
Journal of Criminal Law and Criminology

Volume 46 | Issue 2 Article 9

1955

Office of Coroner vs. The Medical Examiner
System, The

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
Office of Coroner vs. The Medical Examiner System, The, 46 J. Crim. L. Criminology & Police Sci. 232 (1955-1956)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss2/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

CRIMINAL LAW CASE NOTES AND COMMENTS

Prepared by students of Northwestern
University School of Law, under the
direction of student members of the
Law School's Legal Publication Board

John L. Flynn, Editor

THE OFFICE OF CORONER VS. THE MEDICAL EXAMINER SYSTEM

In the field of homicide, public concern over
investigations to discover and apprehend the
criminal has obscurred the importance of
initially determining whether a crime has been
committed. This determination is essentially
made by finding out whether death has re-
sulted from criminal violence, accident, or
natural causes. Proper resolution of the cause
and manner of death not only brings to light
unsuspected homicide and provides evidence
for discovering guilt, but also exonerates the
innocent where no criminally caused death is
found.1 However, this function generally is so
improperly performed today that ". . with
reasonable certainty it may be said that several
thousands of murders pass unrecognized each
year in the United States."2

Responsibility for this deplorable situation
has been laid to the inherent nature of the
traditional agency charged with making the

1Although this paper is primarily concerned
with the determination of the cause and manner of
death as related to homicide, it should also be
noted that the accuracy of such determination
also has ramifications in detecting public health
hazards, exposing industrial dangers, and in the
payment of insurance claims where suicide is
suspected. Stucky, Kentucky Coroner System
Labded Ridiculous, The Louisville-Courier Journal,
Feb. 13, 1955, Section 3, p. 1, col. 1.

2 Snider, Is the Coroner System Behind the Times?
Chicago Daily News, Aug. 9, 1954, p. 8, col. 1.
Also see Ford, Medicolegal Investigation of Violent
and Unexplained Deaths, 145 J.A.M.A. 1027,
1028 (1951); REPORT Or Tx COMMITTEE Or THE
AMmcAN MEDIcAL AssOcIATION TO STUDy TE
RELATIONSHIP o MEDIcrE AND LAW 17 (1945).

death determination-the coroner. In all or
most counties of over forty states it is the
coroner's inquest which makes the initial
finding as to what caused expiration where the
deceased was unattended by physician or
death occurred under unusual circumstances.
It has been widely advocated that the office of
coroner be 'replaced by the medical examiner
system.3 As medical examiner systems have
been in operation for many years, comparison
can be based on more than a theoretical basis.
Caution should be exercised that technical
mislabeling of systems does not occur, since
there is significant variation within existing
coroner and medical examiner types.4 Yet,
typical substantive features in both systems are
so pronounced that a valid comparison can be
made.

The office of coroner, like that of sheriff and
bailiff, is an old Anglo-Saxon institution trans-
planted to this country. In England during
medieval times, the coroner exercised a con-

3 MODEL POsT-MoRTEm ExAxwATIONS AcT
(1954); Editorial, The Merits of the Medical Ex-
aminer System, 19 TME PROCEEDINGS OP Tmx

INsTrruTE OP MEDICINE OP CHicAGO 46 (1952);
NATIONAL MUNICIPAL LEAGUE, A MODEL STATE
MEDicoLEGAL INvESTIGATrVE SYsTEm (1951);
Gradwohl, The Offce of Coroner-Its Past, Its
Present and the Advisability of Its Abolishment in
The Commonwealth of Missouri, 13 THE LABORATORY
DIGEST 1 (1950); Maldeis, Medical Examiner's
System in the State of Maryland, 41 SoUTHERN
MEDIcAL JOURNAL 840 (1948).

4 REPORT OP THE COMmTTEE OP TE AMERICAN
MEDICAL AssocIATIoN To STDy m RELATioNsmP
OP MEDIcINE Am LAW, (1945).

CRIMINAL LAW CASE NOTES AND COMMENTS

glomeration of duties related to safe-guarding
the pecuniary interests of the King.5 The
office was elective and required no prior medical
training. These features have generally per-
sisted in the American office.' The duty of
holding an inquest to discover the cause of
death (at that time primarily to learn whether
the deceased had committeed suicide, thus
forfeiting his estate to the Crown) has emerged
as the present day coroner's most important
function.

