
Journal of Criminal Law and Criminology

Volume 38 | Issue 6 Article 6

1948

Pre-Trial Education of Jurors
Dick Lansden Johnson

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 Criminal Law 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
Dick Lansden Johnson, Pre-Trial Education of Jurors, 38 J. Crim. L. & Criminology 620 (1947-1948)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol38?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol38/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol38/iss6/6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol38%2Fiss6%2F6&utm_medium=PDF&utm_campaign=PDFCoverPages

CRIMINAL LAW COMMENTS

Pre-Trial Education of Jurors

Although the Jury system stands as one of the firmest pillars of a
democratic body politic, it contains obvious defects which can and
should be eliminated1 . Many trial lawyers feel that verdicts of juries
are unpredictable; that one never knows what reaction a jury will
have to a certain set of facts; that juries sometimes go "wild"; that
they attach importance to minor or insignificant items of evidence and
thereby lose sight of the real issue involved 2. Part of the tendency
to return arbitrary or capricious verdicts might be explained by the
fact that they are never called on to give reasons for their conduct.
Moreover, at their best juries are limited by the fallabilities of the men
and women who compose them. But added to the obvious faults of
the jury inherent in the system are others which may be eliminated.
One such difficulty is that the trial procedure is so foreign to the un-
initiated that even an intelligent juror is apt to be bewildered. It is
unfortunate, therefore, that a recent attempt on the part of an alert
trial judge to meet this latter situation by distributing a "jury primer"
to prospective jurors has been invalidated by the Illinois Supreme
Court.4

Need for a Jury Handbook

Most people called for jury service have never been in court before.
The maze of procedure involved in every criminal trial may confuse
even the most intelligent juror. He needs guidance. The courts and
legislatures have recognized this need by requiring instructions to the
jury on the law of the case. But these instructions since they -come at
the close of the evidence and are limited to the law applicable to the
particular case, give the juror little or no help in understanding the
evidence as it is presented. They do not serve to eliminate the initial
confusion of the juror caused by his lack of familiarity with trial
practice.

In order to correct this situation it has been suggested that jurors be
educated before trial concerning court room procedure, jury duties and
responsibilities. A method for doing so is the distribution of a hand-

1 "The Jury System is the very cornerstone of American Democracy. It lies at
the very foundation of the freedom and liberty of a free people." Sherry, Juries
in Criminal Cases (1944) 11 Law Soc. J. 192.

" Interesting in this connection are the remarks of Dean John H. Wigmore (1925)
20 Ill. L. Rev. 106.

'As early as 1925 a "Jurors Catechism" was adopted in New York and Kansas.
Maine was not far behind. These handbooks were of two kinds, some in question
and answer form, others in narrative form similar to the Jury Primer. Knabe,
Juror's Handbook (1944) 5 Ala. L. 195; Richardson, The Jury and Methods of
Increasing its Efficiency (1928) 14 Am. B. Ass'n. J. 410; Bishop, Let Us Really
Instruct Our Jurors (1945) 20 Calif. S. B. J. 99; Barnes, Standard Charges To
Jury (1946) 20 Fla. L. J. 60; Coffin, Jury Trial Tragic But Not Entirely Hope-
less (1941) 25 J. Am. Jud. Soc. 13; Parker, Improvement of Jury System Must
Come (1942) 26 J. Am. Jud. Soc. 71; Caplin, Standardized Jury Instructions In
Illinois (1947) 1 Lawyer & Law Notes, No. 3, p. 6; Comment (1925) 11 Am. B.
Ass'n. J. 373, 401; Comment (1929) 15 Am. B. Ass'n. J. 257; Comment (1945)
24 Neb. L. Rev. 195; Note (1930) 9 Tex. L. Rev. 37.

'People v. Schoos, - Ill. , 78 N.E. (2d) 245 (1948). The primer
used by the judge for this purpose has been published in this Journal. See Miner,
J. H., The Jury Problem (1946) 37 Journal of Criminal Law and Criminology.

