
Journal of Criminal Law and Criminology

Volume 46 | Issue 5 Article 20

1956

Police Science Book Reviews

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
Police Science Book Reviews, 46 J. Crim. L. Criminology & Police Sci. 748 (1955-1956)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss5?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol46/iss5/20?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol46%2Fiss5%2F20&utm_medium=PDF&utm_campaign=PDFCoverPages

PouaESCIENCE BOOK REVIEWS

Edited by

Richard L. Holcomb*

DAILY TRAINING BULLETL'- OF THE Los
ANGELEs POLICE DEPARTVENT. By W. H.
Parker, Chief. Charles C Thomas, Springfield,
Illinois. 1954. Pp. 274, 183 illus. $7.50.
For those convinced that a field officer's

procedural manual must necessarily be staid,
dry reading, a glance at the Daily Training
Bulletin of the Los Angeles Police Department
will be a worthwhile surprise. The publication
is a compilation of practical and vital police
information first imparted during roll call
training sessions.

Since, as Chief W. H. Parker points out,
there was an abundance of police literature
dealing with administration, evidence, criminol-
ogy, scientific investigation, etc., it made the
absence of information on problems of everyday
field work all the more noticeable. Where to
find the answers that the alert patrolman
demanded was a challenge in itself. But the
Los Angeles Police Department, as its record
for progressive police administration would
indicate, found the answer and announced it to
the world in this fascinating and very readable
274 page book.

As a permanent reference for the officer who
wants to know what to do and how to do it,
and who earnestly wants to prepare himself for
promotion in his police organization, the
Bulletin is indispensable reading. Although
directed specifically to California Law and Los
Angeles departmental regulations, its value to
other police administrators and field officers is
not impaired.

Its 18 chapters of instruction, ranging from
basic matters, such as how to use the telephone
to control of a major disaster, are written in
a lucid, down-to-earth, smooth flowing style
easily comprehended by those of even lim-
ited education. Nearly every paragraph is

*Chief, Bureau of Police Science, Institute of

Public Affairs, State Univ. of Iowa, Iowa City.

headed by explanatory subtopics that aid the
reader in finding the exact information he desires,
while at the same time stifling monotony that
often arises from pages of unbroken printed
material.

Perhaps the most unique feature of the
Bulletin is the use of laughter-provoking car-
toons to illustrate essential points of the text
material. No experienced police officer can
view the drawings without a hearty laugh and
the recalling of many personal incidents in his
career. Further illustrations, such as the mech-
anism of the revolver, use of the radio, and
report forms, enhance the value of the written
matter and commendably emphasize the more
important points.

At the rear of the book are review questions
in true-false, multiple choice, and completion
forms. They are provided for each chapter.
Following the questions are the answers.

To the police experts, veteran officers, and
educators who contributed to this work, should
go the thanks and appreciation of all progressive
law enforcement administrators who would
enrich their own training programs through the
acceptance of new ideas and teaching tech-
niques.

B mxAR C. BRUmmo
Chief of Police
Kansas City, Missouri

LAW ox DspuTFD AND FORGED DocumE-s.

By J. Newton Baker. The Michie Company.
Charlottesville, Virginia. 1955. Pp. 560.
$15.00.
The title, Law of Disputed and Forged

Documents, is not an accurate description of
what this book contains. In the preface the
author gives better insight into what is to be
expected by the statement: "The readers...
may be enabled to obtain accurate information
and assistance in determining the authenticity

POLICE SCIENCE BOOK REVIEWS

of a disputed instrument and in establishing
judichil proof." By far the greater number of
pages are devoted to an attempt at explaining
what can be determined from documents and
how it is done rather than discussing the law
as it pertains to questioned document cases.
It should be noted, however, that there are
numerous decisions quoted from document
cases over the years, although the vast majority
of citations fail to contain a date, and some
discussion, amounting to the greater portion
of several chapters, deals with the law in
respect to various phases of 'questioned docu-
ment work.

As one reviews the table of contents and the
section headings within the various chapters he
is impressed by the scope of this work, but if
one reads it critically, he realizes that the
outline is well conceived but that the material
which is built around it is by and large very
weak.

