
Journal of Criminal Law and Criminology
Volume 22
Issue 4 November Article 2

Fall 1931

The Public Defender
Charles Mishkin

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
Charles Mishkin, The Public Defender, 22 Am. Inst. Crim. L. & Criminology 489 (1931-1932)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol22?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol22/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol22/iss4/2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol22%2Fiss4%2F2&utm_medium=PDF&utm_campaign=PDFCoverPages

TBEi PUBLIC DEFENDER"

CHARLES MISHKIN
2

The Committee on Public Defender, a subcommittee of the Com-
mittee on Defense of Prisoners, presents herewith a report summariz-
ing the work and investigation carried on by it for almost five years.
The Committee was originally created in 1926, since which time it
has had the same Chairman, with several changes in personnel of its
associate members. It has heretofore submitted three reports which
appeared in The Chicago Bar Association Record as follows:

Volume 12, Page 190-(January, 1929).
Volume 13, Page 96-(January, 1930).
Volume 14, Page 5-(December, 1930).

The Committee's investigation may be outlined as follows:
1. An extensive correspondence was carried on. Letters were

written to individuals, officials and organizations throughout the world,
who were in any way identified with the subject of Public Defender.
In particular, letters were sent to eveiy public defender in this coun-
try, to every judge, public prosecutor and bar association in jurisdic-
tions where the office of public defender exists. By means of this
correspondence voluminous data of much value were obtained.

2. A year ago the chairman made a special trip to the East to
see how the public defenders function in the State of Connecticut,
to study conditions prevailing in New York, and to examine source
materials in the Library of Congress at Washington on the origin
of public defenders. The information gathered on this trip is sum-
marized in our second report published as mentioned in January,
1930.

3. A careful study was made of conditions incident to the ad-
ministration of criminal justice in Cook County, particularly as applied
to indigent persons. A questionnaire and several letters were written
to all Cook County judges to ascertain their opinion, first as to whether

iThis article is reprinted from the February-March, 1931, number of The
Chicago Bar Association Record (Volume 14, page 98).

2Lecturer in the Northwestern University School of Law, Chairman of the
sub-committee on Public Defender of the Committee of The Chicago Bar As-
sociation on the Defense of Prisoners.

The personnel of the sub-committee is as follows in addition to Mr.
Mishkin: Frank E. Cantwell, Helen M. Cirese, Rocco De Stefano, John
C. Melaniphy,. J. J. Viterna.

CHARLES T. MISHKIN

the system heretofore existing was satisfactory, and second as to
whether public defenders would be desirable for Cook County. The
replies to this questionnaire are summarized in our third report pub-
lished in December, 1930.

4. Considerable literature on the subject has been examined-
reports, books, magazine articles, etc.

5. The statutes of the states where the office of public defender
exists have been carefully studied, and cases arising under such stat-
utes have been examined.

6. As a result of all the information thus obtained, the Com-
mittee drafted a bill to create public defenders in Illinois. This draft
was prepared in the light of the experience of other states with the
office, and with special reference to conditions as they exist in Illinois.

The Right of an Indigent Accused to Have Counsel Appointed
for Him

The passion for justice has been an all-compelling motive through-
out the history of man, from the time the prophets in ancient Israel
constantly thundered for it, down through the centuries to the Magna
Charta, which guaranteed: "To none will we sell, to none will we
deny, or delay, right or justice."

Modern jurisprudence rests upon the fundamental principle that
the individual shall be guaranteed certain civil rights by the governing
power. Such guarantee, however, is meaningless unless safeguarded
by the right to have a speedy public trial and to be represented in such
trial by competent counsel.

The right to be represented by counsel, however, was not an
absolute one. "Under the ancient common law, persons accused of
treason or felony were not permitted to defend, under the plea of
not guilty, by counsel. The practice was not to permit counsel to be
heard on questions of fact, but the court would assign counsel to be
heard on-questions of law arising on or after the trial. In such cases
the prisoner proposed the point, and if the court supposed it would
bear discussion, it assigned him counsel to argue it. (2 Hawkins'
Pleas of the Crown, chap. 39, sec. 4, p. 555; 1 Chitty on Crim. Law,
407.) Thus it appears that at the common law the court exercised the
power of assigning counsel to argue legal questions, and it seems
counsel could only appear for that purpose after being assigned by
the court." Johnson et al., v. Whiteside County, 110 Ill. 22, 23.

