Federal Government
joined in requesting the Office of War Information to undertake a
nationwide information campaign on accident prevention, which
will get under way this fall in all media. It will be a general public
appeal for carefulness and for support of sound safety programs,
with special emphasis on the rising wartime toll of traffic acci-
dents.

Undertakings of this type offer opportunity for many non-
official groups to support actively the work of enforcement agen-
cies, through encouragement of a sound public attitude. The
operations of enforcement authorities themselves, competently
exercised in the public interest, help tremendously in moulding
public opinion. A part of this official responsibility should be to
interpret laws, administrative activities and policies to the public,
so that the attitude of citizens can be founded upon better and


NORMAN DAMN

still better understanding of the objectives of enforcement.
Over the long pull, an extremely important factor in public

attitude toward traffic law enforcement will be the education and
training of boys and girls of high school age. Good courses, prop-
erly organized and manned, will equip them first of all to take
their places as responsible citizens in our modern society. Nearly
two and one-half million boys and girls reach driving age every
year, which indicates how important their training could be in
cutting down the size of the enforcement job.

Beyond this, adequate driver education and training for boys
and girls will help secure an intelligent public attitude toward
enforcement in the future. It will help give them wider knowledge
of traffic problems and a clearer understanding of the individual
responsibilities of each driver and pedestrian.

A sufficiently well-informed public will make possible eventu-
ally an enforcement program that will realize all of the humani-
tarian objectives of improved traffic legislation.

V. Conclusions
We have covered much ground in this discussion. Perhaps too

much. That is a common penalty for one who tries to review
comprehensively a broad and complex subject.

Out of these observations I should like to distill a few con-
clusions, points which seem to me to loom importantly ahead:

(1) All forces of traffic law enforcement must be coopera-
tively united to attain results.

(2) Laws, ordinances and enforcement policies must be
simplified, made uniform and thoroughly interpreted to street
and highway users.

(3) Enforcement personnel must be adequate, qualified and
trained to high professional standards.

(4) Traffic courts, which represent for millions their only
contact with the judiciary, must function impartially, consis-
tently and in accordance with the highest ideals of justice. Their
goal must be public safety.

(5) The efforts of all agencies must be directed to encourage-
ment of strong national self-discipline-to voluntary acceptance
of individual responsibility for observance of the rules of the
road.

(6) The outlook for the immediate post-war period in acci-
dent prevention is serious. All essential enforcement and admin-
istrative agencies must be rebuilt as rapidly as possible.

During the year before this war-1941-a total of 40,000
deaths in American traffic accidents was a startling measure of
man's "irresponsibility to man."

Can we-will we-tolerate again that price for needless
carelessness? You know, and I know. that we must not!


	Journal of Criminal Law and Criminology
	1945

	Progress in the Enforcement and Adjudication of Traffic Laws
	Norman Damon
	Recommended Citation


	Progress in the Enforcement and Adjudication of Traffic Laws 

