
Journal of Criminal Law and Criminology

Volume 45 | Issue 6 Article 2

1955

Recent Developments in Interstate Crime Control
Legislation
Brevard E. Crihfield

Herbert Wiltsee

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Article is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Brevard E. Crihfield, Herbert Wiltsee, Recent Developments in Interstate Crime Control Legislation, 45 J. Crim. L. Criminology &
Police Sci. 641 (1954-1955)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss6?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss6/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss6%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages


RECENT DEVELOPMENTS IN INTERSTATE CRIME CONTROL
LEGISLATION

BREVARD E. CRIHFIELD AN HERBERT WILTSEE

Brevard E. Crihfield is Eastern Representative of the Council of State Governments
and Secretary of the Association of Administrators of the Interstate Compact for the
Supervision of Parolees and Probationers; formerly Washington Representative and
Research Associate of the Council of State Governments; Research Director of "Federal
Grants-in-Aid," the Council of State Governments (1949), and "The Mental Health
Programs of the 48 States," the Council of State Governments (1950).

Herbert Wiltsee is Southern Representative of the Council of State Governments,
and Secretary of the National Association of Attorneys General and of the National
Association of Legislative Service Agencies; formerly Director of Research and Publi-
cations of the Council of State Governments.-EDIrOR.

Early in 1952 an article appeared in this Journal' which reviewed the substance
of a uniform interstate crime control program that had been developed some twenty
years previously. That program encompassed uniform acts on fresh pursuit, extra-
dition, interstate rendition of witnesses, cooperative supervision of parolees and
probationers, arrest, firearms, and narcotic drugs. A few months after the article
appeared a new and greatly expanded program of model state legislation in the
same general field was promulgated by the American Bar Association, the National
Conference of Commissioners on Uniform State Laws and the Council of State
Governments.

Many factors led to the development of the "new" crime control program. Most
notable, perhaps, were the hearings and reports of the Senate Crime Investigating
Committee which, during 1950-51, aroused the public to the dangers of organized
crime. But the spotlight of the Senate Crime Investigating Committee was not il-
luminated suddenly and on an impulse. There had been a noticeable increase in
crime during the 1940's and especially after World War II. Law enforcement officials
-state, local and federal-were aware of this and had been seeking effective and
concerted action to combat the growing crime wave. During the winter of 1949-50
many state and local officials communicated with the Attorney General of the
United States expressing their alarm over the mounting problems of criminal law
enforcement facing their states and communities, particularly the difficulties pre-
sented by organized and syndicated gambling. The National Association of At-
torneys General, for example, pinpointed the problem at its meeting in October,
1949.2 In view of this situation it was suggested that a conference be called to discuss
law enforcement problems of all levels of government. Accordingly the Attorney
General of the United States called such a conference, which met in Washington on

I See CRurlxr and WNDEL, Crime Control and Uniformity of Criminal Law, jouR. or CRm.
L., CRIIqOL. AND POL. Sci., Vol. 42, No. 5, pp. 571-588 (1952).

2 Proceedings of the Conference of the National Association of Attorneys General, 1949, Chicago

pp. 124-25 (1950).


BREVARD E. CRIHFIELD AND HERBERT WILTSRE[

February 15, 1950 under the designation of the "Attorney General's Conference on
Organized Crime."3 Several lines of action were recommended, including the develop-
ment of state legislation, but necessary research and drafting remained to be done.