This inquiry still follows the same basic
routine. The coroner goes to where the body
has been discovered in his county and makes a
preliminary investigation. Then he summons a
six man jury from the neighborhood to view
the body, hear witnesses, and, render a verdict
as to the cause and manner of death. This
proceeding, known as the coroner's inquest,
not only has the function of making a medical
classification of the -death but also of fixing
initial guilt if homicide is found:If the coroner
or his jury can not definitely ascertain the
cause, he or "they have discretion to order an
autopsy. A homicide verdict will be referred to
the state's or district attorney who may draw

5 At common law his functions included searching
out the forfeited property of murderers, suicides,
and felons; treasure trove and other contraband
feemed the King's property; and such fish royal

as whale and sturgeon -for the Crown. Palmer,
Ti Coroner as a Vestigial Remnant, 36 A.B.A.J.
720, 721 (1950). Even today several unrelated
duties have remained attached to the office, such
as substituting for the sheriff when he is under
an incapacity, and conserving the peace. See e.g.,
ILL. Rxv. STAT. c 31 §§ 6-7 (1953).

6Ohio and Louisiana require their coroners
to be physicians, unless there is no physician
in the county- or parish who will accept office.
Omo GEx. CODE -Awx. § 313.02 (1953); LA. CONST.

Art. VII, § 71. In -many municipal counties, even
without such legal requirements, properly qualified
medical men are elected. However, a survey made
in 1950 of the 70 counties-in Wisconsin under the
coroner system shows that the coroner was a
doctor in only 17; persons directly engaged in the
undertaking business in 33; and the balance in such
diversified occupations as furniture dealer, grocer,
and bowling alley operator.- Johnson, Wisconsin
Coroner System, [1951] Wis. L. REv. 529, 534-536.

up the bill of indictment which is presented to
the grand jury. If the verdict has implicated a
named individual he may be immediately ar-
rested on a warrant issued by the coroner or a
magistrate7.

The major argument made for retention of.
the coroner system is that through the cor-
oner's jury verdict a democratic "check and
balance" is maintained against dishonest
public officials who might otherwise con-
veniently cover up homicides by not reporting
true causation of death. In practice, however,
the average coroner's jury, being unfamiliar
with its duties, will find the verdict that the
coroner has instructed it to return.8 Explicit
instruction is actually unnecessary as the jury
is not presented conflicting medical testimony
that is subjected to cross-examination, but
only the view the coroner has decided to offer.
Also the verdict is purely advisory to the grand
jury and may be completely disregarded. 9

In many jursidictions communication of the
coroner's findings to the grand jury is by
statute or judicial decision restricted to the
discretion of the prosectiting attorney 0

Even where this is not the case, the prosecuting
attorney frequently has control over the grand
jury similar to that which the coroner exercises
over his jury." Therefore reliance on the

There is an alternative method for reaching
the grand jury which by-passes the coroner's
inquest. After the police obtain sufficient evidence
to secure a warrant, they arrest the accused, and
bring him before a magistrate who decides whether
there is sufficient cause to "bind him over" to the
grand jury. This is the procedure generally employed
for criminal offenses of a more serious nature.
PUTTnAMeR, ADUIMNISTRATION OF CRDMINAL LAW
87-94, 110, 111 (1953).

$Professor Inbau has pointed out, "Over the
years, the practice has been for the deputy coroner
presiding at the inquest to tell the jury of six good
and lawful men of the neighborhood what verdict
to bring in and the jury does." Quoted in Snider,
Urge MIedical Eraminer Replace CorOner System,
Chicago Daily News, Aug. 12, 1954, p. 22, col. 1.

9 Smalls v. State, 101 Ga. 570, 28 S. E. 981 (1897).
10 See Comment, The Grand Jury, 44 J. CRim.

L. & CRIMINOLOGY 49, 51-52 (1953).
'11 d. at 49.

1955]

CRIMINAL LAW CASE NOTES AND COMMENTS

coroner's jury to offset corrupt coroners or
prosecuting attorneys is unrealistic.