[Vol. 38

CRIMINAL LAW COMMENTS

book to prospective jurors when they are called for jury service. It
does not supplant the instructions regarding the particular case facts
but is intended merely as a general guide to give the jury some idea
of their duties and of the legal procedures involved in criminal eases.
The technique has been successfully used by many courts in the United
States.5 Some courts, notably the federal judiciary, have officially
adopted a pamphlet of directions to be given to prospective jurors:6

others have allowed interested organizations such as the -Junior Chamber
of Commerce to prepare and issue the pamphlets. 7 The advantage of
having a pamphlet prepared and issued by the court is obvious. If
prepared by the court it is authoritative and the jurors are more likely
to give heed to what it says than to one prepared by an unofficial body.
Moreover, if it is prepared and issued under court supervision, any
prejudicial material may be corrected on appeal, because the pamphlet,
unlike one issued by outside organizations, becomes a part of the record
of the case. All who have used this method of informing the jury
praise its results.8

A second objective of the handbook is to give a "pep talk" to the
jurors. Most prospective jurors when faced with their first call for
duty view it as a bleak and depressing prospect and only later on, if
they have not begged off, do they realize the important role they play
in a real, live drama. The handbook informs them in advance of the
opportunity which is presented them. The juror is "playing a part
he can seldom hope to play in daily life, elevated a little above the
world, hearing the tale, seeing strangers forfeit their privacy, watching
a contest and at the same time participating in it in the most special
and privileged way."'

Use of the Jury Handbook in Illinois

Judge Julius H. Miner, sitting on the Criminal Court of Cook
County, Chicago, Illinois, prepared a Jury Primer for criminal trials.10

In People v. Schoos" Judge Miner distributed the Jury Primer to

6Parts of California, Georgia, Florida, Kansas, Michigan, Maine, New York,
Ohio, Texas and the Federal Courts. Richardson, loc. cit. supra note 3.

a Chief Justice Harlan F. Stone appointed a committee to study the jury problem.
The committee drew up a "Handbook for Petit Jurors Serving in the District Courts
of the United States" and the Judicial Conference of Senior Circuit Judges author-
ized its publication. Brenan, Federal Jurors (1944) 5 Ala. L. 354.

'Notably Georgia and Florida. Eastman, History of Trial By Jury (1944) 3
Nat. Bar. J. 87.

s Supra note 3. Its usefulness is not subject to statistical proof, but those familiar
with its use report that it has met with considerable success. Some highly re-
spected authority has endorsed the use of the Jury Handbook. The Handbook for
petit Jurors Serving in the District Courts of the United States has been adopted
by the federal courts with its use optional to the presiding judge. But as bench
and bar become familiar with its advantages, its use will very likely become auto-
matic. The American Bar Association has recommended the handbook, and many
local bar associations have put the recommendation into practice. Improvement in
jury service has followed wherever the handbook has been introduced. Not only
has the juror been able to understand more clearly what is happening during the
course of the trial, but more prospective jurors have been willing to serve. Judges
and attorneys have benefitted mutually, and greater justice has undoubtedly resulted.

'Life in the Box, New Yorker, April 19, 1947.
10Miner, J. H., The Jury Problem (1946) 37 J. Crim. L. & Criminology 1, re-

printed (1946) 41 Ill. L. Rev. 183.
uSupra note 4.

19481

CRIMINAL LAW COMMENTS

prospective jurors before examination on voir dire, and addressed
them the next day asking them if they had read the pamphlet.12 Noth-
ing was stated in regard to the particular case and no instructions
were given, other than an explanation of the pamphlet. All oral state-
ments were made a part of the record. The defendant objected to the
use of the Jury Primer and requested that the panel be dismissed. The
objection was overruled and upon conviction defendant appealed to the
Supreme Court of Illinois.

In reversing the trial judge, the Supreme Court seemed to base its
decision upon four grounds: (1) The pamphlet is ambiguous in many
places and is prejudicial to the defendant; (2) There is no common law
authority for the judge to educate the jurors; (3) Such a practice is
contrary to the statutes of Illinois; (4) To allow such a practice would
lead to chaos in the administration of the criminal law.