The Senate's investigative action came next. On May 3, 1950, the Senate agreed
to a resolution which established the Special Committee to Investigate Organized
Crime in Interstate Commerce. 4 One week later the committee membership was
named: Senators Hunt, Kefauver (Chairman), O'Conor, Tobey and Wiley. The
Senate Committee made two significant reports which are appropriate to the pur-
poses of the present article. Each of them contained suggested legislative action
by the States. In the Committee's Third Interim Report 5 there were explicit recom-
mendations with regard to state crime investigating bodies, state-level responsibility
for law enforcement, organization of racket and special purpose squads, stricter
sentencing provisions, and tougher antigambling laws. The Final Report of the
Committee6 repeated these recommendations and called for uniform legislation and
administrative action to block the illicit traffic in narcotics, to provide more re-
straints over the dispensing and use of barbiturates, to establish treatment facilities
for narcotic addicts, to initiate statewide conferences of prosecutors, and to prohibit
political contributions by gangsters and racketeers. Neither Committee report,
however, included draft language to implement any of these proposals.

The activities of the Attorney General's Conference on Organized Crime and the
Senate Investigating Committee made it abundantly clear that there would be a
necessity for well conceived bill drafting if the essential objectives were to be realized.
The initiative for this drafting was taken by the American Bar Association and the
National Conference of Commissioners on Uniform State Laws. At the annual meet-
ing of the American Bar Association in September, 1950, a special Commission on
Organized Crime was established. In addition to making comprehensive studies in
the field of criminal law, criminal procedure, law enforcement, sentencing practices,
etc., this Commission on Organized Crime under the leadership of the late Judge
Robert P. Patterson of New York, and following his death under the chairmanship
of Walter R. Armstrong of Tennessee, also undertook responsibility for drafting four
important model state acts to combat organized crime. One year later, in September,
1951, the National Conference of Commissioners on Uniform State Laws agreed to
establish a special committee to draft additional crime control legislation.

The National Association of Attorneys General and the Council of State Govern-
ments were destined to play a coordinating role in the development of the over-all
program of state legislation to curb organized crime. The specific coordinating
device used was the Drafting Committee of State Officials, a standing body under
the aegis of the Council of State Governments, composed of Attorneys General,
legislators, uniform law commissioners, and other state officials. This Committee,
with the cooperation of the United States Department of Justice, develops each
year a program of suggested state legislation which, in the form of a printed report,

3 See PROCEEDINGS OF =H ATTORNmY GENERAL's CONFERENCE ON ORGANiZED CRimE, February
15, 1950. The Department of Justice, Washington (1950).

4 See S. Res. 202, 81st Cong., "A Resolution to Investigate Gambling and Racketeering Activities."
5 Senate Report No. 307, 82nd Cong., 1st Sess., May 1, 1951.
6 Senate Report No. 725, 82nd Cong., 1st Sess., August 31, 1951.

[Vol. 45


INTERSTATE CRIME CONTROL LEGISLATION

is distributed widely among state officials and receives careful consideration by state
legislative research agencies, interim committees, and commissions on interstate
cooperation. In early October, 1951, the national Governors' Conference requested
the Drafting Committee to "prepare specific drafts of suggested state legislation
designed to remedy any present deficiencies" in the control of organized crime. The
Drafting Committee met shortly thereafter, on October 25-26, in Washington,
D. C., and reviewed this request. In attendance as a guest was Judge Morris Plos-
cowe, Executive Director of the American Bar Association Commission on Organized
Crime. Following a discussion of the work already under way in this field by various
organizations, the Drafting Committee authorized the establishment of a subcom-
mittee of five members to:

(1) cooperate with all organizations and agencies engaged in drafting state
legislation dealing with organized crime and to prepare such drafts of legisla-
tion in this area as the subcommittee might deem desirable; and

(2) recommend to the Drafting Committee the type of draft proposals which
should be brought to the attention of the States.

Immediately, cooperative arrangements were made with the ABA Commission
on Organized Crime to distribute initial drafts of all Commission proposals to mem-
bers of the subcommittee, interested state officials, and the staff of the Council of
State Governments for comments and suggestions. Plans were then made to hold
joint meetings of the cooperating groups under the sponsorship of the subcommittee.
Three such joint meetings were held in New York City-on December 27, 1951,
April 7, 1952, and June 10-11, 1952. At each of the meetings consideration was
given to preliminary drafts of model legislation prepared by the various cooperating
groups.