This book has many faults. Undoubtedly the
most serious is the inaccuracy of some material.
A second is the need of critical editorship.
It is extremely repetitive, and there are a
number of phrases and sentences that recur
time and time again until they seriously detract
from its readability. Finally, a book on ques-
tioned document work needs a quantity of
convincing illustrations, and with modem high
quality photoengravings there is little excuse
for the poor quality of the few illustrations.
The line cuts should be replaced by first rate
halftones.
rn analysing this text one finds that the

technical information which it contains can be
roughly divided into three classes-good, bad,
and indifferent. Unfortunately, mixed among
this indifferent or moderately good material
is a certain amount of bad and inaccurate
technical information and very little outstand-
ingly good material. The statement on page
364 about a special powder for ball point pen
inks is a glaring example of such errors. There
are a number of overstatements and vague
generalities in the treatment of handwriting
and signature identification. For the most part,
though, some experience in the field is nec-
essary to detect these faults.

A 1955 book on questioned document exam-

ination certainly ought to contain adequate
discussion of materials and methods that have
been introduced since the late 1920's and early
1930's when the last worthwhile technical
publications were published. This text fails to
do so. Practically nothing is presented about
the ball point pen as a writing instrument and
especially on its effect on handwriting identifi-
cation. Proportional spacing typewriting is
mentioned in the last sentence on page 462,
but is neither illustrated nor discussed at any
length. There is no recognition of the introduc-
tion of alkaline dye inks, and far too much
space is devoted to the now obsolete logwood
inks with no mention of its demise. A series
of typewriting specimens is presented (pages
463-73). For the most part they are from
machines of the late 1940's although all are
undated, and current designs of Royal and
Allen (Woodstock) typewriters are not in-
cluded.

Many decisions are cited apparently only to
show that some particular type of document
evidence was used in court and are not rulings
on its admissibility. However, in chapter 6,
"Standards of Comparison," chapter 8,
"Expert and Opinion Evidence," and chapter
9, "Testimony of Nonexpert Witnesses" are
found some discussion of the law and legal
decisions pertaining to questioned document
work. Here, too, there could be improvement,
and certainly inaccuracies should be removed.

At timei one wonders whether the author is
analysing the law as it appears in decisions or
merely stating what he wishes was the law. For
example, on page 169 he states, "The rule seems
to be that an expert witness cannot be com-
pelled to testify." He then immediately cites a
portion of the decision of Boyon v. R. J. Rey-
nolds Tobacco Co. (36 F. Supp. 593) which ends
with the statement: "The law does have the
power to compel him [an expert] to state an
opinion already formed." In his discussion of
writing standards and the law pertaining to
requiring a person to prepare standards he
refers on page 80 to Kennison v. Stae (97
Tex. Crim. App. 154) to substantiate his
statement on page 81 "When the accused is
asked to write and an objection is made in
respect to self-incrimination, he cannot be

POLICE SCIENCE BOOK REVIEWS

compelled to write." The author's thesis on
law pertaining to this question is entirely in
keeping with the Kennison case, but according
to Inbau (Sef Incrimination, footnote 1, page
42-43) the Kennison case is out of step with
decisions of other appellate courts in this
country, and in fact there are Texas decisions
which leaves the law on this point in confusion
in that state. After these two presentations,
readers would be prone to examine Baker's
cases very carefully before accepting his
interpretation.

It is unfortunate that this book should have
been published in its present form. It is far
below the standards set by Osborn's Questioned
Documents (1929), Quirke's Forged, Anonymous,
and Suspect Documents (1930), and Brewester's
Contested Documents (1932) the last three
English language works of any consequence in
this field. For one desiring to learn what a
questioned document examiner can do it is
necessary to turn to these and earlier publica-
tions. He surely will not be able to get an
accurate, clear cut picture from Law of Dis-
pded and Forged Documents.

ORDWAy HmTON

Examiner of Questioned Documents
New York City

THE RAnaoAD PoucE. By H. S. Dewhurst.
Charles C. Thomas, Publisher, Springfield,
Ill. 1955. Pp. 203. $5.50
In The Railroad Police the author enlightens

the reader as to the history, organizational
structure, duties, activities, particular prob-
lems, and the accomplishments of the railroad
police from the inception of the service to the
present day. The reader, particularly one in
the law enforcement field, is given a first hand
insight into the importance and necessity for
such a service, in addition to similar services
performed by the enforcement agencies at the
various levels of government; namely, local,
state, and federal. It gives one an insight to,
and appreciation of, the protection afforded
passengers, freight, express, and mail, which
would not otherwise be possible.