The right of the accused to be represented by counsel, however,
was made absolute in the Constitution of the United States and of

PUBLIC DEFENDER 491

the several states. The sixth amendment to the Federal Constitution
provides: "In all criminal prosecutions the accused shall enjoy the
right . . . to have the assistance of counsel for his defense."

In Illinois, the Constitution of 1818, article VIII, section 9, pro-
vided: "That in all criminal prosecutions the accused hath a right
to be heard by himself and counsel . .

The Constitution of 1848, article XIII, section 9, makes exactly
the same provision, but the Constitution of 1870, article II, section 9,
changes this provision as follows: '"In all criminal prosecutions the
accused shall have the right to appear and defend in person and by

counsel."

In the case of Vise et al., v. The County of Hamilton, 19 Ill.
78, decided in 1857, the court said (p. 79): "In criminal prosecu-
tions, the accused has the right to be heard, and to defend by him-

self and counsel, and such is the benignity of our institutions, that,
lest the innocent suffer for want of proper defense, the court, in case
of inability of the accused to obtain counsel, will appoint counsel for
him, and may compel the counsel, as an officer of the court, subject
to its authority, to defend the accused against unjust conviction.
. . . The plaintiffs but performed an official duty, for which no
compensation is provided."

The Criminal Code, enacted in 1874, division XIII, section 2
(Cahill's Rev. Stat., 1929, par. 754) provided: "Every person charged
with crime shall be allowed counsel, and when he shall state upon
oath that he is unable to procure counsel, the court shall assign him
competent counsel, who shall conduct his defense.

The case of Johnson et al., v. , hiteside County, supra, decided
in 1884, held that an attorney thus appointed by the court to de-
fend one accused of crime is not entitled to recover of the county any
compensation for his services.

This section of the criminal code was amended in 1929 to provide
that if counsel is appointed by the court to defend arn indigent de-
fendant in a capital case, such counsel shall receive a certain fee for
such services. (Cahill's Rev. Stat., 1929, par. 754 and 75411]).

So much for the general right of the indigent accused to be rep-
resented by counsel.

The Inefficacy of the Assigned Counsel System

Theoretically when a poor man is accused of crime he is entitled
to have competent counsel appointed for him to the end that he have

CHARLES T. MISHKIN

a fair and impartial trial of the charges made against him. To what
extent, however, is this right actually enforced in practice?

As far back as 1912, The Chicago Bar Association began to give
official attention to this problem. We quote from the Annual Report
of that year (Ann. Repts. Vol. 2, Page 9) :

"Defense of Poor Persons Accused of Crime.
"A careful examination of conditions during this year has re-

vealed what has always been believed to be true that the conditions
in the county jail and at the felony courts in regard to the defense of
poor persons accused of crime are intolerable. Cases are solicited
by unconscionable shysters, whose modus operandi seems to be to
discover how much the prisoner and his friends can raise, take all
there is in sight, and then render no real service. The judges of the
Criminal Court have endeavored from time to time to ameliorate
these conditions, and spasmodic efforts have been made to appoint
men of prominence and character at the bar to defend those who
have been unable to secure competent counsel. . . A special

committee is now being organized to devise a systematic plan for
the discharge of this professional duty."

Thus the Committee on Defense of Indigent Persons Accused
of Crime was created eighteen years ago, and persistently since that
time it has undertaken to increase the efficacy of the assigned counsel
system, first, by preparing and making available a list of competent
and public-spirited attorneys willing to represent indigent prisoners;
second, by lending to such attorneys all practical cooperation; and in
general, with the cooperation of the proper officials, by ameliorating
the conditions at the county jail. In addition to this, during the past
few years, through the instrumentality of a joint board, consisting of
representatives of the Committee on Defense of Prisoners of The
Chicago Bar Association, Northwestern University School of Law,
and the Legal Aid Bureau of the United Charities, made possible
by the Raymond Foundation, a helpful cooperation is effected between
such institutions to the end that those members of The Chicago Bar
Association, who have volunteered to represent indigent prisoners,
may be enabled to render more effective services in their behalf.