The subcommittee also met in New York City on July 23, 1952, to review pro-
posals which it would recommend on its own initiative for inclusion in the compre-
hensive joint program of crime control legislation. These proposals were developed
after careful review of work already under way by other groups in order that all
important phases requiring action might be covered. This meeting, appropriately,
was held subsequent to the earlier joint conferences.

The cooperative legal research and bill drafting program initiated in October,
1951, proved to be most successful. By October, 1952, a wide variety of draft pro-
posals had been studied, prepared, reviewed and redrafted, and were ready for
promulgation. Official approval was given at meetings of the American Bar Associa-
tion and the Uniform Law Commission in San Francisco early in September to meas-
ures prepared by the ABA Commission on Organized Crime and the Special Com-
mittee on Uniform Acts to Prevent Organized Crime of the National Conference of
Commissioners on Uniform State Laws." The remaining draft proposals in this general
area were those developed by the subcommittee of the Drafting Committee of the
Council of State Governments. Final action on the latter proposals was taken by

7 See Final Report of the Commission to the American Bar Association, September 2, 1952. That
report carried complete text of the Commission's proposals, with full commentaries.

8 See 1952 Handbook and Proceedings of the National Conference of Commissioners on Uniform
State Laws.

1955]


BREVARD E. CRIHFIELD AND HERBERT WILTSEE

the Drafting Committee in Washington, D. C., on October 16-17, 1952, and ar-
rangements were made for the Council of State Governments to print the texts of
bills promulgated by all three groups in the forthcoming Drafting Committee report
on suggested state legislationY The various measures were now ready for considera-
tion by the respective states.

TmE BAR ASSOCIATION PROPOSALS

The ABA Commission on Organized Crime prepared and sponsored four. separate
acts: Model Anti-Gambling Act; Model Department of Justice Act; Model Police
Council Act; and Model State Witness Immunity Act. In its deliberations, the
Commission had reached the conclusion that professional gambling should not,
under any circumstances or in any degree, be licensed or legalized. Accordingly, it
developed the Anti-Gambling Act 0 as a means of strengthening state gambling
laws and making them more effective. The act contained the following major pro-
visions:

1. It uses a generic definition which includes all forms of gambling and thus avoids the particu-
larization which has given much trouble in -past legislation, on this subject.

2. It penalizes most severely the professional aspects of gambling.
3. It also penalizes the patron of a professional gambling operation.
4. An optional provision makes it possible to immunize the person who engages in a sociable game

of cards.
5. It prohibits transmission of gambling information by wire and radio.
6. It contains provisions-similar to those previously enacted in Wisconsin, Minnesota and Iowa

-for suspending and revoking licenses and permits of establishments which allow gambling on the
premises.

7. It declares gambling devices to be nuisances and subject to seizure on sight.
8. It provides effective means for dealing with gambling premises and furnishings.

The purpose of the Model Department of Justice Act" is to bring about more
uniformity, efficiency and better coordination in the processes of investigating and
prosecuting crimes. This is sought to be accomplished through increased supervision
and control over local officials by agencies of the state. The need for an improvement
in the functioning of local prosecutors' offices in dealing with crime, and particularly
organized crime, has been apparent for some time. The present draft is aimed at
improving this situation without any direct changes in the prosecutor's functions or
responsibilities, through submitting the conduct of his office to the scrutiny of a
high state official (usually the Attorney General). Besides powers of scrutiny and
supervision, the model act also gives the state Attorney General (or optionally, a
Director of Criminal Justice) broad powers to intervene in criminal investigations
and proceedings and to supersede local prosecutors. Fundamentally, the model act
is intended to restore what has been lacking in local criminal prosecution in this
country for a long time, namely ultimate accountability to a single coordinating
official and some measure of administrative responsibility for acts of discretion.