The description of the requirements for
employment and selection of personnel in the

railroad police service are generally similar to
that of regularly constituted enforcement
agencies, but with certain additional require-
ments which would be worthy of consideration
by the various enforcement agencies.

The duties and activities of the railroad
police are many and complicated in nature,
much of which the lay person has not been
cognizant. This also gives one an appreciation
of the necessity for the service rendered by the
railroad police.

A substantial part of the volume covers the
various problems confronting the railroad
police, a good portion of which is devoted to
trespassing and juvenile problems. This to th,
layman may seem over emphasized, but is
problem which has plagued railroads from the
beginning. The reader, however, becomes cog
nizant of the extent and magnitude of thi,
problem and in addition, what can be and often
is the consequences of trespassing and related
incidents; namely, personal injury to the
trespasser himself and by his own acts. The
point is stressed, and honestly so, that the
greatest concern the railroad police have is the
protection and safety of the public. The volume
gives the reader an appreciation of the lengths
to which the railroads go to protect the public,
their property, and themselves.

A part of the book is devoted to a summary of
the several and various means by which the
railroad police acquire police powers within the
many and .varied jurisdictional areas of the
several states. This is of particular importance
to the railroad police themselves, in that they
from time to time travel from one jurisdiction
to another in the carrying out of their duties.

The author has had a first hand, "on the
scene" opportunity to know and appreciate the
entire scope of the problems confronting the
railroad police and also to know their accom-
plishments and the means by which they were
achieved. This knowledge came to him by
virtue of his serving as secretary of the Pro-
tective Section, Association of American
Railroads. He has done an admirable job of
describing the field of endeavor in which the
railroad police are engaged.

This reviewer is of the opinion that the

[Vol. 46

POLICE SCIENCE BOOK REVIEWS

volume should be on the "must read" list of
all railroad police personnel, worthy of con-
sideration by those in the law enforcement
field and of general interest to the public.

L. S. MuRRAY
Special Agent
Iowa Bureau of Criminal Investigation

MEDICAL AND SCIENTIFIC INVESTIGATIONS IN

THE CHsIST CASE. By Francis E. Camps,
M.D. Medical Publications Limited, London,
1953. Distributed by Macmillan Company,
New York. Pp. 244. $5.00.
The account of the Christie Case is another

excellent contribution to Forensic Science
literature by a group of British authors. It un-
doubtedly should and will receive the same
attention as a previous volume on the Ruxton
case which was prepared by Doctors Glaister
and Brash in 1937. The student of criminalistics
will enjoy reading Dr. Camps detailed account
of the unraveling of this recent bizarre crime
involving the murder of at least six people.
Four of the ten chapters were written by
experts in -their, own fields. These include
accounts of the laboratory investigations by
L. C. Nickolls; examination of bones by Dr.
Richard J. Harrison; examination of the skele-
tons with respect to determination of sex, age,
and stature by Dr. Harrison; and examination
of the jaws and teeth by Professor A. E. W.
Miles and Mr. R. W. Fearnhead.

In addition to a characteristically thorough
treatment of the investigation, the text contains
new and illuminating information with regard
to problems of identification, changes which
occur after death, establishment of elapsed time
since death and burial, identification of sperma-
tozoa, and determination of alcohol and carbon
monoxide in the blood after death.

The Christie Case is the most recent discus-
sion of a mass murder investigation and be-
comes all the more intriguing when one con-
siders that one of the victims was reported
missing in 1943 and whose skeletal remains
were found ten years later. Another victim was
missing for approximately nine years, while
the remaining victims had been buried for a
period of less than one year.

It would be most impertinent for a reviewer
to comment upon or criticize any particular
aspect of the book. To do so would detract
from the value of the document. It is not the
purpose of the authors to present any particu-
lar hypothesis or defend any point of view,
but rather to make available an accurate and
scholarly report of a medico-legal investiga-
tion. Personal evaluations of technics car best
be done by the reader.

The text contains 46 illustrations, several in
color, in addition to an appendix wherein a
number of the original scientific reports and
statements of Christie are reproduced.

