
Journal of Criminal Law and Criminology
Volume 56
Issue 1 March Article 9

Spring 1965

The Citizen's Role in Law Enforcement
J. Edward Lumbard

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 Comment 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
J. Edward Lumbard, The Citizen's Role in Law Enforcement, 56 J. Crim. L. Criminology & Police Sci. 67 (1965)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56/iss1/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss1%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

COMMENTS

THE CITIZEN'S ROLE IN LAW ENFORCEMENT*

J. EDWARD LUMBARDt

Recent events have conspired to make law en-
forcement more difficult and uncertain. Unless we
can reverse the present trend toward lawlessness,
disorder, and uncertain justice, too long delayed,
we run the grave risk that loss of respect for the
law and for officers of the law may lead to measures
which are alien to our way of life and the promises
of our constitutions.

In Chicago you have done much to reverse the
trend toward a breakdown of law enforcement.
Largely because the Chicago Crime Commission
has focused public attention on how law enforce-
ment machinery is actually operated, Chicago has
shown a great improvement in the solution of
major crime. And the Legislature has enacted
some laws which should strengthen the prosecu-
tion of criminal cases, such as permitting the state
to appeal from the suppression of evidence by
lower court judges. Your part in the improved
administration of your police department and in
the reorganization of the Cook County police force
is well known. Your dose scrutiny of the woik of
the crimihal courts and the delays in prosecutions
has been beneficial. Your annual reports show that
the most important part of the citizen's role is
everlasting and every day vigilance in observing
the administration of criminal justice.

* Address before the Chicago Crime Commission
Annual Public Luncheon Meeting, Chicago, Illinois,
on October 15, 1964.

t The Honorable J. Edward Lumbard is Chief judge
of the United States Court of Appeals for the Second
Circuit. He served as United States Attorney for the
Southern District of New York from 1953 until 1955.
Judge Lumbard was engaged in the private practice of
law in New York from 1933 to 1953, except for the
period June 24 to December 31, 1947, when he served
as a justice of the Supreme Court of the State of New
York by appointment of Governor Thomas E. Dewey.
He has served as Special Assistant Attorney General
of the State of New York for a number of special
prosecutions and was a member of the Committee on
Character and Fitness of Applicants for Admission to
the Bar from 1947 to 1953. He served as Assistant
United States Attorney and Chief of the Criminal
Division of the Southern District of New York from
1931 to 1933. Judge Lumbard is an overseer of Harvard
College and a trustee of the William Nelson Cromwell
Foundation.

It is my purpose to develop three suggestions
regarding the citizen's role in law enforcement.

First, citizens, as well as lawyers and judges,
must recognize the dual purpose of our adminis-
tration of criminal justice-which is to protect
society against lawbreakers and at the same time
scrupulously safeguard individual rights. I believe
this dual purpose can and must be achieved. Our
people will not support law enforcement which
fails to protect individual rights. On the other
hand, without effective law enforcement by officials
who themselves obey the law, individual rights
cannot be properly safeguarded.

Second, we must completely overhaul the ma-
chinery of criminal justice. In many of our states
there has been no thorough re-examination for
almost 100 years. Many local agencies with un-
trained personnel, inadequate powers, limited
budgets, and no supervision are operating as local
police units, but they can play little part in any
important investigation or prosecution. In addi-
tion, many recent court decisions have further
curtailed the powers of law enforcement agencies.
To correct this deteriorating situation in law en-
forcement, the American Bar Association has
launched a major three-year project for the formu-
lation of minimum standards for criminal justice
for the dual purpose of making law enforcement
more effective and at the same time protecting
individual rights.

