
Journal of Criminal Law and Criminology

Volume 41 | Issue 2 Article 7

1950

Use of Stomach Pump as Unreasonable Search and
Seizure
William K. Bachelder

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
William K. Bachelder, Use of Stomach Pump as Unreasonable Search and Seizure, 41 J. Crim. L. & Criminology 189 (1950-1951)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol41/iss2/7?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol41%2Fiss2%2F7&utm_medium=PDF&utm_campaign=PDFCoverPages


STOMACH PUMP SEARCH

In passing the special statute the Illinois legislature made no revisions
in the manslaughter provisions. In view of the definite need for prosecution
of drivers whose negligence does not reach that degree required in a
manslaughter case and yet is beyond the slight negligence stage, we need
not assume th6 legislature merely intended that the new statute operate
.to make auto homicides an exception to the manslaughter provision. It
is more reasonable to assume the new statute simply operates to establish
a lesser degree of manslaughter.

Although no complete guide to prosecutors of auto death drivers is
practicable in light of the variety of factual situations, a general procedure
might be laid out. Where the prosecution has an open-and-shut case of
the old involuntary manslaughter type that charge should be made. In
cases where some doubt exists as to the probability of a manslaughter
conviction the prosecution should join in the indictment a special count
for reckless homicide. In those cases clearly outside the scope of the
manslaughter provisions, the prosecution may find the new statute available
in a new area of negligence. Following such a general scheme the prosecu-
tion will no doubt find possible a greater frequency of convictions in the
old field and some convictions in a new field of negligence. This strengthen-
ing of the arm of law enforcement may then make possible some decline in
the already outrageous number of traffic deaths.50

USE OF STOMACH PUMIP AS UNREASONABLE SEARCH

AND SEIZURE

William K. Bachelder

Several courts have excluded evidence obtained by physical examination of
an arrested person as violating the protection against unreasonable searches
and seizures. Most recently a federal court, in United States v. Willis,1

excluded a packet of narcotics which the arrested man had swallowed
and which was extracted by use of a stomach pump. In this case and in
others coming to a similar result, the court has used language of search
and seizure when it is really holding that the person involved should
not be forced to undergo that particular type of examination, mainly
because of the actual pain involved.2 The court has felt that the treatment

50. Several jurisdictions are not troubled by the particular problem discussed here. Cali-
fornia and Idaho include the auto death cases in their involuntary manslaughter provision.
Ohio's statute specifically calls the offense of negligent homicide second degree manslaughter.
In Washington the problem does not arise because the penalty for the two offenses is identical.
Some interesting sidelights of the special statutes are revealed in the dicta of several cases.
People v. Amick, supra notes 26 and 27, and People v. Crow, suprax note 27, suggest a con-
viction or acquittal on one count would have no bearing on the other count. This raises a
question of the possibility of conviction on both counts. The Illinois court could settle this
by simply giving effect to the intent of the legislature which seems to be a single offense for
the one act. The new statute is clearly designed to facilitate convictions and not to add
additional penalty for the same criminal act.

1. 85 F. Supp. 745 (S.D. Cal. 1949). Accord: In re Guzzardi, 84 F. Supp. 294 (N.D. Tex.
1949) (but because the search was by city police who turned the evidence over to the federal
officials, and not by the federal officers, the evidence was admitted). But see, People v. One
1941 Mercury Sedan, 74 Cal. App. 2d 199, 168 P. 2d 443 (1946) (admissible since California
does not follow exclusionary rule for illegally obtained evidence-also, not an unreasonable
search).

2. Similar are holdings where it is felt a person ought not to be forced to submit to certain
indignities. States v. Height, 117 Ia. 650, 91 N.W. 935 (1902) (inspection for venereal

19501


WILLIAM K. BACHELDER

of the defendant was unreasonable, and the word "unreasonable" has
led to use of "unreasonable search and seizure." Unfortunately, there
has grown a body of law around the search issue which is not adapted
to this use of it.

Historically, the Fourth Amendment and similar state constitutional
provisions were designed to protect the privacy of the citizen.3 Certain
procedural safeguards were devised to ensure that there would be good
cause before searchers violated this privacy. The protection given was
not supposed to be from searches, but only from capricious and unfounde'd
searches. The issue in normal search and seizure cases is whether the officers
have sufficient cause to believe hidden material is present, and all the
requirements and technicalities of a search warrant are designed to make
sure that this probable cause exists. In the Willis and similar cases
probable cause is no issue because the officers gen6rally have seen the
defendant swallow something or have first taken X-rays of him. The
real issue in these cases is whether the danger and pain of the search is
so great as to be unreasonable. Even if the officers should procure a
search warrant, there would still be the same question of reasonableness
of that type of search. The reasonableness here investigated is of certain
actions taken against the individual's body, whether or not connected
with a search. The simple question- to be answered is this: At what point
does police conduct amount to torture? Any evil about such conduct is
apart from its use as a means of searching. If a search of the same area
of the body could be made by some other means, as by X-ray, there should
be no question of its "reasonableness."