9 See Suggested State Legislation, Program for 1953, The Council of State Governments, Chicago,
November, 1952. Pages 71 through 119 are devoted exclusively to "legislation concerning law en-
forcement and the control of organized crime."

10 Ibid., p. 73.
1 Ibid., p. 79.

[Vol. 45


INTERSTATE CRIME CONTROL LEGISLATION

Careful state supervision over local agencies is one of the keys to better criminal
law enforcement.

The Model Police Council Act"2 was developed to provide the states with an in-
strument for improving police administration and removing many existing ineffi-
ciencies. These weaknesses usually result from inadequate selection and training of
police officers, poor personnel policies, ineffective methods of criminal investigation,
conflicting police jurisdiction in metropolitan areas, lack of adequate coordination
and cooperation among departments and agencies, and other factors. This proposed
act would establish a continuing state police council with extensive fact-finding,
investigating and recommending powers--on the premise that such powers, effec-
tively exercised, can bring to light and lead to the remedying of the major defects in
police administration. One of the major powers given to the council is the establish-
ment and support of police training facilities and programs. It is empowered to in-
spect, promulgate minimum standards, accredit, and prescribe courses of study for
these training schools. The council is empowered, also, to encourage development of
auxiliary police services, state and regional; recommend and encourage the con-
solidation of police departments; and conduct and stimulate research to improve
police administration and law enforcement.

The Model State Witness Immunity Act 3 provides for the compelling of evidence
from witnesses in criminal proceedings and the granting of immunity to such wit-
nesses. The act provides that a witness who pleads possible self-incrimination may
be compelled to answer or produce the evidence sought on the motion of the prose-
cuting attorney and with the approval of the Attorney General or the court after
notice and hearing, in return for a grant of immunity. He may still be subject to
prosecution for perjury or contempt in giving evidence in accordance with the order.
Failure to comply with the order will subject the witness to possible contempt pro-
ceedings. Before immunity is granted under the act, the witness first must make a
valid claim of privilege.

PRoPosALs DEALING WITH NARcOTIC DRUG CONTROL

Several proposals were developed, chiefly by the subcommittee of the Council of
State Governments' Drafting Committee, to up-date existing narcotic drug laws
and to strengthen controls over narcotics. Three of these took the form of amend-
ments to the Uniform Narcotic Drug Act (promulgated by the National Conference
of Commissioners on Uniform State Laws in 1932; revised in 1942):

1. Amendments concerning Definitions and Exempted Preparations 4 expand the
definition of "narcotic drugs" to cover those to which federal laws presently apply
or those found by the state commissioner of health in an administrative proceeding
to be addiction-forming or addiction-sustaining. This provision has been found
necessary because of the tecent increase in the number of synthetically produced
drugs. These amendments also set limits on the amount of codeine derivatives which
may be sold without prescription.

2 Ibid., p. 85.
" Ibid., p. 90.
14 Ibd., p. 99.

19551


BREVARD E. CRIHFIELD AND HERBERT WILTSEE[Vl

2. An amendment concerning marijuana 15 was prompted by findings in recent
years that the dangerous drug principle of the plant cannabis (marijuana) is not
confined to the flowering tops of the female plant but is, in fact, contained also in
leaves and foliage.

3. An amendment to the penalties section of the Uniform Act 8 was developed
as a deterrent to peddlers and addicts. The amendment suggests increased maximum
terms for violators as well as stepped-up maximum sentences for repeated violations
Partly because the uniform act applies equally to addicts and to non-addict peddlers,
the Drafting Committee considered at length but rejected the suggestion that
mandatory minimum sentences and suspension of probation or parole for repeaters
should be provided. Mandatory minimum terms as applied to addicts, the Drafting
Committee concluded, should be provided only when care and treatment programs
are available, and in such cases the courts should be given discretion to suspend
sentence on condition that the convicted addict undergoes prescribed treatment.