Third, even if these efforts should provide im-
proved machinery and better laws and rules for
criminal justice, we must look to the great body of
citizens, led by groups such as this Commission, to'
see to it that the criminal courts, the prosecutor's
offices, and police departments have the leadership
of men with an undivided devotion to the public
interest, men who are independent of political
pressure and the demands of the public and the
press. ,

First, as to the dual purposes of law enforcement
-the protection of the public against lawbreakers
and the assurance to the accused that they will
receive the protections of due process of law. There

COMMENTS

is no better measure of the real nature of a society
than the manner in which it treats the person
accused of crime, determines guilt, and enforces its
judgments. Anyone who doubts this need only look
at how Communist countries treat those suspected
of misdeeds. Under totalitarianism the individual
has no rights against the state, he has little chance
to defend himself, he is compelled to give evidence
against himself, his home may be ransacked, he
may be arrested on any official's whim, his punish-
ment is severe, and there is virtually no appeal. To
symbolize his helplessness, when he is formally
accused his head is shaved bald. By contrast, we
make every effort to withhold our judgment of guilt
or innocence, and we presume the accused to be
innocent until found guilty. We know that unless
we insist on fair treatment at every step of a crimi-
nal proceeding, the accused's chance to prove his
innocence may be seriously endangered. We
cherish our constitutional guaiantees against illegal
searches and seizures, self-incrimination, and all
the other forms of oppression which are outlawed
by the guarantees of due process of law; we believe
that it is the business of the courts to protect these
rights.

Indeed, since 1923, and increasingly in recent
years, Supreme Court decisions have clarified indi-
vidual rights in criminal cases by applying stricter
standards to determine whether the defendant has
enjoyed due process of law in the state courts as
well as in the federal courts. I need only remind you
of three of the most recent decisions which have
required drastic re-examination of state practices
and procedures. In 1961 in the Mapp case it was
held that Ohio could not use evidence which had
been obtained through an illegal search. Although
the Illinois courts have long barred such evidence,
until the Mapp decision most of the states per-
mitted its use.

In 1963 in the Gideon case from Florida the
Court held that a defendant who is financially un-
able to hire a lawyer must be given counsel when
he is tried for a serious crime. This has been given
retroactive effect, and hundreds of state court
convictions have been nullified.

Lastly, in June, 1964, the Court reversed the
Chicago murder conviction of Danny Escobedo3

because the state used a confession obtained from
him after he had requested and had been denied
the right to talk with his counsel. Before this the

I Mapp v. Ohio, 367 U.S. 643.
- Gideon v. Wainwright, 372 U.S. 335.
3 Escobedo v. Illinois, 375 U.S. 902.

test of due process had been whether the confessio i
was voluntary, as it concededly was with Escobedo.
Four judges dissented vigorously. Justict Harlan
said that the new rule was "most ill-conceived and
that it seriously and unjustifiably fetters perfectly
legitimate methods of criminal law enforcement."
Justice White said that law enforcement "will be
crippled and its task made a great deal more
difficult." Of course police authorities are greatly
disturbed over the seeming disposition of five of
the justices to limit more and more the right of
the police to talk to suspects unless they have been
advised of their right to counsel and clearly wish
to waive that right and talk without counsel.

For these trends in federal decisions the states
have themselves to blame. Many of them have
done little or nothing to curb illegal detentions,
coerced confessions, and illegal searches and
seizures; and there are very few instances where
police officers have been disciplined for deliberate
violations of individual rights.

• Furnishing counsel to defendants who are finan-
cially unable to hire a lawyer is an elementary re-
quirement of fair dealing. Yet according to an
American Bar survey in July, 1964, in 2,900 of
this country's 3,100 counties, where 70 per cent of
the serious crimes are prosecuted, inadequate
methods of assigning counsel were still in use. For
the federal courts, the Criminal Justice Act4 be-
came law on August 20, 1964. It requires the federal
judges or commissioners to assign counsel to indi-
gent defendants at all stages of serious criminal
cases, from arraignment through appeal, and it
provides for payment of limited counsel fees and
reimbursement of expenses. I understand that in
Cook County, and in most of Illinois' more popu-
lated counties, there are public defenders, and in
other counties counsel are assigned and paid up to
$150 in non-capital cases. It is to the advantage of
the state to make sure that means for an adequate
defense are provided and that competent counsel
are assigned. In addition, funds should be provided
so that necessary expenses can be paid, and there
should be some discretion to pay counsel more than
$150 if the defense is complex or the trial is long.
Future convictions may be open to constitutional
attack if counsel do not have the means for proper
investigation and defense because of lack of funds.
We should leave no stone unturned to make sure
that in the federal and in the state courts de-
fendants who are financially unable are given