The reason for this seemingly technical nicety of language is the danger of
confusion in an already too muddied field. Use of Fourth Amendment lan-
guage in the stomach pump cases does not make clear to judges and lawyers
that the objection is not to the area being searched or the procedural steps

disease of man in jail held unreasonable search and self-incrimination); overruled on the
search and seizure point, State v. Tonn, 195 Ia. 94, 191 N.W. 530 (1923) (search of a room).
The Height case is always cited as the pioneer case on this theory. See, State v. Weltha, 228
Ia. 519, 292 N.W. 148 (1940) (blood test on unconscious man-again speaks of it as if were
unreasonable search and seizure) ; State v. Cram, 176 Or. 577, 160 P. 2d 283 (1945) (blood
test on unconscious man all right: said that if he had objected to test it would be unreason-
able search) ; McManus v. Commonwealth, 264 Ky. 240, 94 S.W. 2d 609 (1936) (same as
Height). Some unusual instances of resort to search and seizure language: People ex rel.
Wayman v. Steward, 249 Il1. 31, 94 N.E. 511 (1911) (refused argument that requirement of
physical examination for policemen was unreasonable search) ; Streipe v. Hubbuch Bros.,
233 Ky. 194, 25 S.W. 2d 358 (1930) (refused argument that a post mortem was an unreason-
able search); McSween v. Board of School Trustees, 60 Tex. Civ. App. 270, 129 S.W. 206
(1910) (order of school board excluding any student not vaccinated held not unreasonable
search because students not forced to be vaccinated but only kept out of school if not);
Bratcher v. United States, 149 F. 2d 742 (4th Cir. 1945), cert. den. 325 U.S. 885 (1945)
(physical exam of draftee who took benzedrine to raise blood pressure to avoid army in-
duction held all right).

3. Briefly, the Fourth Amendment arose from the dissatisfaction of the American colonists
with the British use of "writs of assistance" by which officers indiscriminately searched
people's houses. Their use is illustrated in Paxton's Cafe, I Quincy 51 (Mass. 1761), and
Gray's Appendix to Quincy's Reports. The first judicial statement of a right against un-
reasonable search was by Lord Camden in Entick v. Carrington, 19 How. St. Trials 1029.
In America such illegally obtained evidence was at first considered admissible, Common-
wealth v. Dana, 2 Metc. 329 (Mass. 1841), but dictum in Boyd v. United States, 116 U.S. 616
(1886) (statute required production of private papers on court order), suggested a change.
Such evidence was first excluded in United States v. Wong Quong Wong, 94 Fed. 832 (D.C.
Vt. 1899), and the federal rule of exclusion formally adopted in Weeks v. United States, 232
U.S. 383 (1914). The cases that arise invariably turn on whether the police should have
secured a search warrant.

[Vol. 41


STOMACH PUMP SEARCH

taken, but to the dangerous or painful means used. 4 How could a court,
looking to the law of searches for its answers, distinguish the Willis case from
one where an X-ray is taken of a defendant's stomach? The difference
is obvious, but cannot be stated in the language of unreasonable search
alone. Focusing attention on the real issue -will promote intelligent decisions
as to the type 'of physical examination which should be permitted, for that
'is the question to be settled.5

If a court disapproves the means used6 and wishes to take steps beyond
the tort liability of the officers, there are other doctrines available by which
this evidence can be excluded.7 Some of these, however, are as undesirable
as that used in the Willis case. One of them is the argument that this would
be self-incrimination. Much has been written about the impropriety of
such holdings, as found too often in the judicial dislike for chemical tests