Another proposal in this field, an Additional Penalties Regarding Narcotics Act, 7

was designed to supplement rather than to amend the Uniform Narcotic Drug Act.
This proposal contemplates penalties of relative severity for certain classes of narcotic
drug offenses: sale to minors, conspiracy to violate narcotic drug laws, inducing
other persons to become addicts, and illegal possession of narcotic drugs in quantity.
Another section of this proposal makes it possible for a prosecutor to establish pre-
sumptively the intent to sell by showing that a defendant had in his possession or
control certain stated quantities of unauthorized narcotics.

Certain recommendations concerning the care and treatment of narcotic addicts18

were developed by the Drafting Committee, reflecting studies conducted in New
York State and elsewhere. More effective and realistic commitment laws and pro-
cedures in addition to improved institutional and out-patient programs are recom-
mended to provide the essential elements of addict treatment and rehabilitation:
physical withdrawal of the drug, physical rehabilitation, psychotherapy, occupa-
tional therapy, and after care and follow-up. This proposal has since been expanded
by the Drafting Committee, by the development of a suggested state law covering
the commitment and release aspects of the addict problem. 9

The need for state and local narcotic squads to assist in the suppression of illicit
traffic in narcotics was stressed by the Senate Crime Investigating Committee in its
report of May 1, 1951. A recommendation to this effect was developed by the Draft-
ing Committee"0 together with the suggestion that these squads be charged not
only with statewide enforcement powers but also with the training of other enforce-
ment personnel in the nature of the narcotic traffic.

Laxness among certain licensed professional personnel in handling narcotics as
well as evidence of addiction among doctors and others had been revealed by several

15 Ibid., p. 101.
16 Ibid., p. 102.
17 Ibid., p. 104.
8 lbid., p. 106.
19 Suggested Slate Legislation, Program for 1955, The Council of State Governments, Chicago,

October, 1954, p. 33.
20 Suggested State Legislation, Program for 1953, p. 108.

[Vol. 45


INTERSTATE CRIME CONTROL LEGISLATION

studies, notably one in New Jersey which reported in March, 1952. Accordingly, the
Drafting Committee prepared several recommendations concerning supervision over
professions involving the prescribing, dispensing and use of narcotic drugs.2

An act to control the growing of marijuanaP was developed by the Drafting Com-
mittee-to make the unlicensed growing of this plant a punishable offense. The
absence of adequate penalties, studies in New Jersey, New York and other states
had revealed, bad placed law enforcement at a distinct disadvantage in seeking to
bring marijuana growing under control.

The Drafting Committee also called attention to the Uniform Motor Vehicle Code
provision concerning operation of motor vehicles while under the influence of a
narcotic drug, and urged states which had not already done so to enact this provi
sion 3 The Committee in 1952 also considered but deferred action on a proposed
state act to regulate barbiturate drugs. Study of that proposal continued, however,
and at its meeting in Washington, D. C., on September 21-23, 1954, the Committee
gave final approval to the text of an act to regulate not only the barbiturates but
other hypnotic or somnifacient (sleep producing) drugs.24

OTER Creme CONTROL PROPOSALS

A Model Act on Perjury 25 and a Model Crime Investigating Commission Act 28

were prepared and sponsored by the National Conference of Commissioners on
Uniform State Laws. The perjury act is designed to remove age-old obstructions
in prosecutions for perjury. Proof of the materiality of the statement-a requirement
since the seventeenth century-affords a jury an almost unlimited opportunity for
returning a verdict of not guilty. The omission of materiality as an element of the
offense is recommended. If "materiality" is retained, it should be a question for the
court rather than the jury. The major change introduced by the model act, as com-
pared with existing law, is the removal of the requirement, when contradictory state-
ments have been made, that the prosecution prove which of the contradictory state-
ments is false. The mere proof of the making of contradictory statements, under
oath or its equivalent, is sufficient to support a convittion. Another important change
is the removal of the requirement that proof must be by two or more witnesses or if
by one witness that it must be corroborated by documentary or a similar type of
evidence.