Despite this invaluable and indispensable service rendered by
The Chicago Bar Association's Committee in Defense of Prisoners,
the system of assigned counsel, while immeasurably better than it was
theretofore, is nevertheless still very unsatisfactory. The causes of
this condition are twofold:

A. The limited use made by the criminal court judges of the

PUBLIC DEFENDER

list of volunteer attorneys thus submitted by The Chicago Bar As-
sociation. A survey of the records of the Criminal Court from July 1,
1929, the date the statute providing for compensation to assigned
counsel in capital cases became effective, to April 30, 1930, indicates
that during such ten months' period, counsel were appointed by the
respective judges to represent indigent defendants in 1255 non-capital
cases, and in 126 of these cases were appointments made of attorneys
on The Chicago Bar Association list; and couiisel were appointed
in 70 capital cases, in 6 of which were appointments made of at-
torneys on The Chicago Bar Association list. Thus about 10 per
cent of the appointments were given to volunteer attorneys on The
Chicago Bar Association list; the other 90 per cent going to attorneys
not on such list, 19 of whom each received 15 or more appointments.

B. The defects inherent in the system of assigned counsel.

The replies to the questionnaire already referred to which was
sent to all the judges of the Circuit and Superior Courts of Cook
County and the Municipal Court of Chicago (reported in 14 C. B. A.
Record 5) disclosed that an overwhelming majority of the judges con-
sider the system of assigned counsel wholly unsatisfactory. Their
reasons may be summarized as follows:

1. Many of the attorneys who seek assignment of indigent cases
are young and inexperienced and are therefore unable adequately to
protect the interests of such indigents.

2. Many of the attorneys who seek such assignment unfortun-
ately are of the undesirable type who accept such cases only for the
possible fee they can extract from the defendant or his relatives.
With this in mind, instead of seeking a prompt trial, they continue
the case and drag it out as much as possible, thus congesting the crim-
inal court calendar with numerous old cases that should have been
disposed of. If they find that no fee can be gotten they will fre-
quently lose interest in the case and either persuade the defendant to
plead guilty when in fact the defendant should plead not guilty, or
they will make only a perfunctory defense. On the other hand, if
they succeed in getting the fee, only too often they will connive with
the defendant and fabricate an unethical defense.

3. As a result of the conditions outlined in the preceding para-
graph, many desirable attorneys avoid assignment of such cases, con-
sidering it disreputable to engage in the criminal branch of law
practice; and the atmosphere of the trial of criminal cases in only
too many instances hardly tends to teach respect for the law.-

494 CHARLES T. MISHKIN

It is not only in Illinois, however, that this condition with respect
fo the system of assigned counsel exists, but on the contrary, it pre-
vails practically everywhere. It has received the attention of prom-
inent jurists and numerous bar associations and civic organizations.

The late Chief Justice Taft decried the inequalities that exist
between the rich man and the poor in obtaining justice in litigation.
Chief Justice Hughes, in an address delivered in 1920 before the
American Bar Association, said: "In our great cities the time-honored
practice of assigning counsel is not in good repute." The Joint Com-
mittee for the study of Legal Aid of the Association of the- Bar of
the City of New York and the Welfare Counsel of New York City
in cooperation with the New York County Lawyers' Association in
1928 reported in part as follows:

"The assignment system has, indeed, largely failed and is a sore
spot that should receive attention. . . The result of the assign-
ment system has been and is highly unsatisfactory to justice for the
poor.

The same subject is now being investigated by the Institute of
Law of Johns Hopkins University, by the National Economic League,
and numerous other organizations.

It must be clear from the foregoing that a problem does exist
in the administration of criminal justice as to indigents accused of
crime. What can be done to solve the problem?

Suggested Remedies

A number of plans have been devised for improving the situa-
tion. One method was to enact legislation to provide compensation
to attorneys accepting assignment of indigent cases; as witness the
1929 amendment of the Criminal Code already mentioned. Some
thirty-three states allow compensation, and of these twenty-three al-
low compensation only in capital cases. The compensation, however,
ordinarily is wholly inadequate. Furthermore, in very few states is
provision made for investigation, traveling expenses, witness fees,
etc., all of which are necessary to prepare an adequate defense. And
finally the fact that the criticism directed against the inefficacy of the
assigned counsel system exists despite these numerous statutes to
provide compensation indicates that they have failed to improve the
situation.

Another method to improve the assigned counsel system that is
being tried in a number of cities is the Volunteer Defenders Com-
mittee. These committees operate much in the same manner as our

PUBLIC DEFENDER

Joint Board, already discussed, but with the distinction that the at-
torneys who actually handle the assigned cases spend their entire
time in such work and are paid a salary for such services. Such
committees have been organized in New York, Boston, Philadelphia,
St. Louis and elsewhere. The chairman of the sub-committee went
to New York a year ago to study the operation of the Volunteer.
Defenders Committee, and submitted a report on that subject
already referred to (13 C. B. A. Record 96).

