
Journal of Criminal Law and Criminology

Volume 34 | Issue 2 Article 8

1943

The Navy Shore Patrol
Ordway Hilton

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
Ordway Hilton, The Navy Shore Patrol, 34 J. Crim. L. & Criminology 122 (1943-1944)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol34?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol34/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol34/iss2/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol34%2Fiss2%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages


THE. NAVY. SHORE. PATROL*

Ordwczy Hiltont

The past year has seen the development of a permanent Navy
Shore Patrol organization throughout the country. To the
civilian who is not familiar with naval terminology, shore patrol
may bring to mind many ideas as to the duties of such units which
are far from their true functions. Shore patrol, as set up by Navy
Regulations,' is a policing unit which is principally concerned with
the preservation of peace and order among naval personnel. In
peace time it is generally formed in a temporary status when large
units of the fleet arrive in smaller ports. In such instances a group
of petty officers in charge of a commissioned officer are put ashore
from the ships to supplement local police forces in handling sailors
on liberty. Fundamentally, these same functions are handled by
the present permanent shore patrol except that the patrolling is
not confined to seaports where units of the fleet are at anchor but
extends into many of the inland cities as well.

The chief reason for establishing these permanent patrols arose
out of the increased number of naval personnel stationed in schools
and training stations throughout the entire country. Everywhere
the general public, and in many instances even the local police,
would refrain from interfering with a serviceman's recreation even
though in some instances it consisted of near rowdyism and prop-
erty damage. It was their opinion that a man in the military serv-
ice who is ready to give his life for his country should be able to
"let off steam" while on liberty. As such was not the idea of the
Navy, steps were taken to alleviate the situation. As it became
more and more noticeable that it would be necessary for the Navy
to police its own personnel while on leave and liberty, local tem-
porary patrols from various stations were organized. These left
much to be desired as the temporary nature of the personnel and
their lack of experience reduced the efficiency of these patrols.

*The opinions or assertions in this article are the personal ones of the writer
and are not to be construed as official or necessarily reflecting the views of the
Navy Department or the naval service at large.

tSenior Patrol Officer, Navy Shore Patrol Detachment, Detroit, Michigan.
"Navy Regulations (Article 698 (1) ) define's the functions of shore patrol as

a peace preserving unit with powers set forth as follows:
"When liberty is granted to a considerable number of men, in any except a

city large enough to properly care for them without danger of disturbance or
disorder, the commander in chief shall cause to be landed with the liberty party
a sufficient patrol of petty officers of the Navy or noncommissioned officers of
the Marine Corps, in charge of an officer, to maintain order and suppress any
unseemly conduct on the part of any member of the liberty party. A sufficient
number of officers shall be detailed to act as assistants to the senior patrol offi-
cer. The senior patrol officer shall communicate with the chief of police or
other local officials and make such arrangements with him to aid the patrol in
properly carrying out its duties as may be practicable."

122


THE NAVY SHORE PATROL

The solution was ultimately found as it had been in many other
fields of specialization within the Navy. During the summer of
1942 the Navy Department set about to recruit specialists for
shore patrol duty from the ranks of the nation's police departments.
Under this program definite requirements were set up for the men
to qualify for each of the three grades of petty officers and for the
grade of chief petty officer.2 These requirements defined the num-
ber of years of police experience, the requisite age, and in the case
of chief petty officers and first class petty officers the necessary
previous military service. In addition each man was required to
furnish letters of recommendation from previous employers and
to have at least one dependent. With personnel so selected indoctri-
nation courses began in the fall of the year and almost at once the
permanent patrol began to function.

Even in this present form the shore patrol is still a policing unit
with limited jurisdiction. Reference to Navy regulations3 reveals
that the shore patrol was originally intended to handle only per-
sonnel from a particular ship, or group of ships, and in any case
was limited to naval and Marine Corps personnel. The most impor-
tant change since the beginning of the war has been the expansion
of jurisdiction to cover all service personnel, including Navy, Army,
Marine Corps, and Coast Guard. This expansion of power was put
into effect through a joint agreement between the Navy and War
Departments on December 15, 1942, and gives like powers to both
the shore patrol and the military police. Within the continental
limits of the United States, however, the shore patrol has no juris-
diction over civilian personnel and must depend upon the assistance
of the local police in any program which involves handling both
servicemen and civilians. These facts of course have led to close
cooperation between shore patrol, military police, and local police
forces.