The Model Crime Investigating Commission Act reflects recommendations made
by the Senate Crime Investigating Committee and the ABA Commission on Or-
ganized Crime. Reports of those bodies had urged states to establish crime investi-
gating agencies to make analyses of local problems of organized crime and the effi-
ciency of law enforcement. Several States-including Arkansas, California, Colorado,
Florida, New Jersey, New York, Texas and Washington-as well as numerous
localities had established or proposed the creation of investigating agencies in this

21 Ibid., p. 109.
22 Ibid., p. 110.
2 Ibhid., p. 111.
24 Suggested State Legislation, Progran for 1955, p. 28.
25 Suggested State Legislation, Progran for 1953, p. 91.
26 Ibid., p. 93.

195s1


BREVARD E. CRIHFIELD AND HERBERT WILTSEE

field. The act as drafted provides legislatures with a proposed enactment which would
establish a crime investigating and recommendatory body, and empower it to pro-
ceed actively into the field of organized crime and its various ramifications.

The remaining draft proposals were developed by the Drafting Committee of the
Council of State Governments to complete the program. These included suggested
acts on sports bribery,M 27 procedural matters governing criminal prosecution,28 the
offering of alibi evidence,2 and testimony of public officials regarding conduct in
office.3" The Sports Bribery Act was based on legislation already in effect in Penn-
sylvania, and was drafted as a supplement to the Model Anti-Gambling Act described
above. In substance, the act suggests stiff penalties against those who attempt to
bribe athletes or anyone connected with professional or amateur sports.

Certain amendments to criminal codes were prepared with respect to procedures
governing prosecution. The main purpose of the amendments is to enable the public
to be better informed concerning the exercise of discretion by prosecuting attorneys
in certain situations in which secrecy has been found to play into the hands of cor-
rupt officials. These amendments would provide that written statements should be
filed by prosecutors as public records in instances involving nolle-pros or dismissal
of criminal prosecutions, and where there is acceptance of plea of guilty to a crime
or offense bearing lesser'penalties than the crime or offense charged. Attention was
drawn to the need for state action to remedy these situations by the ABA Commis-
sion on Organized Crime during its studies in 1951-52.

Another of the suggested acts would require the filing of notice of intention to
offer evidence of an alibi in a criminal case. It is the purpose of this proposal to
require that in any case in which a defendant intends to rely upon an alibi he shall
be required to file and serve notice in writing upon the prosecuting attorney of his
intention to assert such an alibi. This bill originated with the Chicago Crime Com-
mission and was recommended subsequently by other groups. It has been felt by
those charged with the prosecution of criminal offenses that such a measure is de-
sirable because all too often at the last minute, defense counsel will introduce the
defense of an alibi; the maneuver puts the prosecution in a position in which it is
impossible to determine by investigation whether or not there is corroboration of
the alibi defense. Laws similar to the suggested draft have been held constitutional
in each state in which the issue has been raised."

A final draft act developed by the Council of State Governments Drafting Com-
mittee dealt with testimony of public officials regarding their conduct in office. The
bill's purpose is to remove the impediment to investigation which is contained in
constitutional provisions protecting the privilege against self-incrimination. Under
the act, any person who refuses to testify upon matters relating to his office on the
ground that his answer might tend to incriminate him would be penalized by for-
feiture of his office and by being prohibited from holding other office for a period of

21 Ibid., p. 113.
28 Ibd., p. 115.
29Ibid., p. 116.
30 Ibid., p. 117.
31 See People v. Schade, 161 Misc. 212 (N.Y. 1936); State v. Smetana, 131 Ohio St. 329 (1936).

See also State v. Fair, 124 Ohio St. 1 (1931).

[Vol. 45


5 INTERSTATE CRIME CONTROL LEGISLATION, ,

five years. Reports of several recent investigations, including the 1952 report of the
U. S. Senate Committee on the District of Columbia, have recommended enactment
of this type of legislation.