Such committees render very valuable services, but do not handle
all assigned cases, first due to lack of funds, and second due to the
frequent tendency of the judges to assign cases to their friends, in-
stead of to such committees, efficient though they are. In principle,
however, there is even a more fundamental reason for the inadequacy
of the volunteer defenders committee idea. If the State guarantees
competent counsel to the indigent prisoner, the enforcement of that
guaranty is not an act of charity, but an act of justice, and therefore
should not be left to private agencies or philanthropic institutions but
should be assumed directly by the State. This point of view logically
leads to the demand for a Public Defender.

From the foregoing it becomes obvious that the existing and
projected agencies for ameliorating the lot of the indigent accused
of crime are wholly inadequate, and insufficient satisfactorily to solve
the problem, thus resulting in a widespread agitation for the establish-
ment of the public defender.

The Public Defender Idea

It is axiomatic that one of the primary duties of the government
is to administer justice. Rich and poor should be on an equal plane
when before the bar of justice; but in practice are they equal? The
rich man has .his corps of brilliant attorneys and sufficient funds to
employ investigators to discover witnesses, gather evidence, and pre-
pare an adequate defense on his behalf. The poor man, on the other
hand, is helpless, without funds, often not understanding what the
proceedings are all about, and is forced to rely for his protection
upon an attorney who has been assigned to represent him without
compensation. Honest and well meaning though the attorney may
be, he is handicapped by the lack of funds to conduct an investigation
to ascertain the facts, and often without experience in criminal mat-
ters, and thus handicapped he is forced to contend against the un-
limited power and resources and prestige possessed by the public
prosecutor's office. Truly this is a spectacle of the State bringing all

CHARLES T. MISHKIN

its power and wealth to bear against a weak and powerless accused,
who may be in fact innocent of the charge brought against him.

Is it the function of the State, once an indigent has been charged
with a crime, to set all its vast machinery into motion against this
individual, with a view to finding him guilty of committing the crime
whether he did actually commit the offense or not? Or is it rather
the duty of the State to make an impartial search for the truth?
The State should be just as diligent in attempting to prove the man
innocent as it is in attempting to prove him guilty. Still, it maintains
the powerful offices of public prosecutor to represent the prosecution,
and leaves the indigent accused to present his defense as best he may.
This'unfair state of affairs has, however, existed for centuries and
thereby has acquired the sanction of precedence, so that the public
conscience is almost dulled to its unfairness. The truth is obvious
that if it is the primary function of the State to seek the truth in a
criminal prosecution, then that function is not fully performed unless
side by side with the office of public prosecutor to prosecute the
charges there exists also, as an arm of the State, the office of public
defender to defend against the charges. This in brief is the basis for
the public defender idea.

Public Defender in Other Countries

The institution of public defenders dates back five centuries in
Spain, and the office still exists there. Some of the other countries
that have public defenders are Hungary, Norway, and Argentina.
In the last named country, there are fourteen provinces, each with its

-own legislature, and the majority of them, in conformity with the
Federal law of 1886, provide for a public defender, who is a public
officer paid from public funds, to represent the indigent and absentees.
To cite a typical statute which applies to Buenos Aires, Law No
1893, Organization of the Courts of the Capital of the Republic,
Title IX, DEFENDERS OF INDIGENT AND ABSENTEES,
Articles 140 to 143 inclusive, provide that the official defense will
be.made in the Capital of the Republic by one Defender of Indigent
and Absentees in the Supreme Court, and by seven Defenders of In-
digents and Abse-ntees before Justices of the Peace, and in all Courts
of Appeal, in all criminal, civil, commercial and correctional cases.
These defenders are appointed and subject to removal by the Supreme
Court and Courts of Appeals. Few complaints have been recorded
against the public defenders, and the office is wholly successful and
produces satisfactory results.