One further function, which though not specifically provided for
in Navy Regulations, has become a very important part of the
shore patrol activities. This is the apprehension of stragglers and

2Qualifications for Specialist (S) (Shore Patrol) ratings, Class V-6, U. S.
Naval Reserve, are given below:

Chief Specialist (S) (AA)-Fifteen years police experience and previous
military experience.

Specialist (S) 1st C I a s s-Ten years police experience and previous mili-
tary experience.

Specialist (S) 2nd Cl as s--Six years police experience.
Specialist (S) 3rd C las s-Two years police experience.
All applicants for Specialist (S) (Shore Patrol) ratings must be of unques-

tionable reputation and have maintained excellent records during the time speci-
fied above. Applications must be accompanied by letters of recommendation
from their present employers and respective Chiefs of Police. Men enlisted in
this rating must be married or must have at least one bonafide dependent.

The same physical qualifications as for other enlistments in Class V-6
U.S.N.R. will prevail except that defective color perception may be waived.

'See footnote 1 for citation of regulations covering this activity.


ORDWAY HILTON

deserters and the return of them to their ships and stations. With
patrolmen located wherever there are large numbers of servicemen,
it is quite apparent that the shore patrol is in an excellent position
to discover those men who are away from their ships in an unau-
thorized status. This has led to routine checking of identification
cards, liberty passes, and leave papers of a large number of men by
members of the patrol. As the result of such routine many men
have been returned to duty who might have otherwise remained
away from their stations for days, weeks, or even months.

Wartime conditions have also modified the areas covered by this
activity. It has been pointed out that the peacetime patrol was
limited to the seaport cities where certain sections would be
patroled either on foot or by means of roving details in automobiles.
Today units are located in inland cities as well as seaports, and the
phrase "except a city large enough to properly care for them [men
on liberty]" has been completely disregarded with the establish-
ment of patrols in New York City and Chicago. In addition to city
patrols train riding details police many of the through trains. 4

Generally, these details consist of one shore patrolman and one
military policeman charged with the duty of preserving order
among service personnel who are today traveling in such large
numbers.

City patrols are generally distributed according to the local con-
ditions and the number of men available for duty. The practice
has been to cover those areas in which are found the greatest num-
ber of personnel or which have been the scenes of actual disturb-
ances. Thus it is not unusual to see patrol members in railroad and
bus stations, along the main streets, in public parks, and around
amusement and servicemen centers. The men so assigned are free
to enter public places, such as hotel lobbies, bars, restaurants, etc.,
but have not authority to enter a private dwelling without the
specific request and consent of the owner and then only to quell
disorder or to apprehend a straggler. Patrols are generally in-
structed to enter public places from time to time as it has been
found that a visit of this sort by a shore patrolman does a great
deal toward preserving order. To further supplement these foot
patrols throughout the city automobiles are employed so as to touch
those areas which are less frequently visited by naval personnel and
consequently do not warrant constant patrolling, and to answer
special calls resulting from disturbances and to investigate strag-
glers.

'On September 19, 1943 the Chief of Naval Personnel issued a letter to Com-
mandants of various naval districts stating that the Bureau had decided to com-
ply with the request of the railroads and assign shore patrolmen to certain
trains to preserve order. This letter reiterated the statements of previous let-
ters issued by the Bureau of Personnel that "there is considerable drunkenness,
misconduct, and general misbehavior prevalent on passenger trains on the part
of the military personnel."


THE NAVY SHORE PATROL

Since the establishment of the permanent patrol more and more
police duties have been assigned to the shore patrol by district
commandants and local commanders. These duties may vary from
place to place but generally include such things as the responsibility
for enforcing uniform regulations, seeing that proper military
courtesies are rendered by members of the service, assuring that
minors in the Navy are not served liquor, and so on. Thus it is
apparent that with the passage of time the duties and problems of
the shore patrol will grow until its functions will probably not
differ a great deal from the problems of the uniformed force of a
municipal police department.