This book is recommended without qualifi-"

cation to any serious student of criminalistics
and forensic medicine. Undoubtedly one
salutory result may be the preparation of
similar documents by our American colleagues.

RALPH F. TuRNER

Michigan State University

FInER MICROSCOPY. By A. N. J. Heyn. Inter-
science Publishers, Inc. New York, 1954.

Pp. 407. $5.50.
Fiber Microscopy is an elementary textbook

and laboratory manual. It is designed as a
teaching manual for students learning to use
the microscope in textile testing. It includes a

discussion of laboratory experiments for the
pieparation and examination of all common
vegetable, animal, mineral, and man-made

fibers. In view of its recent publication date,
many new synthetic fibers are included in the
experiments.

It is pointed out that this book is not a
reference book for the rapid identificatidn of

fibers. In fact, there are a limited number (12)
fiber photomicrographs.

Forensic scientists may be interested in using
Fiber Microscopy as a text to train members of
their laboratory staff in the technics of fiber
examination. If used in this manner, the book

will be most valuable in the Police Science
Library.

RALPH F. TuRNER

Michigan State Univeisity

19S61

POLICE SCIENCE BOOK REVIEWS

Tnm Ommit iN =m CoumTRoom. By Floyd N.
Heffron. Charles C. Thomas, Publisher,
Springfield, IMI. 1955. Pp. 162. $4.50.
This book is misnamed, since a great deal of

it does nol directly pertain to the officer in the
courtroom. For example, not until page 54 is
there a discussion of the officer and the court-
room.

The first three chapters are entitled, The
Purpose of Testimony, The Duty of the
Officer, and Preparation of Testimony. Much
of this background material seems to be in this
book merely to expand its size. For example,
included in the chapter. The Duty of the Officer,
are the following: Legal definitions of police
and policeman, the purposes of subpoenas,
grand juries, mentally ill and insane, abatement
and seizure of property, out of state witnesses,
and duces tecum subpoenas. Such information
will only confuse the rookie and put to sleep
the veteran.

In the preface the author writes, "This
text is intended to assist the new witness in
making these first few appearances (in court)
less difficult and to overcome his fears and
apprehensions." No mention is made that this
book might possibly assist the veteran as well.

Since only a small percentage of policemen
are rookies, the author is putting too great a
limitation on this book. He is aware of the
fact that too often an "experienced" officer does
not properly testify. This veteran needs in-
formation just as much, if not more, than the
newcomer.

Pages 53-111 will certainly be of interest to
everyone who will testify in the future, regard-
less of the amount of experience one has already
had as a witness. Everyone will learn at least
several things that he did not previously know.
The material in this part of the book is very
well presented and is recommended to all
officers.

Early in the book the author writes: "The
use of exhibits, as a means of supplementing
oral testimony, is of great value. Many depart-
ments have not given proper consideration to
this phase of evidence. In every case, where
conditions permit, pictures, charts, sketches,
diagrams, physical evidence, and expert
testimony should be used as a means of corrob-
orating oral testimony." It is too bad that the
author did not consider the use of photographs,
diagrams, and sketches of any value in this
book. If they are of value in court, they cer-
tainly would be here in showing how the
officer should sit, where he should look, how to
point out locations on an enlarged crime-scene
sketch, etc.

Appendix A consists of a check list. "This
list should be gone over carefully by the wit-
ness, while he is preparing to give testimony."
This check list consists of 133 items. Just about
every experienced witness would get "butter
flies" from realizing for the first time all the
things that he is supposed to do prior to and
during the trial. Imagine a rookie, who read in
the preface, "It is hoped that officers who read
this text may be better prepared to go into the
courtroom with a feeling of ease and comfort".
Now the rookie is told to remember 8 things
just about how he is to sit in the witness chair,
23 points for him to religiously follow during the
questioning, etc.

This book will probably prove of more help
to the veteran officer than to the rookie. The
former can appreciate what the writer is
discussing and can evaluate what he personally
has done wrong in the past. On the other hand,
the rookie has no experience on which to base
this information. He will probably be over-
whelmed.

RicHARD 0. ARama
New York, N. Y.

[Vol. 46

	Journal of Criminal Law and Criminology
	1956

	Police Science Book Reviews
	Recommended Citation

	tmp.1368212765.pdf.54Huh