PUBLIC DEFENDER

There has been considerable interest manifested in England in
the matter of the defense of indigent defendants accused of crime.
The Poor Prisoners' Defense Act was enacted there,' which allows a
fee of three guineas to counsel appointed to represent an indigent
accused. The compensation being inadequate, there is a strongly de-
veloped opinion in England which favors the establishment of a pub-
lic defender. The great English barrister, Sir Edward Marshall Hall,
who defended the accused in many a cause c6lbre until his death in
1927, and his biographer, Edward Majoribanks, M. P., both "railed
against the hopeless inadequacy of the Poor Prisoners' Defense Act"
and "wished to see a Public Defender appointed with suitable funds
and organization," and one of his experiences is described as a "bitter
commentary on the present machinery for the defense of poor pris-
oners, and a strong argument for the institution of the office of a
Public Defender." (Majoribanks, "For the Defense," pp. 24, 160,
318.)

The subject of Public Defenders has also received attention in
Canada. The Committee has maintained a correspondence with the
Chief Justices of the Supreme Court of the various provinces in
,Canada, and their letters indicate that when an accused is unable to
employ counsel, the judge will appoint one for him, and in the more
important of such cases, the assigned counsel is paid a fee by the
Attorney General's Department. The practice is ordinarily satisfac-
tory, yet some of the Canadian officials have shown an interest in
the matter of public defenders with a view to establishing the office
there.

The Public Defender in the United States

The public defender movement in this country started less than
two decades ago, and the office of public defender now exists by law
in California, Connecticut, Minnesota and Nebraska, and in addition
there are a number of other places where the office has existed and
proved successful, such is Portland, Oregon, and Columbus, Cin-
cinnati and Dayton, Ohio, and Indianapolis, Indiana. Considerable
attention has been given the subject by bar associations and civic
organizations, and the institution of public defenders has been en-
dorsed by Dean Wigmore, the late Chief Justice Taft, and other out-
standing authorities. As pointed out in a previous report (13 C. B.
A. Record 96) in New York there has been for years a widespread
demand for a public defender, and a bill is now pending there to
create such office; and the establishment of a public defender has been

CHARLES T. MISHKIN

recommended by a committee of the New York State Bar Associa-
tion (N. Y. State Bar Association Report, Vol. LIII, [1930], page
388).

The Public Defender in California

The first office of Public Defender in the United States was
created in Los Angeles County on January 6, 1914, under a provision
of its charter. A year later the office was extended to the City of
Los Angeles by a city ordinance. So successful did both offices prove
to be that in 1923 a statute was adopted which made. the office of
Public Defender applicable to other counties and under this statute
the office was created in the city and county of San Francisco. The
present statute in force (Hillyer's Consolidated Supplemental An-
notated Statutes 1921 to 1925, Part 2, Chapter 291-A, page 3519, sec-
tions 1 to 6 inclusive) provides for the election of a public defender
to defend all persons not financially able to employ counsel and who
are charged with the commission of any contempt, misdemeanor,
felony or other offense. The Committee has collected considerable
data and information relating to the public defender in California
considered in a preceding report (12 C. B. A. Record 190). In-
teresting statistics are set out in the aforesaid report and will not be
repeated here, but they clearly indicate that the office of public de-
fender in California is completely successful and beneficial from all
points of view; he has given the defendant a more adequate defense,
and at the same time, by eliminating unnecessary trials, by abstaining,
from dilatory and procrastinating tactics, he has greatly shortened the
time consumed in the trial of cases and thereby has saved the state
vast sums of money in jury fees and conserved the time of the judge,
court officials, witnesses, etc.

The first public defender in the United States was Walton J.
Wood, appointed public defender for Los Angeles County when that
office was first created and who held such office for seven years when
he was elected judge of the superior court, whereupon William
G. Aggeler was appointed to succeed him, and the, latter then held
the office of public defender for seven years until he in turn was
likewise elevated to the Bench.

The voluminous correspondence carried on by the Committee with
numerous officials in California indicates that the operation of the
office of public defender in that state meets with the unanimous ap-
proval of the Bench and Bar and the general public.

PUBLIC DEFENDER

The Public Defender in Connecticut

The chairman of the Committee visited Connecticut a year ago
to observe the functioning of the public defenders there; and his ob-
servations are reported in 13 C. B. A. Record 96. The office was created
by statute ini 1917 (Conn. General Statutes, 1918, chap. 340, sec. 6629),
and the Act was amended in 1921, to provide for the annual appoint-
ment of a public defender in each county to defend in certain courts
any indigent accused of crime, and the public defender may represent
such accused at the preliminary hearing. There is now a public de-
fender in each of the eight counties, with the exception of New Haven
County, which, by a 1923 amendment, has two. While in Connecti-
cut, inquiries were made of state's attorneys, judges, bar associations,
and others to obtain their several opinions respecting the office of pub-
lic defender, and the universal reaction was that the office is admirably
successful. The temptation is great to include in this report all these
expressions of opinion, but We shall quote but two or three.