The largest portion of the court's opinion is concerned with "pre-
judicial statements" contained in the Jury Primer.'3 In the view of the
court these statements seem to be of two kinds; those from which infer-
ences may be drawn by the prospective jurors which will prejudice the
defendant's case, and those which are highly controversial matters
unnecessary for a jury's consideration. Illustrative of the "prejudicial
statements" pointed out by the court is the statement in the Jury
Primer that "The People of the State of Illinois are the real complain-
ants in all criminal cases, and not the individual who claims to have
been robbed, attacked or otherwise injuredBut crimes are com-
mitted against all the people of the State and all the people are virtu-
ally interested in the enforcement of law and order, and in the pro-
tection of life, liberty and property." The Supreme Court deemed
the statement not entirely correct; for the People are really the "ar-
bites, umpires, the judges - to see the accused gets a fair trial.'u4

Another statement from the primer which the Supreme Court con-
sidered objectionable was: "Each lawyer may object to certain ques-
tions, or to certain answers or to certain procedure, if he believes them
to be improper for any legal reason. When the judge sustains the
objection it means he agrees with the lawyer making the particular
objection, and if he overrules the objection it.means he disagrees." The
court said that jurors are apt to reach the conclusion that the judge
favors that side whose objections he sustains more often. It would
seem, however, that if a juror reached this erroneous conclusion he
might be more apt to do so simply from observing the trial proceeding
and without reading the pamphlet. The quoted portions of the pam-
phlet and other examples used by the court might well be subject to
the criticism leveled at them by the court if the statements are read
alone. But read in their context the connotation is not the same. More-
over, lawyers judges and others who are in the habit of hunting hidden
meanings and are used to the technicalities of the law will find mean-
ing in the abstract statements which a layman would never impute to
them.15

"The pamphlet was distributed with the consent of the Chief Justice of the
Criminal Court of Cook County, Harold G. Ward.

"Supra note 4.
2 Supra note 4 at 247, 248.
"The other statements objected to by the court were: "The State's Attorney

and his assistants represent the People of the State of Illinois in the prosecution

[Vol. 38

CRIMINAL LAW COMMENTS'

Other objections of the court were concerned with the pamphlet's
discussions of "Reasonable Doubt," "Credibility of Witnesses." "An
Alibi" and "An Accomplice." It is said that even if these discussions
are technically correct they are highly controversial matters and should
be omitted from a jury primer. It is difficult to see, however, how a
pamphlet could be constructed to carry out the purposes of the Jury
Primer and at the same time conform with the views of the court as
expressed in the opinion. In order to avoid statements whieh might
be construed as "prejudicial" when taken out of their text and scrutin-
ized by lawyers and judges, and at the same time discuss no "con-
troversial" points, would require nothing short of super-human effort.
Even if a primer could be prepared with no "prejudicial" statements,
to omit discussion of the "controversial" matters would rob the primer
of most of its value.

The second point used by the court in invalidating Judge Miner's
action was that there is no common law authority for giving the jury
a preliminary course in their duties and responsibilities.1 6 There the
judge-jury relationship was one of cooperation between the two branches
of the judicial process. The judge gave assistance to the jury at every
stage of the trial where his experience in court room practice could be
of help.' 7 Moreover, there were not two separate entities in a trial, one
to propound the law, the other to decide the facts, each distinct from

of all criminal cases. The police generally get the complaints and make the arrests.
Police officials, crime detection laboratories and other agencies investigate and
gather the evidence; the State's Attorney analyzes and presents the evidence at
the trial. The jury passes upon the sufficiency of the evidence. The judge instructs
the jury as to the law. To insure an orderly society for the safety, comfort, happi-
ness and well being of all the people, it is essential to maintain these law enforc-
ing agencies and to co-ordinate and harmonize their efforts for our common good."
p. 6. "The purpose of questioning of prospective jurors by the prosecuting at-
torney and defense counsel is to ascertain their fairness and their competence to
pass upon the guilt or innocence of the defendant." p. 7. The former, according
to the court, gives the juror the impression he is required to convict the defendant
if humanly possible. The latter presumes the defendant is guilty rather than inno-
cent as required by law.

"For good discussions of the powers of judges at common law see: Eastman,
History of Trial By Jury (1944) 3 Nat. B. J. 87; Sheldon, Relation of Judge and
Jury (1916) 3 Vir. L. Rev. 275.

