
Journal of Criminal Law and Criminology

Volume 44 | Issue 2 Article 13

1953

Women's Work in Law Enforcement
Evabel Tenny

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
Evabel Tenny, Women's Work in Law Enforcement, 44 J. Crim. L. Criminology & Police Sci. 239 (1953-1954)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol44/iss2/13?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol44%2Fiss2%2F13&utm_medium=PDF&utm_campaign=PDFCoverPages


WOMEN'S WORK IN LAW ENFORCEMENT

Evabel Tenny

The author was for several years a law enforcement officer in Canyon County,
Idaho, having spent part of this time in the Prosecuting Attorney's office and the
remainder as a policewoman with the Nampa Police Department. During that time
she was active in peace officers' associations and published several articles in peace
officers' magazines. In June, 1951, Mrs. Tenny became associated with the California
State Peace Officers Training Program in Sacramento, where she assisted with the
editing of police training manuals and the administration of state-wide police
training schools. Since the preparation of this article, she has accepted a position
in the California Department of Justice at Sacramento.-EDimR.

The field of law enforcement offers an interesting and challenging
future to young men and women today. It is a field which is not
crowded, which offers excitement and change, and, as the profession
becomes more standardized, the chances of advancement steadily in-
crease. There is a certain fascination in police work which is charac-
teristic of no other profession; its challenging dimensions in modern
society make this profession infinitely more interesting than any mystery
thriller.

Not every person has the ability and the temperament to become
a successful police officer. The profession is exacting in its demands-
the hours are irregular, the tension is often great, and in many cases
the financial remuneration is not large. A police officer is constantly
in the public eye and his every action, both professionally and in his
personal life, is subject to comment and often criticism. A failure
of one police officer to live up to the high standard of efficiency and
conduct which the public has set for him may reflect on the entire law
enforcement organization. August Vollmer has said that the average
citizen expects a police officer "to have the wisdom of Solomon, tue
courage of David, the strength of Sampson, the patience of Job,
the leadership of Moses; the kindness of the Good Samaritan, the
strategy of Alexander, the faith of Daniel, the diplomacy of Lincoln,
the tolerance of the Carpenter of Nazareth, and, finally, an intimate
knowledge of every branch of the natural, biological, and social sciences.
If he had all these he might be a good policeman."

There is no place for rivalry between male and female police officers.
While their specific duties may vary, they are all "servants of the
people", doing the same job, and working toward the same end. They
should join forces and work as a unit. The policewoman is a regular
member of the department and, as such, should be governed by the
same rules and regulations, assume the same responsibilities, and share
the same rights and privileges as male officers who are doing the same


EVABEL TENNY

kind of work. A policewoman will be accepted as a "good officer"
by her co-workers when she earns their approval and respect.

ENTRY OF WOMEN INTO THE POLICE SERVICE

The first policewoman was appointed in 1893, at Chicago. The New
York Police Department had had matrons on its force since 1845.
Matrons had direct supervision, of female prisoners, and differed in
this way from policewomen, who were and are active law enforcement
officers doing investigation or patrol work, preparing court cases,
acting as social service workers, etc.

In 1922, the International Association of Chiefs of Police set
standards for policewomen. Their duties were defined as "prevention
and detection of crime and enforcement of the law." It was stated
that an applicant for such a position should have four years of high
school, plus two years' experience in social or educational work or
nurses' training, or 7 college units; or four years of high school and
two years of public contact and responsibility. An International Asso-
ciation of Policewomen was organized and remained active from 1915
to 1922.

In the larger departments, policewomen were first organized in many
cases as a self-sustaining unit, headed by a woman who was directly
responsible to the Chief of Police. In other cases they were assigned
to a precinct or a district, under the supervision of the commanding
officer of the district; and in still other departments they were assigned
to the Crime Prevention Division or acted as purely social case workers
with no police powers.