4. The trend in the law is not to accord special treatment to the body of a person.
Common law: In re Blakemore, 14 L.J. (NS) Ch. 336 (1845) (writ "de ventre inspiciendo"
to ascertain whether widow is pregnant at time of death of husband, so later she can not
come up with a bastard which she claims is her husband's child and heir); LeBarron v.
LeBarron, 35 Vt. 365 (1862) (impotency test, in divorce suit) ; State v. Damm, 64 S.D. 309,
266 N.W. 667 (1936) (court has inherent authority to order paternity tests) ; but see, Haynes
v. Haynes, 43 N.Y.S. 2d 315 (1943) (in divorce suit court refuses to order inspection of wife
for pregnancy) ; People v. McCoy, 45 How. Pr. 216 (N.Y. 1873) (refused exam of woman
accused of murdering her.unwanted baby to show that she had recently given birth to a
child) ; Bednarik v. Bednarik, 16 A. 2d 80 (N.J. 1940) (to order paternity test in divorce
suit would invade wife's and child's right to life, liberty and happiness) ; see 1 Blackstone
456 (1765 ed., pages numbered as of that ed.); 8 WIGMORE, EVIDENCE §§2216-2220 (1940).
Majority of states now will grant a defendant's request in a personal injury suit that the
plaintiff submit to medical exam. 8 WIGMORE, EVIDENCE §2220 (1940). Fed. R. Civ. P. 35
agrees; upheld in Sibbach v. Wilson & Co., 312 U.S. 1 (1941). This rule overruled Union
Pacific Ry. v. Botsford, 141 U.S. 250 (1891) (federal courts did not have jurisdiction to order
such exams). In some workmen's compensation cases courts may withhold judgment until
workman submits to operation for his injuries: Joliet Motor Co. v. Industrial Board, 280 Ill.
148, 117 N.E. 423 (1917) (Board's award must depend upon worker's getting operation to
remove cataract from eye, after which Board will weigh results and amount of damages);
O'Brien v. Albert A. Albrecht Co., 206 Mich. 101, 172 N.W. 601 (1919) (hernia).

5. Modern dispute centers around two types of physical examination usually: tests for
venereal disease and for alcoholic intoxication. Venereal disease tests usually arise (1)
where the prosecution in a rape case seeks to show that the defendant has the same venereal
disease as the complaining witness contracted as a result of the rape, so it is difficult to
know how much exclusion stems from a feeling of the court that this sort of evidence has
little or no function in proving the charges (State v. Height, 117 Ia. 650, 91 N.W. 935 (1902) ;
McManus v. Commonwealth, 264 Ky. 240, 94 S.W. 2d 609 (1936); State v. Newcomb, 220
Mo. 54, 119 S.W. 405 (1909) ;-permitting tests in such cases are: Territory v. Chung Nung,
21 Hawaii 214 (1912); Martinez v. State, 96 Tex. Cr. App. 138, 256 S.W. 289 (1923);
Baker v. Strantz, 386 Ill. 360, 54 N.E. 2d 441 (1944)) ; or (2) where a statute provides for
testing suspected prostitutes in proceedings which are questionable under the state due
process clause, and the courts usually make an alternative finding that the prostitute can not
be treated in this cavalier fashion (Barone v. Fox, 202 N.Y. 616, 96 N.E. 1126 (1911) ; Wragg
v. Griffin, 185 Ia. 243, 170 N.W. 400 (1919); Rock v. Carney, 216 Mich. 280, 185 N.W. 798
(1921)). Intoxication tests are usually thrown out as beink self-incrimination, and sometimes
also unreasonable search (note 2 supra). These arise in reckless driving cases, which are
not yet regarded as heinous crimes by people, so courts tend to feel the dignity of the person
should be above such tests. For discussion of cases see People v. One 1941 Mercury Sedan,
74 Cal. App. 2d 199, 168 P. 2d 443 (1946).

6. Some variations upon the stomach pump have been upheld: Ash v. State, 139 Tex. Cr.
App. 420, 141 S.W. 2d 341 (1940) (permitted police to give enema to man who swallowed
stolen rings as he was arrested when fluoroscope showed them to be present in his stomach) ;
Taylor v. State, 213 P. 2d 588 (Okla. Cr. App. 1950) (refers to giving castor oil to man
whom x-ray showed to be harboring stolen jewelry). Yet Texas is a state which excludes
illegally seized evidence and regards blood tests as self-incrimination.

7. Assuming that state follows the practice of excluding illegally obtained evidence. See
note 11 infra. An example of a state which does not exclude is California, which lets this
sort of evidence be presented at the trial. People v. One 1941 Mercury Sedan, 74 Cal. App.
2d 199, 168 P. 2d 443 (1946).

19501


	Journal of Criminal Law and Criminology
	1950

	Use of Stomach Pump as Unreasonable Search and Seizure
	William K. Bachelder
	Recommended Citation


	Use of Stomach Pump as Unreasonable Search and Seizure