478 STAT. 552, 18 U.S.C.A. §3006A (Supp. 1964).

[Vo'. 56

CO.II JI FN TS

competent counsel who are provided with neces-
sary means for a reasonable defense. The risks of
reversal and retrial will be minimized, and compe-
tent counsel, carefully selected by the court, will
waste less time. I believe that proper administra-
tion of the public defender and court assignment
systems should greatly reduce the number of in-
competent and unethical lawyers who now infest
the criminal courts in most of our large cities; it
should be the means of bringing more competent
and scrupulous lawyers into our courtrooms.

Even where a defendant admits his guilt it is
imperative that he be represented by paid counsel.
Usually the sentence of the court is the most im-
portant step in the case for the defendant, and in
seeking a proper plea and arguing for sentence the
defense counsel renders an invaluable service which
no man can perform for himself.

The extension of individual rights by the Su-
preme Court has made it seem to many people
that the federal courts were solely concerned with
the rights of criminal defendants and that they
understand little about law enforcement. These
questions are brought before the courts almost en-
tirely by defendants who have been convicted, as
the states seldom are able to appeal from an
acquittal. Another important factor has been that
in some states the great majority of criminal de-
fendants have been treated brutally and sum-
marily. Thus the law has been developed in passing
upon many cases where the facts have cried out
for judicial correction.

But case by case development of the law govern-
ing criminal justice has its serious limitations.
Seldom does either side point out to the judges the
possible long-term effects of their opinions. There
has been almost no way in which the judges could
obtain some impartial and authoritative view of
the necessities and the practicalities of present-day
law enforcement-for example, the problem of
policing and protecting large metropolitan areas in
view of the widespread use of automobiles and
firearms. Another obvious example is the difficulty
of investigating many murder cases because the
best witness and perhaps the only witness is un-
available. Methods of investigation which were
good enough 50 years ago are wholly inadequate
today in many situations. Despite this, most state
legislatures have given woefully little attention to
criminal law problems, and there has been little
guidance and information to support broad action.

The American Bar Association is deeply con-
cerned about these trends which seem to protect

individual rights at the expense of law enforcement.
In August, 1964, the Association authorized a
three-year project for the purpose of formulating
minimum standards for criminal justice. Advisory
committees consisting of experienced and expert
lawyers, judges, and legal scholars will review law
enforcement practices from the beginning --tages of
investigation through all the proceedings which
may take place after conviction; they will consult
with all responsible and representative groups who
are concerned with these problems; and they will
attempt to state affirmatively how criminal justice
ought to function. We hope that the minimum
standards resulting from this joint study and con-
sensus of opinion will spur legislative and executive
action and that it will guide the courts toward a
constructive balance between the protection of
society and the safeguarding of individual rights.

In further developing my second point about
overhauling the machinery of criminal justice, let
me mention briefly some of the areas where
standards might be appropriate.

Almost every community needs better qualified
and better trained police, selected on merit and
adequately paid. The police may need additional
and clearer powers to question suspects, to detain
and question persons who cannot identify them-
selves and give a reasonable explanation of their
activities when officers have reason to suspect
illegal conduct. They may need broader powers of
search and seizure, under supervision. Two recent
New York laws, called the Stop and Frisk and the
No-Knock laws, are examples of what might be
done.

The English constables have devised some
unique methods which at least show they have a
sense of humor. You may have heard how the
constables of Southend, England, deal with the
teenage hooligans known as the "Mods" and the
"Rockers" when they visit that seaside resort.
Chief Constable MfcConnach says: "Anything
which reduces their egos is a good thing. I do not
encourage any policemen to arrest them. The thing
to do is to deal with them on the spot-we take
away their belts. We have a wonderful collection
of leather belts. They complain that they cannot
keep their trousers up, but that is their problem
entirely."