There has been very little published in the way of standards of
performance for policewomen, probably because the duties of women
police vary so widely depending on the needs, and customs, of the
departments to which they are assigned. In beginning her work in
law enforcement, the policewoman must draw upon her own common
sense and instinct and profit from her own past experiences and the
,experiences of others. She will, of course, become thoroughly familiar
with the rules and regulations of her department and the ordinances
and laws she is expected to enforce. She is wise to seek the advice
,of experienced officers before taking a new step.

QUALIFICATIONS OF POLICEWOMEN

Standards for policewomen must not be set so high that no one
can qualify. On the other hand, if the standards are too low, incompe-
tent women may be appointed. Selection of policewomen in many

[Vol. 44


WOMEN IN LAW ENFORCEMENT

cities is made from a civil service eligible list, but a personal interview
by the Chief or an oral board is absolutely necessary to make an
appraisal of the personal fitness of the candidate for the job. Many
characteristics essential to a good policewoman are not disclosed by
a written examination paper.

Physical requirements should be established by qualified physicians,
and usually are about the same as for male officers, with adjustments
in height and weight. Any physical handicap which would constitute
a hazard to the officer herself or endanger others should, of course,
disqualify an applicant.

Age need not play too important a part in the selection of a police-
woman. The objective should be to select a person who has a com-
bination of mature judgment and a youthful viewpoint. Of major
importance is the temperament of the officer. She should be dignified
and sensible, tactful and sympathetic. Her personal appearance should
be good-neat and attractive, as well as commanding respect. She
should give an appearance of being alert, well-adjusted, and more inter-
ested in others than in herself. There should be no hint of a vindictive
attitude or of a "holier-than-thou" complex.

Specialized professional training in police science is exceedingly
rare among women, and very few positions in police department can
be filled with college-trained criminologists. Therefore, it is necessary
that most policewomen obtain their training after appointment. Train-
ing facilities available in the department or from outside agencies
should be open to women, and the following are subjects which are
essential to a policewoman if she is to do her work efficiently:

Field Notetaking
Elements of Investigation
Report Writing
Collection and Preservation of

Evidence -
Elements of Interrogation
Penal Code
Laws of Arrest
Laws of Search and Seizure
Patrol and Observation
Police Procedures
Mechanics of Arrest
Self-Defense
Use of Record Bureau
Basic Criminal Psychiatry

Investigation of Sex Crimes
Rules of Evidence
Juvenile Procedure
Court Appearance
Public Relations
Allied and Related Agencies
First Aid
Public Health
Rules and Regulations of Department
General City Information
City Ordinances
Narcotic Investigation
Psychology
Police Organization and Administration

SOME TIPs TO RECRUITS

At first, the appointment of a woman to the police force may be

19S33


EFABEL TENNY

viewed with suspicion. Every move she makes will be watched. The
essence of what a policewoman herself needs in order to qualify her
for her job is a sense of balance. Not only will she need balance
in actual job performance, but it is required throughout her relations
in and out of the department and with offenders.

In manner, the policewoman should not be over-feminine or, on the
other hand, too aggressive. She should not use her sex as a justifica-
tion for exemption from rules or seek favoritism or a lessening of her
share of the responsibilities. Women must prove themselves to be
capable of taking a place in the "No Man's Land" of male superiority
before they will be unconditionally accepted.

Emotionally, she must take a middle course between being too
sentimental and being callous and indifferent.

In speech, she should not cheapen herself by taking on the language
of hardened offenders, or fall into a habit of using departmental or
general police jargon which is not familiar to those outside the depart-
ment with whom she has contacts.

In her associations, she should have extra-curricular social and other
activity in order that she will be happier and better-adjusted per-
sonally, but her police work should not suffer because of too many
outside commitments. She must avoid taking any position of leader-
ship in controversial civic, political, or social issues.

Both in her professional life and her private life, a policewoman
must be on her guard against behavior which is or might only appear
to be indiscreet, and she must be extremely careful not to make care-
less or unguarded remarks concerning persons she has come in contact
with in her work or regarding matters which are being investigated

A policewoman should not deliberately expose herself to hazardous
situations, and she should not be reluctant to ask advice. Others in
the department are always able and willing to help.