Not all the functions of the shore patrol are of a policing nature.
Today one sees these units rendering more and more assistance
in problems which can be classified as public service. The man in
uniform has found that the shore patrolman is not principally
interested in finding some excuse for arresting or reprimanding
a man on leave but is more anxious to help his fellow serviceman
whenever he can. Here is a man who "speaks the same language"
and who is familiar with the serviceman's problems and local con-
ditions as well. Consequently, it is only natural that the visiting
serviceman will turn to the shore patrol for assistance and informa-
tion. With this in mind the senior patrol officers insist that the
men of their patrols become familiar with local conditions, such as
points of interest, special facilities available for servicemen, loca-
tion of principal hotel and restaurants, etc.

Contrary to general belief the shore patrol seldom finds it neces-
sary to arrest a man for disorderly conduct or other offenses. By
and large the man on leave is orderly and sober, and most of the
minor offenses that are committed can be best handled by a word
of caution or warning. Even with the men who have become
intoxicated it is generally the policy that if the man is orderly and
does not disturb the peace he is not taken into custody. In fact
most arrests of men who have been drinking are made with the idea
of protecting the man in those cases in which he can no longer
handle himself or of preventing him from becoming involved in
fights or street brawls. Following along with this same program
those men assigned to train riding have found that it is most effec-
tive to confiscate bottled liquor found in the possession of service
men and to watch those who are drinking in the club cars to be sure
that they are not served in excess. This has led to virtually elimi-
nating disorder on trains in the case of service personnel.

This policy of eliminating trouble before it occurs is manifest
in the "out of bounds" practice. Whenever a portion of the city or
a business establishment is declared "out of bounds" by the senior
naval officer present or the district commandant all naval establish-
ments in the vicinity are notified of the action, and shore patrol


ORDWAY HILTON

is posted so as to prevent personnel from entering. Such action,
however, is generally taken only as a last resort and is employed
when such places are a constant source of trouble to service men
or where it appears to be for the best interest of the personnel
concerned that these areas are so restricted.

In the case of the straggler it is a different story. He is taken
into custody at once and carefully questioned regarding his status.
Those men who have been gone only a few days are often allowed
to return without guard after being warned that failure to return
when given this chance will subject them to more severe discipline
in the end. Of course some must be returned by armed guard, but
these are generally the men who are classed as deserters or have
been stagglers for several weeks.

The close cooperation between the shore patrol and the military
police has already been mentioned. Due to their joint jurisdiction
over all service personnel this cooperation has in many instances
taken the form of joint patrols with military policemen and shore
patrolmen actually working together. Whenever personnel of all
services congregate together this type of patrol is set up so that
such posts as railroad stations, downtown streets, servicemen cen-
ters, and trains are generally policed by a mixed patrol. This of
course means that the two units tend to work toward the same ends
with the same general mode of procedure, and close liaison is con-
stantly maintained between them.

In the cities which have shore patrol units the patrol is rapidly
taking its place in the police organization of the community. Co-
operation with the local police department is generally excellent,
and it is not unusual for members of the local shore patrol detach-
ment to have been formerly associated with the local police depart-
ment. In many instances the Navy has been given the use of brig
facilities, police radio, police telephone communication systems, etc.
In return the shore patrol has relieved the city police of many
problems which have arisen from the influx of service personnel.
All in all it is to the advantage of both units to work in close co-
operation, and this fact is certainly appreciated by those in charge.

Such in brief is the picture of the Navy Shore Patrol. Designated
as purely a peace preserving organization for handling of naval
personnel, its functions are at present gradually growing until it
has taken on many of the aspects and functions of a municipal
police department with more and more problems and responsibili-
ties. But regardless of its scope, its effectiveness is well appreciated
by all who have come in contact with it, as the disorder and un-
military conditions which brought about the shore patrol's organi-
zation have for the most part been thoroughly eliminated.


	Journal of Criminal Law and Criminology
	1943

	The Navy Shore Patrol
	Ordway Hilton
	Recommended Citation


	Navy Shore Patrol, The

