
Journal of Criminal Law and Criminology

Volume 39 | Issue 2 Article 16

1948

Pedestrian Enforcement Saves Lives
L. E. Chaudoin

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
L. E. Chaudoin, Pedestrian Enforcement Saves Lives, 39 J. Crim. L. & Criminology 265 (1948-1949)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol39?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol39/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol39/iss2/16?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol39%2Fiss2%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages

PEDESTRIAN ENFORCEMENT SAVES LIVES

L. E. Chaudoin

Captain L. E. Chaudoin, Superintendent of Traffic, Louisville (Kentucky) Divi-
sion of Police, was first assigned to traffic safety work in 1930 as a patrolman.
Specializing in this branch of traffic duties he has, as a sergeant and lieutenant,
headed both the Accident Prevention Section and the Enforcement Section of the
Traffic Bureau. Capt. Chaudoin is a graduate of the Traffic Institute of North-
western University and has taken special courses at the University of Louisville.
His professional activities include membership in state and city police and civic
organizations as well as in the International Association of Chiefs of Police and the
N'ational Safety Council. It is with pleasure that the JOURN AL presents this concise
description of Louisville's highly successful pedestrian contr ol program.-EDTOa.

Pedestrians must be controlled in urban communities if traf-
fic safety is to be achieved. The movements of pedestrian traffic
largely control the movements of vehicular traffic and certainly
regulate the "death-o-meter pointers" as they record traffic
accident deaths. National statistics reveal that in urban lo-
calities the automobile-pedestrian accident results in death in
a much greater percentage of instances than in any other type
accident. Any safety program then should be spearheaded with
a definite long range pedestrian control program designed to
regulate the pedestrian movement city wide.

This program is not as easy as vehicular control in that the
pedestrian desires to evade police regulation. Enforcement of
good, sound, reasonable pedestrian laws must be accompanied
by a well rounded educational program to "sell" the need for
the effort.

It is a natural human feeling in the general pedestrian belief
that because he has little or no physical protection against the
automobile, lie certainly should be entitled to protection by law.
This belief is the hardest to overcome, and to sway public opin-
ion away from this erroneous view of the automobile-pedestrian
conflict requires hard work plus a great amount of patience
on the part of the police officer.

Louisville began worldng on this problem July 1, 1935, at
which time the Accident Prevention Section and the Safety
Educational Section were created 'within the police department.

One of the first steps was assignment of additional officers
in the Central Business District to concentrate upon pedestrian
errors. These officers did no actual enforcement work at first,
but continually halted erring pedestrians and pointed out the
violation plus releasing a little safety talk sometimes with indi-
viduals, sometimes with groups. In these talks they .told the
laws governing pedestrian movements and the dangers of vio-
lations.

L. E. CJAUDOIN

This phase of the program was accompanied by use of a
"sound car" equipped with amplifying system which was used
extensively in reminding pedestrians of the danger of walking
into the street from between parked cars, crossing diagonally,
walking against the red light, etc. Each talk was followed by
a reminder of the number of persons injured or killed as a re-
sult of the particular violation in an effort to better enlighten
the citizens to the unsafe walking practices that were causing
trouble.

A digest of the official pedestrian laws,1 and other safety
literature was prepared by the Division of Police and printed
at the expense of cooperating agencies. Copies of these were
distributed to ahost every home, office, and public building
by various organizations, such as the 0. C. D., Boy Scouts,
Police Officers, and others. Posters carrying messages were
placed inside and outside of street cars, taxicabs, on the sides
of trucks, in store windows, and in other prominent places.

The newspapers and radio stations cooperated to their fullest
to make the Louisville program a success. Mkfilitary police aid
has been obtained to assist in controlling the service men.
Auxilary police, on their own time, have been placed on the
various intersections to see that pedestrians wait on the side-
walk for the light to turn green. Others were placed between
intersections to see that pedestrians crossed only at the corner
or in properly marked crosswalks. Additional crosswalks have
been painted so that the distance a person had to go to cross
legally iwas not unreasonable.