The other side to police activity is the need to
find suitable methods for disciplining police who
violate the law, even though they may be merely
over-zealous. Nothing shakes public confidence in
law enforcement more than the arrogant and

COMMENTS

illegal abuse of power by the very officers sworn to
uphold the law. Responsible executive authority
must make it clear that transgressions by the
police will not be tolerated-not only because
public respect and cooperation are thereby lost, but
also b, cause illegal police activity jeopardizes the
orderly and successful prosecution of cases.

In our large cities the most frustrating police
problem concerns the difficulties of investigating
organized crime and securing evidence of its ac-
tivities. Superintendent Wilson has recently
pointed out that the chief operations of organized
crime are in gambling, prostitution, narcotics, and
illegal loans, known as the "juice" racket. Organ-
ized crime operates secretly and through numerous
agents, over wide territories, by telephone, auto-
mobile, and airplane. It leaves little trace of its
higher-ups, and by threats and violence it attempts
to seal the mouths of its victims. How can there
be any sound objection against legalized wirc-
tapping, under court supervision? Why should
there be any reluctance on the part of legislatures
to give prosecutors the power to compel witnesses
to testify by granting them immunity from prose-
cution for any crimes regarding which they may
testify?

As organized crime operates across county,
state, and even national borders, means must be
found to enable the thousands of law enforcement
agencies to exchange information and cooperate
with each other with minimum loss of time. Today
such cooperation is laborious, piecemeal, and en-
tirely voluntary. In New York's investigation of
the underworld convention at Apalachin in No-
vember, 1957, it took over a year to assemble all
the available relevant information about the 58
men who were known to have attended. New York
is now experimenting with means whereby such
information could be sent to any one of its 3,600
law enforcement offices within a few minutes.

After arrest and the retention or assignment of
counsel, the defendant's chief concern is getting out
on bail. Recent studies have shown that in many
large cities thousands of persons each year have
been held in jail because they could not furnish
bail, although in a large majority of such cases
(leaving out murder, narcotics, and certain other

cases) careful investigation would have revealed
that only nominal bail, or even no bail at all, would
have been enough to insure the defendant's pres-
ence. As you know, Illinois has recently enacted a

bail statute- which meets this situation, in large
part, by allowing a defendant to be released on his
own bond, or, where bail is set, by depositing only
ten per cent with the court as bail security. As the
defendant eventually gets back 90 per cent of this
deposit, bail costs him only 1 per cent, which is
only one-tenth of what the bail bondsman gets in
most cases. In New York City the state courts
started a somewhat similar system last year, after
a study by the Vera Foundation. Such bail reforms
recognize the right not to be imprisoned without
good cause. They should also accelerate the dis-
appearance of the professional bondsman who
steers the defendant to a lawyer who splits his fee
with the bondsman-the kind of bondsman who
frequently gets additional money from the de-
fendant on the representation that he can "fix" the
case. These recent developments would seem to
show that the time is ripe for minimum standards
for bail practices.

The tragic murders in Dallas last November are
vivid reminders that standards are badly needed
with respect to publicity regarding criminal inves-
tigations and prosecutions, the custody of prison-
ers, and their right to privacy so that they may
receive a fair trial by jury in a community which
has not been poisoned by publicity concerning
matters which the jury may not hear. You will
remember that Lee Harvey Oswald was frequently
subjected to questioning by newsmen, and this was
witnessed on nationwide television. Hundreds of
news representatives overran the police head-
quarters, where they interviewed numerous officials
who told what they knew and also some things
they did not know. Even the district attorney held
a press interview and gave out information, seme
of which turned out to be erroneous. The transfer
of Oswald was arranged for the convenience of the
news media, and in the confusion Jack Ruby shot
and killed Oswald, who at the time was surrounded
by at least 70 police officers. Later at Ruby's trial
the judge admitted television cameras to broad-.
cast the verdict, and defense counsel, descending
to a new low level of professional misconduct,
castigated the jury and the community before
cameras which carried the scene to the country.
The conduct of the police, the prosecutor, the
newsmen, the broadcasters, and to some extent
even the judge, in the Oswald and Ruby cases was
a shameful and inexcusable interference with the

' ILL. REV. STAT. ch. 38, §§ll0-1-110-15 (Supp.
1964).