It is not clear from the Illinois Cases what common law is to be followed in
criminal ca.-es. Some of the cases have held the common law of England governs,
People v. Kelley, 347 Ill. 221, 179 N. E. 898 (1931); George v. People, 167 Il1. 447,
47 N. E. 741 (1897); People v. Bruner, 343 Ill. 146, 175 N. E. 400 (1931); People
v. Ernest, 306 I1. 452, 138 N.E. 116 (1923). Others have held that the common
law of Virginia controls, People v. Callopy, 358 Ill. 11, 192 N. E. 634 (1934);
Sinopoli v. Chicago Railways Co., 316 Il1. 609, 147 N. E. 487 (1925). The last two
cases have been criticised, and it has been argued that the statements requiring ref-
erence to the common law of Virginia were unnecessary. Comment (1935) 29 Ill. L.
Rev. 911, 916. Ill. Rev. Stat. (1947) c. 28, § 1 provides in effect that the common
law of England so far as it is applicable and of a general nature shall be the rule
of decision and shall be considered as existing in full force until repealed by legis-
lative enactment.

27 Gray, J. in Capital Traction Co. v. Hof, 174 U. S. 1, 13 (1899): " 'Trial by
Jury', in the primary and usual sense of the term by a jury of twelve men before
an officer vested with authority to cause them to be summoned and impaneled, to
administer oaths to them and to the constable in charge, and enter judgment and
issue execution on their verdict, but it is a trial by a jury of twelve men, in the
presence and under the superintendence of a judge empowered to instruct them
in the law and advise them on the facts."

19481

CRIMINAL LAW COMMENTS

the other; but the court and jury were a unit, the jury aiding the
court in deciding the facts and the judge aiding the jury.'8 Although
it is nowhere specifically stated that the judge has the power to edu-
cate the jurors in court room procedure, it has long been customary
for judges to address the jurors telling them substantially the same
things contained in the Jury Primer.19 Moreover, as previously noted,
the handbook for jurors is not a recent innovation, but has been used
in at least nine states and in the federal courts.20 The fact that similar
handbooks have apparently never been held invalid by courts of other
jurisdictions lends strong support to the position that their use is with-
in the broad discretion of the trial court.21

The third ground for the Supreme Court's reversal is that the action
was contrary to the statute setting forth qualifications of jurors2 2 and
the rule of court that instructions must be in writing.23 It is said
that to distribute the pamphlet is to obtain jurors by that method and
thereby add to the qualification requirements of the statute. However,
this is not strictly true. The distribution of the pamphlet comes after
the juror has qualified under the statute. Moreover, failure of a juror
to read the pamphlet would not disqualify him from serving on the
jury. It is merely an aid for those who wish to use it. The Jury
Primer would violate the rule that instructions be in writing only if
the word "instructions" is construed to include remarks on information
given jurors before they are sworn in. Judge Miner attempted to fore-
close this avenue of attack by stating specifically in the preface to the
handbook that "None of these principles is to be regarded by prospec-
tive jurors as 'instructions' of law to be applied by them in any case
in which they may serve.' 24 There apparently are no previous cases
construing the rule in this connection. However, other cases con-
struing the term have usually viewed "instructions" as statements
of the law applicable to the case made by the judge at the close of the
evidence. Preliminary remarks to the jury before the trial, other oral
statements made during the course of the trial or, as in this case, a
printed pamphlet describing the trial procedure, are not usually con-

18 3 Blackstone, Commentaries on the Laws of England (Wendell's 2nd ed. 1847)
374; Dicey, Law of the Constitution (8th ed. 1915) 389-390; Chittys, General Prac-
tice (2nd Am. ed. 1836) 913; Hale, History of Common Law of England (4th ed.
1792) 291; Pound, Spirit of the Common Law (1921) 124.

"Blackshear v. State, 126 Tex. Crim. App. 417, 76 S.W. (2d) 601 (1934);
Thomas v. State, 97 Tex. Crim. App. 432, 262 S. W. 84 (1924); People v. Tennant,
32 Cal. App. (2d) 155, 112 P. (2d) 62 (1941).