1 The following simple digest of the Official Pedestrian Code for the City of
Louisville has been printed and widely circulated in the city.

ARTICLE 4, SEC. A. PEDESTRIAN USE OF ROADWAY.
1. Cross streets at right angles, not diagonally.
2. Pedestrians have no right-.of-way except in crosswalks.
.3. Within the Central Traffic District, pedestrians shall not cross the street

except at crosswalks.
4. Pedestrians shall not stand in the street except in safety zones.
5. Where there are no sidewalks, pedestrians shall walk on left hand side of the

roadway.
ARTICLE 4, SEC. 1B. PEDESTRIANS TO OBEY SIGNALS.

1. At intersections controlled by electric traffic signals, pedestrians shall not
cross the street except with the green light.

2. While waiting for the green light, pedestrians shall stand on the sidewalk.
ARTICLE 4, SEC. C. CONTROL BY POLICE.

At intersections controlled by police officers, the movements of pedestrians shall
be governed by the officers.

ARTICLE 4, SEC. E. SOLICITING RIDES.
No person shall stand in the street for the purpose of soliciting a ride from the

driver of any vehicle.
PENALTY.

For violation of any of the above rules, the penalty shall be a fine of One Dollar
($1.00) to Twenty-five Dollars ($25.00) for each offense.

[Vol. 39

.PEDESTRIAN .EFORMEXT

The actual enforcement to put teeth into the program was
started only after the intensive educational program. At first,
only those persons who were warned by an officer and who
ignored their warning were given citations or arrested. En-
forcement was gradually increased until an average of approxi-
mately 500 citations were issued monthly. When a pedestrian
receives a citation he has the option of either paying the mini-
mum fine of $1.00 at the Traffic Bureau or agreeing to attend
the Traffic School.

The Traffic School, one of the very first organized in the
United States, is considered a very valuable part of the safety
program. Many volunteers attend this school in order to be-
come more familiar with the laws and regulations that concern
the traffic situation.

Yes, a few complaints have been received stating that officers
have given citations to persons who had walked erratically, but
at a time when there iwere no vehicles in sight. These com-
plainants did not feel that citations under those circumstances
were justified.

Being anxious to keep public opinion in favor of the program,
a system of warning letters was devised. A violator who does
not interfere with the moving traffic when committing the vio-
lation is stopped by the officer, who obtains the person's name,
address, notes the time, date, and violation, but does not give
him a citation. A few days later this violator receives a per-
sonal letter from the Superintendent of Traffic, explaining the
violation, its disastrous results during the past year, asks for
his cooperation, and calls attention to the enclosed digest of the
pedestrian laws. 2

A word of caution is offered here to cities contemplating
a pedestrian program, that whenever pedestrian errors are
emphasized motorists assume an attitude of "I am driving
right-it's you who are walking wrong" and, consequently, be-
come a little more belligerent toward the pedestrian. Steps

2 A violation letter is worded in somewhat the following mainer.

Mr. John Doe
2400 Ivanhoe Ct.
Louisville, Ky.

Accidents don't just happen. They are caused by violations of traffic laws and
by dangerous actions of motorists and pedestrians. 27 persons have been killed in
traffic accidents already this year on the streets of Louisville.

It has been reported to this office that you were recently observed committing
one of those unsafe acts responsible for these tragedies.

We request that you correct your unsafe habits in traffic and cooperate with us in
our endeavor to stop this unnecessary suffering and tragic loss of life on our streets.

Yours for a safer city,

1948]

268 L. E. CHAUDOIN [Vol. 39

must be taken to correct a situation of this type by insisting
that the motorist yield the right of way to pedestrians when
they are crossing in a crosswalk with the green light and to
drive so they could compensate for innocent mistakes made
by pedestrians who have "pre-occupied thoughts".

This writer certainly looks forward to ever increasing pedes-
trian safety and advocates programs in keeping safety before
the citizenry.

	Journal of Criminal Law and Criminology
	1948

	Pedestrian Enforcement Saves Lives
	L. E. Chaudoin
	Recommended Citation

	Pedestrian Enforcement Saves Lives