[Vol. 56

COMMENTS

proper administration of criminal justice. The
repetition of such wholesale violations of individual
rights, in flagrant disregard of professional ethics so
far as members of the bar were concerned, must not
be permitted to occur again. What can we do to
put a stop to such practices?

Recommendation number 12 of the Warren
Commission, which investigated President
Kennedy's assassination, was that "representatives
of the bar, law enforcement associations, and news
media work together to establish ethical standards
concerning the collection and presentation of in-
formation to the public so that there will be no
interference with pending criminal investigations,
court proceedings, or the right of individuals to a
fair trial."

Of course such codes can be effective only if all
concerned scrupulously observe them-and that all
the news media would do so in a case of great
public interest is highly doubtful.

I suggest that we also explore the alternative
method of court rules which would bind all attor-
neys and all police. If the newsmen can't get in
and the news can't get out, the problem will be
solved. If the attorneys and the police know that
the court rules will be enforced by the judges, then
the newsmen will not get in and the news will not
get out until it can be made public without im-
properly prejudicing the rights of an accused. On
numerous occasions federal judges have issued
specific instructions to counsel and to the news
media regarding cases about to be tried. In every
case that I know of these instructions have been
scrupulously obeyed. Would trial judges, who are
elected for short terms, be willing to do this?

In Massachusetts the bar and most of the news
media, with the exception of some Boston news-
papers, last year agreed upon a code governing
news about criminal cases. The code forbids almost
all such misconduct as took place in Dallas. But
it is important to note that before the Massachu-
setts code was agreed to, a Massachusetts trial
judge had fined a newspaper for contempt for
printing during trial the criminal record of the
defendant, which record was not before the jury.
In Massachusetts judges are appointed and not
elected.

In any event, standards governing the conduct
of prosecutors, defense counsel, and judges in
criminal cases would be a giant step in the right
direction. We also need to clarify the duty of the
prosecutor to disclose to the defense relevant evi-

dence which may not be known to the defense, the
circumstances when that should be done, and how
it should be done. And for defense counsel, we
should re-examine his duties to the defendant and
to the court.

Speed in prosecution, disposition without un-
necessary adjournments, and the certainty that
there will be a day of judgment, are essential if
criminal justice is to have any real deterrent effect.
The Chicago Crime Commission has been much
concerned with this, and your reports call atten-
tion to cases where numerous and unexplained
adjournments have jeopardized prosecutions. Can
we formulate standards which will serve to reduce
delays? Should courts and prosecutors be required
to make periodic reports which set forth the rea-
sons for all postponements which delay disposition
of a case for more than a few months after it is
commenced? Ought courts be required to try
criminal cases ahead of civil cases, and judges be
shifted to criminal trials until criminal calendars
are reasonably current?

After the judge has sentenced the defendant,
should there be some way of appealing from the
sentence? As you know, this cannot now be done
in the federal courts or in any state, except
Illinois, Massachusetts, Connecticut, and New
York. Why shouldn't a defendant who has received
a long sentence be able to point out to some re-
viewing court that the judge has given him a much
longer sentence than such offenders customarily
receive? On the other hand, should not the state
be permitted to app6l where a judge has given a
suspended sentence to felons who have brutally
assaulted a police officer or have committed some
other grave offense?

But whatever standards we have, and however
much they may promise, the most important factor
for effective law enforcement will always be what
kind of men are running the machinery of criminal
justice. If they lack integrity, if they are suscepti-
ble to political pressures, if they look upon such
public office as a means of personal aggrandize-
ment, even if they are merely weak and ineffectual,
the best standards, statutes, and rules in their
hands will yield poor results.