"Supra note 6 and 7.
"People v. Fisher, 340 Ill. 216, 244, 172 N. E. 743, 755 (1930) (oral instructions

before trial not error); Blackshear v. State, 126 Tex. Crim. App. 417, 76 S. W.
(2d) 601 (1934) (judge's lecturing to jury before trial not error); Thomas v.
State, 97 Tex. Crim. App. 432, 262 S.W. 84 (1924) (same); People v. Tennant,
32 Cal. App. (2d) 1, 88 P. (2d) 937 (1939) (same); People v. Cowan, 44 Cal.
App. (2d) 155, 112 P. (2d) 62 (1941) (pamphlet distributed to jurors before trial
not prejudicial error).

2Ill. Rev. Stat. (1947) c. 78, §2.
"Rule 27 of the Supreme Court Rules of Practice, Ill. Rev. Stat. (1947) c. 110,

§259.27, requires that "in criminal cases the court shall give instructions to the jury
in accordance with section 67 of the Civil Practice Act." Ill. Rev. Stat. (1947)
c. 110, §191. Section 67 in part provides that "the court shall give instructions to
the jury only in writing and only as to the law of the case."

21 Julius H. Miner, The Jury Problem (1946) 37 J. Crim. L. & Criminology 1, 5.

[Vol. 38

CRIMINAL LAIV COMMENT.S"

sidered "instructions. ' 25 The Supreme Court in the instant case did
not classify the pamphlet and Judge Miner's remarks as instructions
but merely stated that they were such "for all practical purposes. "26

Mixed in with the "instruction" argument is the Supreme Court's
statement that the powers of the trial judge in Illinois are limited.
This is inferred from the fact that the judge does not have the power
to comment on the evidence. However, such a conclusion does not
necessarily follow; for the restriction on the trial judge's power to
comment on the evidence is statutory in Civil Cases2 7 and by rule of
the Supreme Court in criminal cases.28 These limitations do not de-
prive the trial judge of all his powers, but only of the power to com-
ment on the evidence.2

The last affirmative ground for the Supreme Court's overruling
the use of the "Jury Primer" was that to allow a judge to institute
such a procedure would create chaos in the administration of the crim-
inal law. It is said that permitting one judge to prepare a jury primer
would encourage others to do i n, same, and that innumerable primers
would be used in Illinois. However, such a bleak picture overlooks

z People v. Horn, 309 Ill. 23, 140 N. E. 16 (1923) ; People v. Wiuichester, 352 Ill.
237, 185 N. E. 580 (1933) (it is not error to give oral directions to jurors that evi-
dence is admissable for only a limited purpose); People v. Bydaleck, 381 Ill. 330,
45 N. E. (2d) 849 (1943), affirming 313 Ill. App. 631, 40 N. E. (2d) 595 (1942)
(court's oral direction to jury as to the form of verdict to be used was not an
"instruction" required by statute to be in writing); State v. Howland, 157 Kan.
11, 128 P. (2d) 424 (1944) (oral directions to jurors to disregard evidence need
not be in writing; construing a similar statute). But see People v. Cheney, 368
Ill. 131, 13 N. E. 2 (d) 171 (1938) (litigant entitled to have oral instructions of
judge given in connection with admission of evidence in writing and presented to
jury at the end of trial if so requested).

People v. Fisheri 340 Ill. 216, 244, 172 N. E. 743, 755 (1930), is a case involving
oral directions on the law to the jury before examination on voir dire. The court
held that this was not reversible error because nothing prejudicial was said, no
objection was made to the entire instructions, only one of the jurors present served
on the trial, and defendant's preemptory challenges were not exhausted. The court
in dicta said: "Such practice on the part of the court is not to be commended,
and should be indulged, if at all, with great caution . . . It cannot be douted
that, after the jury is accepted and sworn to try a case, there can, in this state,
be no oral instructions to the jury as to the law governing that case, since the
statute requires that instructions to petit jurors be in writing." The instant case
can be distinguished on the ground that the pamphlet was given to prospective
jurors before they were sworn, and was not on the law governing that case. In
any event it is merely dicta which the court need not have followed in this case.

Under a statute similar to the Illinois statute Texas has held it was not error
to lecture to the jury before trial. Blackshear v. State, 126 Tex. Crim. App. 417,
76 S. W. 2(d) 601 (1934) (court's lecturing the jury panel and also special venire-
men as to their duties held not prejudicial); Thomas v. State, 97 Tex. Crim. App.
432, 262 S. W. 84 (1924) (same). Also see People v. Tennant, 32 Cal. App. 2(d) 1,
88 P. 2(d) 937 (1939); People v. Cowan, 44 Cal. App. 2(d) 155, 112 P. 2(d) 62
(1941).