PUBLIC AND PRESS RELATIONS

The modern police administrator recognizes that a sound and con-
tinuous public relations program is a justifiable and necessary part
of his business. The policewoman is recognized as a public relations
asset of great potential value. Her work in representing law enforce-
ment and in interpreting personal and community problems has a
very important effect of promoting better public understanding of the
total law enforcement agency and its functions. It should be remem-
bered that the average citizen has very few contacts with police offi-

[Vol. 44


WOMEN IN LAW ENFORCEMENT

cers and that he will judge law enforcement in general by the treat-.
ment which he personally received.

One of the most powerful intermediaries between a police department
and its public is the press. Regardless of how efficient or sincere a
group of officers may be, and regardless of the success they may
have in the prevention and prosecution of crime, the general public
will not be aware of this or feel willing to lend its'support unless
it is informed. The relations between the department and the press
should be such that the news will be reported accurately and credit
will be given when due. News should not be suppressed merely for
the reason that it is unfavorable to the department.

SOME SPECIFIC DUTIES OF POLICEWOMEN

Prevention of crime. One of the most important crime prevention
functions of the policewoman is to discover young girls who are in
hazardous situations and to take appropriate, action before they become
a problem to themselves and the community. A requisite of this
course of action is a sincere desire to help others. The violator's
confidence and friendship must be won first, and every action taken
must be sincere and honest. A person's first contact with the police
has been likened to first aid treatment; that individual's chances for
recovery largely depend on the kind of handling he or she receives
during the first critical experience. A young person's entire future
attitude toward law and order may hinge on his first impression of
law enforcing officers.

Policewomen usually find that their time is best spent in patrol
duties. It has been said that the policewoman will concern herself
with any young girl who, because of her age, the hour of the day,.
the locality, or the circumstances, appears to be in danger. She will,
therefore, look for any young girl conspicuous because of the place
or tWe hour, any girl obviously loitering, or disturbed in manner, or
with an adult of obviously unsuitable appearance. This, then, will
involve a careful and regular patrol of parks and streets at night,
skating rinks, dance halls, movie theaters, railroad and bus stations,
etc. No arrests are made on patrol duty, expect in extreme cases.
The object of the patrol is to watch and warn, without creating antag-
onism. If it becomes necessary to take a juvenile ihto custody, -the rules
of the department must be strictly followed regarding notification of
parents, suitable arrangements for detention, and the like. Also, a
policewoman must remember that she is responsible for the safety of

1955] 243


EVABEL TENNY

- the child in her custody. It is, therefore, important that no opportunity
be given the girl to harm herself or run away. A thorough check
should be made for any article which an emotionally disturbed girl
might use to inflict injury upon herself or others.

Women in crime. The involvement of women in a life of crime
usually begins in their early lives, when they have been considered
"juvenile delinquents", and the Causes of delinquency among children
are of course many. If, added to such conditions as broken homes,
undesirable living conditions, lack of discipline, lack of security, or
other social maladjustment, is a history of mental deficiency or con-
stant association with criminally inclined persons, the delinquent girl is
fairly certain to become a criminal woman. It is part of the police
job to stress the education of girls and women in the right ways of
life, help to strengthen home ideals, bring about improvement in
the economic system, and teach the price of crime through better
enforcement of laws. It is also an important function of the police
organization to welcome and assist persons who are seeking a better
life, and give them a helping hand.

Runaways. Among juveniles, one of the most frequent situations
handled by a policewoman is a "runaway." The policewoman's rules
of sympathy and sincere personal interest apply particularly in these
cases. Children run away from home for varied reasons, but by the
time they are contacted by a police officer they are usually beginning to
realize primarily that they are without protection in a cold and
friendless world.