The basic failing of the coroner and his jury,
however, is inability to cope with the medical
problems their task involves. The coroner is
rarely a doctor, and in many instances, lay

observation will not detect the cause of death.

"There is little or no external evidence of injury
from many poisons, homicidal asphyxiation, and
sometimes fatal wounds of the skull and brain,
cervical spine or spinal cord. The application of
blunt force such as a kick or a blow with a stick
to the abdomen may cause a rupture or laceration
of a hollow or solid viscus without any external
sign.,)

Even when the coroner has a physician on his
staff, that fact does not remedy this basic
defect in the coroner system, since very few of
the nation's physicians are trained to make a
proper determination of the cause of death. He
is not skilled in pathological anatomy as ap-
plied to legal medicine." In determining
whether an autopsy is necessary, as well as in

performing it, the medical man should be
aware of items stemming from his investiga-
tion which have evidentiary significance. One
who possesses such understanding is known as a

medicolegal expert. Under any circumstances
only a pathologist is competent to perform an
autopsy. The pathologist also must have
medicolega training and experience if he is to

be expected to establish identity of the de-
ceased, determine the way the mortal wound
was administered and find much other evi-
dence a routine hospital autopsy would not
reveal.

1 4

12Helpern, The Postmortem Examination in
Homicides, 1 -is~amsEcAN Joun, A. or MEDICAL

JURISPRUDENCE 165, 173 (1938).
13 Editorial, The Merits of the Medical Examiner

System, 19 TE PROCEEDINGS OF THE INSTITUTE OF
MEDICmN oF CHICAGO 46 (1952).

1" "Any experienced pathologist should be
competent to determine the cause of death, but the
determination of the cause of death is frequently
only the beginning of the medicolegal autopsy.
The problems incident to the establishment of
individual identification are first among the objec-
tives peculiar to the practice of forensic pathology.

The coroner ordinarily does not have avail-
able the services of a medicolegal pathologist
or a central state laboratory for conducting
autopsies and making related scientific tests,
although these factors do vary in states
predominantly under the coroner system. In
some, especially in the larger municipalities,
good post-mortem work is accomplished by
the coroner's staff of pathologists and tox-
ologists.1" Scientific facilities, either public or
private, in the larger centers may be made
accessible to the coroner from the less popu-
lated county. But on the whole the average
county coroner with the best of intentions is
severely handicapped.

Given the best medicolegal information ob-
tainable a lay coroner's jury can not make a
finding of value because it does not possess the
specialized knowledge to properly evaluate this
information. Men without any medical training
are not equipped to pass on the results of a

Remains are often so fragmentary and decomposed
that special methods of examination are required
in order to establish whether they are of animal or
human origin. If of human origin, all information
of possible use in establishing individual identity
must be sought. The character of the teeth or the
skeletal configuration or the recognition of some
minor physical peculiarity may be of utmost
significance in the establishment of personal
identity. The estimation of the approximate
time of death is often useful.... In ordinary
pathological practice a skull fracture is evidence
of a head injury, but is not otherwise of special
interest. In the practice of medicolegal pathology,
however, it may be found that a study of the
configuration and character of the fracture lines
in a skull may help to differentiate between death
caused by accident and death resulting from
homicide and may even indicate the type of weapon
which was used." Moritz, Medical Science and the
Administration of Justice, 13 PROCEEDINGS OF
T INSTITUTE OF MEDICINE OF CIIICAGO 56-57
(1940).
15 Childs, Rubbing Out the Coroners, 39 NAT.

MUNIc. REv. 494, 495 (1950). Dr. Henry Turkel,
the coroner of San Francisco, writing in defense
of coroner systems appears to use the results from
his own and a few other meritorious counties as
examples of general operation. Turkel, Merits of the
Present Coroner System, 153 J.A.M.A. 1086 (1953).

[Vol. 46

CRIMINAL LAW CASE NOTES AND COMMENTS

complicated autopsy. The example of six lay
jurors being called on to review the joint
findings of six pathologists in the controversial
Montgomery Ward Thorne inquest brings out
the extreme absurdity such procedure can
reach.