George W. Wheeler, Chief Justice of the Supreme Court of
Errors of the State of Connecticut said: "I strongly approve the
present system. Before going on the Supreme Court of Errors in
1910, I had had an experience as a trial judge of 17 years in our
Superior Court . . . so that I was familiar with the old method
through long continued use. . . . Our judges approve of the
public defender as a notable improvement upon the former method.

Accused are better advised as to their rights. .

There is a manifest saving of the time of the court and of the moneys
of the state."

Allyn L. Brown, judge of Superior Court, New London County,
said: "I am entirely satisfied that a substantial improvement in crim-
inal procedure was made by the adoption of this statute. .

The system is not only an economy to the state, but also makes for
more substantial justice to the accused."

Isaac Wolfe, judge of Superior Court of New Haven County,
said: "The institution of the office of public defender in this state
has worked to the advantage of both the accused and of the state.
The case of the accused who is unable to hire counsel of his own is
thoroughly investigated by this official, and if he has a defense, it is
usually presented to the state's attorney, with the result that not in-
frequently the state's attorney does not present the case to the court,
for the reason that he is satisfied with the defense the accused has
presented. I am satisfied that no judge of the Superior

CHARLES T. MISHKIN

Court would for a moment think of going back to the old system, so
admirably has the present system of public defenders worked."

Even the state's attorneys there practically all commended the
office as being very beneficial not only to the. accused, but to the
state as well. We take the liberty of quoting from our earlier report:
"Concluding from direct personal observations in Connecticut and
data received, the functioning of the office of public- defender in Con-
necticut is wholly satisfactory. It has not been a means of coddling
the habitual criminal, neither has it had the effect of balking the
legitimate duties of the state's attorney, nor has it hampered the
machinery of the criminal courts, but on the contrary, it is a gre
step forward in the administration of criminal justice, and Con-
necticut seems to be proud of its success."

The Public Defender in Minnesota

The office of public defender was first created in Minnesota
1917 (Laws of Minnesota, 1917, ch. 496) applicable to counties with
a population of over 300,000 which limited the office to Hennepin
County, in which the City of Minneapolis is situated. In 1925 the
Act was amended, so as to extend the office of public defender to
Ramsey County, in which St. Paul is situated. The present statute
(Mason's Minnesota Statutes of 1927, Ch. 94, Sections 9557-9964
inclusive) provides for the appointment of a public defender in coun-
ties having a population of 240,000 or more to defend all indigent
persons accused of felonies or gross misdemeanors. The general senti-
ment in Minnesota regards the operation of the office as wholly suc-
cessful. We quote from a letter written by Grier M. Orr, Judge of
the District Court, St. Paul:

"It is the general opinion of the judges of this district that the
system has not only proven practicable but has the approval of all
of the judges that it has been successful. The former system of ap-
pointing attorneys for the defense of penurious defendants was more
expensive than the present method which operates with less incon-
venience to the court and with fully as great protection to the de-
fendants."

The Public Defender in Nebraska

The office was created by statute in 1913 which was amended
several times, and the statute now in force (Compiled Statutes of
Nebraska, 1922, chapter 29, sections 10105-10106) provides for the
election of a public defender in counties of 100,000 population or
more to defend all indigent persons charged with any offense which

PUBLIC DEFENDER 501

is capital or punishable by imprisonment in the penitentiary. The
office is operated in Douglas County, in which the city of Omaha

is situated. While the statute makes the office applicable only to

felonies, in practice the judges have at times called on the public de-

fender to act in certain types of misdemeanor cases. Among the ad-

vantages pointed out in connection with the office of public defender-

in Omaha are that it comes nearer to giving the accused a true equality

before the law, also that even if the defendant files a plea of guilty,

an unjust sentence is prevented by the public defender acquainting
the court with the extenuating circumstances, and in practice the

prosecuting attorney's office and the public defender's office do not

work at cross purposes as opponents of the plan sometimes suggest

they might. Concluding from the information gathered by the Com-

mittee the office of public defender in Nebraska is considered wholly

sucessful and is held in high repute by all elements of the community.