The physical needs of a runaway should be attended to first. Any
sorry situation looks brighter and any individual is more reasonable
when he is clean, rested, and not hungry. Runaways should not be
treated as criminals. An effort should be made to gain their confidence
and get the whole story. The policewoman should be kindly, but firm,
and remember that there are at least two sides to every situation. If
arrangements are made to return the child to his home, contact should
be made with the parents to assure the child fair treatment upon his
return, and by a discussion of the factors which caused the runaway's
dissatisfaction, an improvement of the situation should result.

Missing persons. Two-thirds of all missing persons reported to law
enforcement agencies are females. The average person so brought to
the attention of the police is wilfully missing and does not want to be
found. This is an especially suitable field for women police officers,

[Vol. 44


WOMEN IN LAW ENFORCEMENT

because so many cases of disappearance have their roots in family and
social problems.

In taking a report of a missing person, care must be exercised to
get a complete physical description of the person, information as to
the clothing and valuables taken with him, and a complete record of
means of identification which may be used when the person is located.
Remarks as to the general habits, occupation, and expressed desires

-or intentions of the person should be recorded. Information which
might explain a desire for disappearance should be sought. Much
assistance is usually forthcoming from friends and coworkers, as
disturbed persons very often discuss with comparative strangers prob-
lems which they do not mention within their own family circle.

The wishes of the reporting person regarding publicity should be
respected. Unnecessary publicity may add to the discomfort and sorrow
of the family.

Investigation of sex offenses. There are certain specialized types of
cases in which the policewoman has particular responsibilities. These
include the cases of girls or women who have been molested or crim-
inally assaulted, those who are of promiscuous sex habits, and prosti-
tutes who work alone or as inmates of disorderly houses and are ex-
ploited by some individual for the latter's gain.

In the criminal assault cases, medical evidence is of the utmost
importance, and the policewoman is responsible for having a proper
physical examination made of the victim. The policewoman must also
obtain clothing of the victim and evidence from the crime scene for
laboratory examination. In handling cases of this kind, she must have
a thorough knowledge of the collection and preservation of evidence
so that essential evidence will not be destroyed. The policewoman
should go into detail with the complainant regarding the circumstances
leading up to the assault, the locale, full description of the assailant,
names and addresses of possible witnesses, etc. A complete statement
should be recorded and signed by the complainant. It should be re-
membered that a charge of rape is easy to make and sometimes diffi-
cult to refute, and particular care should be taken to obtain any and
all information which will assist in establishing the facts. In cases
commonly known as "statutory rape" the age of the girl involved must
be verified. The policewoman should, in connection with her investi-
gation, give consideration to precautionary measures which will safe-
guard the girl against similar future occurrences, either due to her
lack of protection or her own maladjustment. Medical care and/or

1953] 245


E1'ABEL TENNY

treatment for venereal disease must be arranged for when necessary.
The policewoman should keep in touch with the case after her part
of the original investigation is completed and may find an opportunity
to be of assistance.

REPORTS AND RECORDS

All police officers should leave detailed reports, at the time they go
off duty, of their activities during their shift. It is especially important
that the report include a reference to action taken in particular in-
stances by the officer, in order that other members of the department
will know how to proceed if the subject is re-opened at a later time.
Policewomen will find it helpful to keep card files on places of public
amusement, etc., coming to her attention, which will make a ready
reference when violations are found or when recommendations for new
licenses are required.

It is also very important to remember that while a policewoman is
handling a case of a delinquent juvenile, a runaway, a missing person,
or a sex offense, she will very often be in a position to receive informa-
tion which has a bearing on other cases which have come to the atten-
tion of the department. Any facts so obtained should be reported by
her in detail. Likewise, a policewoman should keep informed of the
activities of the department generally, so that she will be able to recog-
nize the significance of information which may come to her or occur-
rences which she may note in her daily round of duty. An alert, well-
informed policewoman will find many opportunities each day to be of
assistance to her fellow man and to her coworkers.

246 [Vol. 44


	Journal of Criminal Law and Criminology
	1953

	Women's Work in Law Enforcement
	Evabel Tenny
	Recommended Citation


	Women's Work in Law Enforcement