At the very least we need the leadership of men
of integrity who are independent of political pres-
sures. We need men who will wisely decide how to
use the large discretion which their offices require
them to exercise. At every step there must be some
exercise of discretion. Do you arrest the hoodlums

COMMENTS

or just take away their belts? Where the speed
limit is 50 miles per hour, for what speeds should
the traffic cop give a summons? Should the prose-
cutor seek to indict the college freshman who dur-
ing vacation works in the Post Office but punches
the time card, sneaks out to study, and does no
work? Is every shopkeeper who violates a Sunday
law to be arrested? Should a prospective defendant
be invited to appear before the grand jury? Or if
he asks to be heard, should the request be refused?
When should the prosecutor recommend lenient
sentences and when harsh sentences for the same
offense? Under what circumstances should the
prosecutor initiate his own investigation into com-
plaints of criminal offenses? Altogether the prose-
cutor wields the most terrible and far-reaching
powers of government, and the exercise of this
discretion may cause grave consequences to many
persons By what means does the judge arrive at a
five-year sentence for one defendant and a one-year
sentence or a suspended sentence for a co-
defendant?

Surely it is hard enough for an honest public
servant to decide such questions in the public
interest. If it is implicit in his gaining and retain-
ing public office that he stay in the favor of local
politicians, who can know when and to what extent
the prosecutor's judgment has been overborne in
any case? Your last annual report mentions by
name five judges whose activities you thought were
open to question. I gather all of them were elected
for short terms.

Nothing is of more fundamental importance to
the administration of criminal justice than making
judges independent of political suggestions and the
pressures of the public opinion and the press. I
single out judges because from the nature of our
judicial system they exercise in some degree a
supervisory power over the actions of the police and
the prosecutor. On the whole the system best
calculated to protect the public interest is one
which provides for the appointment of judges by
the highest executive authority, and their retention
in office' during good behavior, and the appoint-
ment of prosecutors by a high executive or judicial
authority. Illinois has recently taken two steps
towards judicial independence-a system calcu-
lated to retain judg.es in office after'they have

served one elected term, and the establishment of
a Judicial Commission for the removal of judges.
I gather the recent retirement 6f one judge who
was unfavorably mentioned in y6ur last annual
report was accelerated by the creation of this
Commission.

I think it is fair to say that states where judges
and prosecutors are appointed have over the long
pull provided criminal justice far superior to that in
states where officials are elected. They have also
given better protection to the rights of defendants.

Needless to say, where judges and prosecutors
are elected, the individual citizen has a far more
difficult task. I congratulate you upon your forth-
rightness in giving praise and blame where you
find it is due, and in naming judges and seeing that
their actions, or failures to act, receive public
attention. You also fearlessly praise and criticize
the police and the prosecuting authorities. I should
think that every large city in our country would
profit from your example in having at work
throughout the year an active commission such as
yours.

I have tried to give a balanced account of the
problems of law enforcement which are of special
concern to the citizen. But my suggestions about
the citizen's role would be somewhat out of focus if
I did not also point out that all of us as citizens
have other obligations. We can never expect any
real progress toward a more orderly society unless
we also give attention to the social ills and in-
equalities which may give any of our fellow citizens
reasons for feeling they are unjustly treated and
unfairly discriminated against. While we work
toward more effective criminal justice, we must
lend our support equally to all those measures,
public and private, which strike at the causes of
crime and the conditions which breed contempt for
law and order.

Let us now move forward together, citizens,
lawyers, and judges in a united effort calculated to
rejuvenate the entire machinery and operation of
law enforcement in this country. Our effort must
be on a national scale and, in order to bear fruit,
it must win the consensus of all citizens who believe
that orderly government is the indispensable basis
for individual liberty and the reasonable enjoy-
ment of our cherished freedoms.

[Vol. 56

	Journal of Criminal Law and Criminology
	Spring 1965

	The Citizen's Role in Law Enforcement
	J. Edward Lumbard
	Recommended Citation

	Citizen's Role in Law Enforcement, The