6

Another objection to the system is the
political nature of the coroner's office. The
coroner's obscure place on the ballot, the lack
of direct contact with most of the public, and
in many counties the infrequency of his func-
tion all combine to offer protection from
critical scrutiny. His work, except in a few
sensational cases, receives little attention from
the public. Consequently, he is frequently
selected for political rather than professional
competence and he, in turn, usually appoints
technical assistants and hires outside aid on the
same bases

Detrimental political effects also stem from
the coroner's position in relation to the county
prosecuting attorney, for there is a great
potential for rivalry between the two. Al-
though not answerable to the prosecuting
attorney, his superior in political power, the
coroner is charged with contributing to the
success of the latter.'8 This rivalry, intensified
by the duplicative functions shared by them,

I8 Chicago Daily News, July 16, 1954, col. 1, p. 2.
17 Even where the coroner or his equivalent is

appointive the office is often used for political
patronage without regard to competence. Childs,
Rubing Out the Coroners, 39 NAT. Muzic. Rzv.

494, 495 (1950).
18 "If by a lucky accident the coroner succeeds

in bringing something important to light, it is
not he who is the beneficiary of this discovery,
but the prosecuting attorney, who will afterwards
have to try the case. In many counties the prose-
cuting attorney is the most important local political
figure. He has the greatest amount of patron-
age to dispense. Immediately below him comes
the sheriff and the coroner. Even if they belong
to the same political party each is struggling
for the top position [and not inclined to]
look with too much enthusiasm on the success
of the other. This situation is aggravated many
times over if the two officials happen to belong to
different political parties." PuTrinixR, AnmiN-
IsTRATION OF CRIMINAL LAW 113 (1953).

can lead to a lack of cooperation hindering the
administration of justice.19

Local undertakers gravitate to the coroner's
office.2 The opportunity for them to obtain
business because they have initial charge of the
body would not be so objectionable if it did not
tend to cut down necessary autopsies. Although
a skillful autopsy leaves no outward traces on
the body, many persons have great antipathy
to one being performed on a deceased relative.
To avoid losing the business by antagonizing
the deceased's family the undertaker is prone
to determine that an autopsy is unnecessaryYt

Even without this motivation, any elective
coroner may curtail desirable autopsies when
political pressure is exerted on him.

Recognition of the failings of the coroner
system has led Maryland, Massachusetts, and
Virginia to establish the medical examiner
system on a state-wide basis.2 New York

19Puttkammer gives the following evaluation
of these duplicative functions.

"A murder has been committed, let us assume
and it is strongly suspected that a person meeting
such-and-such a description is the guilty party.
The [familiar] newspaper item reports, without
comment or any indication of surprise that 'the
inquest was continued for two weeks in order to
give the police an opportunity to conclude their
investigation'. ... The coroner's inquest that is
ostensibly to help in clearing things up is postponed
in order to enable the police to function. In other
words, the best help that the coroner can give the
police is to keep out until the police have had a
chance to do a really good job." Pu=rxiRa ,
ADmmSTRATION or CnenNAxL LAw 113 (1953).

20 See note 5 supra as to the representative
Wisconsin survey on the proportion of coronerships
which go to undertakers.

"Stucky, Kentucky Coroner System Labled
Ridicdous, Louisville Courier journal, Feb. 13,
1955, Sec. 3, p. 1, col. 4.

= NATIONAL MuIciPAL LEAGUE, A MODEL

STATE MEDIcO-LEGAL SYsTEx 7 (1951). The
greater experience of the states mentioned in the
text makes them the best examples to study.
However, there has been other action at the state
level. Rhode Island has only operated a state-wide
medical examiner system since 1949. R. I. Public
Laws 1949, c. 2303. In 1954, Michigan provided
for the adoption of the medical examiner system

195

CRIMINAL LAW CASE NOTES AND COMMENTS

City and several cities and counties in other
states have also replaced their coroners with
medical examiners. The National Municipal
League and the National Conference of Com-
missioners on Uniform State Laws have given
much attention to model medical examiner
legislation. From these two plans and from
the medical examiner systems in operation, a
few recommended essentials can be observed.