The Public Defender in Illinois

Shortly after the Committee's report was published, in January,

1929 (12 C. B. A. 190), several thousand copies of the report were

reprinted and given wide distribution. The report was sent to all the

judges of the Circuit and Superior Courts of Cook County and the

Municipal Court of Chicago, together with a questionnaire to draw

their attention to the matter of the administration of criminal justice

as applied to indigent persons. Their replies to the questionnaire

indicated that a decided majority of the judges felt, first, that the

present system is chaotic and wholly unsatisfactory, and second, that

the introduction of the public defender would effect an improvement

and finally all the judges with the exception of one or two, recom-

mended that the office of public defender be made an appointive one,

rather than an elective one. Several methods of appointment were

suggested; a number suggested appointment by the various judges

'in conjunction with the Board of Managers or an appropriate com-

mittee of The Chicago Bar Association.
This questionnaire to the judges was followed by further letters

and by the two later reports of the Committee already referred to.

This continued attention directed to the problem has enabled the

matter to be brought to a head for practical action. Several months

ago, on the recommendation of the Judicial Advisory Council, the

Board of County Commissioners made an appropriation for the tem-

porary establishment of the office of Public Defender of Cook County,
and since October 1, 1930, a public defender for Cook County has

502 CHARLES T. MISHKIN

functioned with several assistants and clerical help. The judges of
the criminal court have been closely watching the experiment, and
their replies to an inquiry sent to them by the Committee indicate
that the experiment is wholly successful. The following extracts from
their letters are typical of their attitude:

Judge John P. McGoorty, Chief Justice, Criminal Court of Cook
County: "The system of public defender is a most gratifying success.
He has no interest to serve other than giving to his client a proper
and adequate defense with due regard for public interest. The public
defender and his associates have the full confidence of the judges of
the criminal court. They make speedy and thorough preparation
and are promptly ready for trial. It would be unthinkable to revert
to the former system."

Judge Philip J. Finnegan, Circuit Court: "Promptness in the
disposition of cases, few continuances, saving of time to the court,
state and witnesses, fewer jury trials, and I am sure a great saving
of money to the county, are a few of the good features of the work
that I have observed. Now that such good results have been obtained
since the office was organized in this county, I feel that we cannot
very well get along without it."

Judge E. I. Frankhauser, Superior Court: "I endorse very
strongly the work of the public defender, and this is based on my
experience in my court."

Judge Joseph Sabath, Superior Court: "I trust that the bill to
create the office of public defender will be passed by the legislature
when presented, as I personally feel that having had the valuable
services of the public defender we cannot now very well dispense with
the same."

Judge Peter H. Schwaba, Superior Court: "I have found the
public defender a great help and it appears to me that it will be an
office indispensable in the practice of criminal law in the city of Chi-
cago and the county of Cook. . . . From my observation of
what has happened in my court room, I can highly recommend that
the public defender be a stable office for the criminal court."

Arguments Against Public Defender

The Committee's first report touched on some of the objections
that have been levelled against the public defender. One of the prin-
cipal arguments made against the public defender is that it is a mani-
festation of undue sympathy for the criminal. Those making this
argument, however, forget that every man is entitled to a fair trial,

PUBLIC DEFENDER 503

innocent or guilty; that there should not be one law for the innocent
and another for the guilty. Furthermore, experience has shown what
should be obvious to anyone giving thought to the matter, that it is
not the gangster or habitual criminal who would rely on the services

of the public defender-he would not trust him, as the public de-
fender would not be a party to a possibly dishonest defense. It is only
the casual offender, poor and often innocent, accidentally enmeshed
in the law and not knowing his rights, who is the usual client of the
public defender.

Another argument often made is that the defendant accused of
crime already has sufficient safeguards thrown about him-the pre-
sumption of innocence, the right to jury trial, requirement of proof
beyond reasonable doubt, that no judge will permit a man to be pun-
ished unless he believes him guilty, and that no state's attorney will
prosecute a man unless he believes him guilty. But judges and prose-
cutors are human and therefore likely to err; and the belief of the
judge or state's attorney in the guilt or innocence of the accused should
not be substituted for a fair trial by jury. Furthermore, while no
judge or state's attorney would permit an innocent man to be con-
victed, in the legitimate desire to make a record both judges and state's
attorneys can and sometimes do become overzealous, causing reversals
in the court of review on the ground that the defendant has not had
a fair and impartial trial.