In addition to all these "new" proposals in the field of crime control, the Council
of State Governments and its Drafting Committee have continued to urge the enact-
ment by all states of the earlier program of interstate crime proposals which covered
fresh pursuit of criminals, extradition, and rendition of witnesses.u

REviEw or STATE ACTION

Thus a program of somewhat more than a score of crime control proposals was
developed in 1951-52, and, by pre-arrangement with the various sponsoring bodies,
brought together by the Drafting Committee of the Council of State Governments
and incorporated in its report to the 1953 legislative sessions. Some of the proposals
were newly drafted and promulgated, although their provisions were based on ex-
tensive study of precedent and experience; a few proposals (such as the fresh pursuit
and extradition acts) had been drafted years before but were re-emphasized for
action by the few states which had not yet adopted them. Some were brief and
simple; others were lengthy and frequently covered numerous subjects. Some pro-
posals required legislative consideration; others could be put into effect, frequently,
by executive action without special enactments.

Forty-four of the state legislatures met in regular session in 1953. The other four-
Kentucky, Louisiana, Mississippi and Virginia-in 1954 held regular sessions. By
the close of 1954, therefore, regular sessions had been held in all 48 states following
the promulgation and release of the crime control program, and according to in-
formation which was supplied by the states to the Council of State Governments in
1953 and 1954, almost all of the legislatures during the biennium considered one or
more parts of the program.

Narcotic drug control proposals, particularly amendments to the Uniform Narcotic
Drug Act and measures increasing penalties for those engaged in the illicit narcotic
traffic, were those most frequently introduced and enacted. According to reports
reaching the Council, in 1953-54 there were 32 enactments of these amendments
to the uniform act or of stiffer penalties laws. During the biennium, an additional
35 introductions of these proposals failed of passage. Twenty-four introductions of
other narcotic drug proposals and recommendations described in the preceding pages
were made in 1953, and eight of them were enacted.

Continued progress in enacting the old uniform crime control measures was scored
during the biennium. Minnesota enacted the Attendance of Out-of-State Witnesses
Act, raising the total of adopting states to 44; four states (Colorado, Louisiana, Mis-
souri and South Dakota) enacted the Uniform Extradition Act, bringing the total
to 44; and North Carolina considered but did not enact the Fresh Pursuit Act,
leaving the total enactments at 38.

The major new proposals in the 1953 program, of course, were the six "model"
acts developed by the ABA Commission on Organized Crime and the Conference of

4 Suggested State Legislation Program for 1953, p. 119.

19551


BREVARD E. CRIHFIELD AND HERBERT WILTSEE[

Uniform Law Commissioners. Except for the Police Council Act which was con-
sidered in only three states and enacted in none, introductions during 1953 indicated
widespread interest: 12 introductions of the Anti-Gambling Act, eight of the De-
partment of Justice Act, 13 of the Witness Immunity Act, 11 of the Perjury Act,
and 11 of the Crime Investigating Commission Act. Enactments were far fewer,
however: only one state, Indiana, enacted the Anti-Gambling Act (with certain
statutory exclusions added by the enacting legislature) and this was declared un-
constitutional by the state supreme courtn before the year was out; one state,
Arizona, adopted many of the provisions of the Department of Justice Act; three
states-California, Illinois and New York-adopted the Witness Immunity Act;
and three-Arizona, Illinois and Indiana-adopted the Act on Perjury.

Among other proposals included in the program, essential features of the Sports
Bribery Act were enacted by Florida, Iowa and Mississippi; the procedural Amend-
ments to Criminal Codes Governing Prosecution were adopted by two states-
Arizona and Florida; and finally, the act concerning Testimony of Public Officials
was enacted by three jurisdictions-Maryland, New Jersey and New York.