1, Supra note 24, at p. 250.
=Ill. Rev. Stat. (1947) c. 100, §191; People v. Kelley, 347 III. 221, 179 N. E.

898 (1931).
2 Il1. Rev. Stat. (1947) c. 110, §259.
2People v. Callopy, 358 Ill. 11, 192 N.E. 634 (1934), held that this section did

not require that the judge be allowed to comment on the evidence as he could at
common law, but the legislature or the court under its broad rule making power
could require all instructions to be in writing. This is not a holding that the
other common law powers of the judge, not taken away by statute or rule of the
Supreme Court are not to be exercised. Comment (1935) 29 Il1. L. Rev. 911;
Note (1933) 6 So. Calif. L. Rev. 56; Note (1932) 18 Va. L. Rev. 780.

1948]

CRIMINAL LAW COMMENTS

the fact that every trial judge abhors the thought of being overruled
by a higher court. If he wished to employ a primer he would probably
use one whose contents had been approved by the court rather than
spend the time and trouble of preparing another pamphlet and conse-
quently take the unnecessary chance that his would be held invalid.
It would thus seem that the fear of, chaos is more imaginary than real.

The state in its appeal brief advanced the argument that a juror is
not disqualified because he has acquired information concerning jury
duty and the other subjects discussed in the pamphlet. This informa-
tion, it is said, is the same as any other information acquired by a
juror in the movies, on the street, from friends, or from detective books.
In fact, use of the Jury Primer is merely a means of complying with
the statutory requirement that a juror be "well informed."30 The
Supreme Court's answer is that more than informing the juror was
attempted here, and since each juror was required to read the pamphlet
they were all disqualified.

Article IT, section 5 of the Constitution of Illinois, providing that
"The right of trial by jury as heretofore enjoyed, shall remain invio-
late" is also discussed in the opinion. Although the court's discussion
of this point is not very clear, apparently it felt that the primer con-
taminated the traditional jury trial by reason of Judge Miner's "in-
doctrination." In other words, since prospective jurors at common.
law were not given a primer to read, the constitutional provision re-
garding the right to trial by jury was violated by Judge Miner's doing
so in this instance.31 And yet, in another part of its opinion, the
Supreme Court said that its opinion should not be construed "as indi-
cating or even intimating a viewpoint upon the constitutionality of
legislation empowering trial judges to train or indoctrinate prospective
jurors by means of a jury primer." Seemingly, therefore, the way
remains open for legislative action in Illinois.

The Illinois Supreme Court invalidated the use of the Jury Primer
becanse in its view the contents of this primer were prejudicial to the
defendant and because any primer instituted by a trial judge is in-
valid under the laws of Illinois. It might have rested its opinion on
the first ground alone and left open the further question until a primer
more compatable with its views came before it. However, in view of
the rest of the opinion, even if it is considered "obiter," such a move
would probably meet with little success. If a jury reform of this order
is to come in Illinois it must be from another source. Three possibili-
ties seem to be left open by the court's opinion. First, and least desir-
able, the pamphlets may be mailed to prospective jurors by a disinter-
ested organization.32 Second, the Supreme Court might under its broad
rule making power adopt a suitable pamphlet for use in the trial court.3

Ill. Rev. Stat. (1947) e. 78, §2.
For Illinois cases interpreting the constitutional provision as requiring only that

the essential features of the common law jury system be preserved, see: Sinopoli v.
Chicago Railways Co., 316 Ill. 609, 147 N. E. 487 (1925); People v. Kelley, 347
Ill. 221, 179 N.E. 898 (1931) ; People v. Callopy, 358 Ill. 11, 192 N.E. 634 (1934).

uSupra note 3.
The Supreme Court has broad rule making power in criminal cases. People v.

Callopy, 358 Ill. 11, 192 N. E. 634 (1934) supra note 29.

[Vol. 38

	Journal of Criminal Law and Criminology
	1948

	Pre-Trial Education of Jurors
	Dick Lansden Johnson
	Recommended Citation

	Pre-Trial Education of Jurors