1. A medicolegal investigator initially de-
termines the cause of death and whether an
autopsy is required.2

Under this system the inveitigator is a
physician with some pathological orientation
trained to recognize facts that are of legal
significance in making his determination.
Where an autopsy is required it is performed by
the chief medical examiner or one of his as-
sistant medicolegal pathologists, or such
pathologist as the chief medical examiner may
designate.

2 4

2. The medical examiner is a specialized in-
vestigator and does not have the coroner's
duties of holding a public inquest and issuing
warrants of arrest.25

The examiner's sole duty is to make a
scientific determination of how death was
caused and report to the public prosecutor.
Thus there is little duplication of duties or
authority to cause friction between the medical
examiner and the prosecutor.

3. The local medical examiner's operations
are not restricted to the territory of a coroner-
a single county."

at the option of the individual county. MIcH.
STAT. ANN. § 5.953 (1) (1953).

2 NATIONAL MUNICIPAL LEAGUE, A MODEL
STATE MEDIco-LEGAL INVESTIGATIVE SYSTEM 25

(1951). There is a slight variance in the MODEL
PosT-MORTEm EXAmINATIONs ACT which places
discretion to order an autopsy with the chief medical
examiner. MODEL PosT-MORTEm Ex:AIATIoNs

ACT § 5 and comment (1954).
24 Furthermore, if the public prosecutor should

feel, despite a negative finding by the local medical
examiner, that an autopsy is warranted, he has
authority to insist that one be performed.

2 5
NATIONAL MUNICIPAL LEAGUE, A MODEL

STATE MEDIco-LEAL INVESTIGATIVE SYSTEM

26-27 (1951).
26 Id. at 12.

No more than 50 of the 3072 counties in the
United States provide enough cases to properly
utilize a medical examiner, while some large
metropolitan counties need more than one. Al-
location of the examiners is based on popula-
tion requirements and convenience irrespective
of county lines.

4. A central state medicolegal laboratory is
available to supplement the local medical
examiner's investigations.Y

All the tools of modem science including
chemistry, microscopy, photography, radi-
ology, bacteriology, toxology, and pathology
are made available through the central labo-
ratory. Experts in the allied sciences are as
essential to this staff as the qualified path-
ologists.

5. The office of medical examiner is ap-
pointive rather than elective.28

It is most desirable for a state's chief medical
examiner to make local appointments or have a
voice in them. He serves as the administrative
head of the entire state system. He also is
appointive, preferrably by a commission. 9

His functions are to receive reports from the
local medical examiners on the investigations,
provide general supervision over procedures
and remove local examiners who function
improperly.

Civil service lists should provide the qualified
selectees. But even without civil service, the
desired qualifications for a medical examiner
being set into law will deter incompetent
political appointments. In practice the method
of appointment widely varies. In Maryland, the
appointments are made by an ex officio com-
mission composed of representatives from the
police, state health department, medical
schools, and four practising physiciansP In

2
7Id. at 16-17; MODEL POST-MOPTEm Ex-

AmINATIONS ACT § 7 (1954).
28

ODEL POsT-MORTEm EXAMINATIONS ACT

§ 2 (1954); NATIONAL MUNICIPAL LEAGUE, A
MODEL STATE MEDIcO-LEGAL INVESTIGATIVE
SYSTEM 15 (1951).

29
NATIONAL MUNICIPAL LEAGUE, A MODEL

STATE MEDIco-LEGAL INVESTIGATIVE SYSTEM 15-16
(1951); MODEL PosT-MoRTEM ExAmINATIONS
ACT §§ 2, 3 (1954).

3
0

MD. ANN. CODE GEN. LAWS art. 22, § 3 (1951).