Many of the proposals were of such a nature that they could be implemented in
whole or in part by administrative action and without the necessity of special legis-
lation. A case in point are the statewide conferences of prosecutors and police, to
be called periodically by the states Attorney General under Section 11 (3) of the
Model Department of Justice Act. 4 Such conferences have been'introduced by the
Attorneys General in an ever-increasing number of states during the past two or
three years-in states as widely scattered as Maine, Ohio, South Dakota, Texas,
Colorado, and Oregon, among others-as a matter of administrative rather than
legislative action.35 A comparable development occurred during 1953-54 with respect
to the establishment of state-level, expert narcotic squads within the state police
agency or the Attorney General's department. Such action was taken in 1953-54
in Texas and a number of other states-by executive action rather than on the
basis of specific legislative enactment.

Further evidence of continuing interest in the crime control program comes from
many of the state criminal law revision groups which have been at work during the
past biennium-in Maryland, Missouri, Washington, Wisconsin, and many other
states. As this is written, the governors are delivering their messages to the 1955
legislative sessions; and those in Illinois, Indiana, and several other states express
concern with the problems of crime and call for action along the lines of the sug-
gested crime control program developed in 1951-52.

CONCLUSION

The post-World War II studies revealed a real "crisis of law enforcement"; the
chief of these studies, that of the Senate Investigating Committee, reached the
conclusion "that the tentacles of organized crime reach into virtually every corn-

33Fairchild v. Schanke; Indiana Supreme Court Decision, 1953, No. 29050; declaring Chapter
147, Indiana Acts of 1953, unconstitutional.

'4Suggested State Legislation Program for 1953, p. 83.
"' Proceedings of Annual Conferences of the National Association of Attorneys General, 1952-54.

The Council of State Governments, Chicago.

[Vol. 45


INTERSTATE CRIME CONTROL LEGISLATION

munity throughout the country."36 The crime control program developed in 1951-
52 to cope with the problem was correspondingly broad and far-reaching. And in
its development, the energies and experience of countless individuals, both public
officials and private citizens, and of numerous agencies were drawn upon. It was in
every sense a joint and cooperative undertaking, just as was the interstate crime
control program of the mid-1930's.

The program of 1951-52 to a great extent, in fact, supplements the interstate

crime program of the mid-1930's. The earlier program, it will be recalled, marked
out for its special attention the " 'No-Man's Land' of crime control, which exists
between the jurisdiction of a single state and that of the federal government."7

The products of that study, therefore, took the form of proposals which were inter-
state in operation and uniform in nature.

In contrast, the new proposals of 1951-52, apart from minor exceptions, deal with
intrastate problems and activities; and the proposals have been submitted to the
states as model bills or as policies in suggested bill form rather than as uniform acts.
Another contrast is noteworthy-the interstate crime proposals of the mid-1930's
dealt, individually, with rather delimited subjects, whereas several of the 1951-52
proposals, notably those developed by the ABA Commission on Organized Crime,
are concerned with a wide diversity of matters. The Model Anti-Gambling Act, for
example, has been likened to a "code" for this reason.

The states in 1953-54 have been giving real consideration to improved law enforce-
ment, and the crime control program of 1951-52 has been guiding much of their
thinking in this field. Some legislative enactments have been recorded; these have
been supplemented by many instances of administrative action; and criminal law
revision studies in numerous states have been drawing extensively upon the program

as a source of ideas. It is to be hoped that the states will make increased use of this
crime control program during the years ahead-to employ Twentieth Century
methods in controlling Twentieth Century crime.

3G Final Report of the Senate Special Committee to Investigate Organized Crime, August 31, 1951, p. 2.

37 The Interstate Commission on Crime, THE HANDBOOK ON INTERSTATE CRIM CONTROL. November
1, 1942, p. 12.

19551


	Journal of Criminal Law and Criminology
	1955

	Recent Developments in Interstate Crime Control Legislation
	Brevard E. Crihfield
	Herbert Wiltsee
	Recommended Citation


	Recent Developments in Interstate Crime Control Legislation