In the case of People v. Rongetti, 331 Ill. 581, the upper court
found several reversible errors committed in the trial court, including
a highly prejudicial cross examination by the court, and the case was
therefore reversed and remanded. The court said (page 596) :

"One of the first purposes of orderly administration of the law
is that a defendant, whether guilty or innocent, shall be accorded a
fair trial. The fact that the judge may consider the accused to be
guilty in no wise lessens his duty to see that he has a fair trial. The
prosecutor is not the plaintiff's attorney. He is a public officer charged
with the administration of the law, and it is as much his duty to see
that a fair trial be given to the defendant as it is the duty of the
court. There: is not one law for an innocent man and another for a
guilty man. The man, however guilty of the crime charged, is en-
titled to be convicted according to law."

As this case was decided in October 1928, and before the adop-
tion of the Act allowing compensation to assigned counsel in capital
cases, the defendant, despite the reversible errors, would have been
unable to resort to an appeal, if he had been indigent.

CHARLES T. MISHKIN

In O'Donnell v. People,. 110 Ill. App. 250, the upper court crit-
icized the trial judge for making improper remarks, and reversed the
case for improper conduct of the state's attorney. The court said
(page 282), "In other jurisdictions as well as our own, courts of
review have criticized severely the language of the public prosecutor
in criminal trials similar to that used in this case and held the same
to be ground of reversal."

And the court also said (page 284), "The position of the state's
attorney being semi-judicial, and it being his duty to be fair and just
in his conduct of trials, both to the state and the accused, he has
no right to bring before the jury under the guise of argument, any-
thing not shown by the evidence in the case, nor to indulge in per-
sonal abuse of a defendant or witness. . . . If he does this,
its only tendency is to bias and prejudice not only the jury but the
trial court, and to produce unjust and vicious results--even to bring
just condemnation upon the court that permits it."

Another argument often made against the office of public de-
fender is that it creates another expensive office which means
added taxes to the already overburdened taxpayer. However,
the best answer to this argument is that the office of pub-
lic defender, by expediting the trial and disposition of cases,
and by eliminating unnecessary trials and waiving jury trials
where that can legitimately be done-all of which is the experience
with the office of public defender wherever established, and even found
to be true in the short time that the public defender has existed in
Cook County-effects a tremendous annual saving of money to the
county, far in excess of the expense of maintaining the office of pub-
lic defender.

Advantages of the Public Defender

From the reports received by the Committee from the various
communities that have a public defender, and from the observation
of our own Cook County judges, the advantages of creating a pub-
lic defender may be summarized as follows:

1. If the defendant has no case, he is honestly advised to plead
guilty, thus avoiding unnecessary trials.

2. If the defendant has a good case, he is given an adequate
defense-not a perfunctory one-thereby truly safeguarding his in-
terests.

3. Juries are often waived.

PUBLIC DEFENDER 505

4. Cases are promptly tried when reached on the calendar-not
continued time after time, thereby helping to solve the problem of
congested criminal court calendars.

5. Cases are tried more expertly because of the skill of the
defenders; and the time of the court, of the jury, of the witnesses,
of the court attaches and others is not wasted by needlessly protracted
trials.

6. By virtue of the foregoing, vast economies are effected in
the administration of criminal justice.

7. The trial judges tend to rely upon the opinion of the public
defenders in imposing a just sentence or in suspending sentence.

8. Chicanery and unethical practices are eliminated, and the at-
mosphere of the trial of criminal cases is elevated, and thereby respect
for the law is enhanced.

9. There are less chances for a miscarriage of justice against
a poor and perhaps illiterate defendant who might otherwise be sent
to prison because of not knowing what it is all about.

Conclusion

The Committee, as a result of its some five years of investigation
and consideration of the subject, reaches the following conclusions:

1. The assigned counsel system of representing indigent de-
fendants has not been a success due to defects inherent in the system
itself, and despite the well-meaning efforts of judges, bar associations
and civic organizations.

2. The office of public defender is sound in theory, and workable
and successful in practice; and the success of the office of public de-
fender is due in great measure to the high caliber of men selected for
the office.

3. With proper safeguards to keep it out of politics and to pro-
mote its efficient operation, the office of public defender should be
established by law in the County of Cook and made applicable to other
counties in Illinois at their election.

	Journal of Criminal Law and Criminology
	Fall 1931

	The Public Defender
	Charles Mishkin
	Recommended Citation

	Public Defender, The