[Vol. 46

CRIMINAL LAW CASE NOTES AND COMMENTS

Virginia, the state health commissioner, with
the approval of the State Board of Health
appoints.3' The governor with the advice and
consent of the Governor's Council appoints in
Massachusetts.2 Where there is no state-wide
organization the mayor or prosecuting attorney
makes the appointments.n

Medical examiner systems have proved
themselves in practice. They show marked im-
provement over the coroner in distinguishing
homicides from naturally caused deaths,34 in
using efficient techniques which stand up
under cross-examination at the trial,35 and in
maintaining freedom from political inter-
ference. Yet for adequate service in both the
rural and municipal county, the average cost
of operating a medical examiner's office is no
more than for a coroner. Comparative statistics
for 1952 indicate New York City under a
medical examiner system performed autopsies
in 25% of its death investigations at a cost per
capita of slightly under five cents; in Baltimore
where 55.8% of all cases were autopsied by
medical examiners the cost was about six and
four tenths cents per resident; while Chicago
under the coroner system autopsied 14.8% at
a cost of slightly more than six cents per
capita. The comparable cost for improved
service is possible because the medical ex-
aminer system has dispensed with the coroner's
duplicative quasi-legal activities,37 and even

"1VA. CODE §§ 19-21 (1950).
2 MAss. ANN. LAWS c. 38 § 1 (1952).
3NATIONAL MumcAL LEAGuE, A MODEL

STATE MEDicO-LEGAL INVESTIGATIVE SYSTEM
39 (1951); PuTxAmmER, ADMINISTRATION or

CmnmNAL LAw 114 (1953).
N Childs, Rubbing Out the Coroners, 39 NAT.

MuNIc. REv. 494, 495 (1950).
35 Gradwohl, The Office of Coroner-Its Past,

Its Present, and the Advisability of Its Abolishment
in the Commonwealth of Missouri, 13 LABORATORY
DIGEsT 1 (1950).

"1 Snider, Urge Medical Examiner Replace
Coroner System, Chicago Daily News, Aug. 12,
1954, p. 22, col. 3.

3 7 These duplicative functions ordinarily account
for the greater part of the coroner's office budget.
"The 1952 budget of the coroner's office in Cook
County was $258,790. Only $49,320, about a
fifth of the total budget was allotted for the salaries

in the rural areas allocates the work over a
sufficient population base by not restricting
personnel and equipment to county lines.

There are, however, some obstacles to the
adoption of a medical examiner system as out-
lined. Some states do not allocate sufficient
funds for their death investigations to enable
a medical system to function properly. Al-
though the medical examiner can operate more
economically than the coroner, when both are
rendering substantially the same service,
adequate compensation is necessary to obtain
the full-time services of qualified men.38

Ideally, the local medical examiner should be a
pathologist with special legal training but, at
the present time, there are few pathologists who
possess the required qualifications. The supply
is curtailed by the lack of medical schools and
hospitals providing training." However, the
inedical examiner system's allocation of com-
petent examiners to population needs spreads
the supply as far as it will go.

Besides these practical problems involved in
a state's changing over to the medical ex-
aminer system or improving its existing coroner
system there are legal difficulties. In more than
half the states the coroner is a constitutional
officer so it would seem that the office can not
be abolished without amending the state con-
stitution.4° Political opposition in most coroner
states, it is felt, renders the chance for amend-
ment slight. Under such circumstances it has
been suggested that outright duplication of the
coroner's functions by superimposing a medical
examiner system may be the only practical
answer.M Georgia's recent adaptation pro-

of professional personnel.... Conditions in Cook
County could be vastly improved if only half
of this appropriation were used for trained personnel
and necessary equipment under the medical exam-
iner system." Editorial, The Merits of the Medical
Examiner System, 19 THE PROCRE-nsGS or THE
INsTUrTrE or MEDicnN or CHICAGO, 46,47 (1952).

38Ford, Medicolegal Investigation of Violent
and Unexplained Deaths, 145 J.A.M.A. 1027,
1030 (1951).

" Ibd.
40 Childs, Rubbing Out the Coroners, 39 NAT.

MuNIc. REV. 494 (1950).
4 Id. at 495. Also see the MODEL POST-MORT M

19551

	Journal of Criminal Law and Criminology
	1955

	Office of Coroner vs. The Medical Examiner System, The
	Recommended Citation

	Office of Coroner vs. The Medical Examiner System, The

