

praisefor
AMERICAN METHODS

TORTURE AND THE LOGIC OF DOMINATION

"American Methods cogently gives the reader evidence of how the u.s. uses
torture to control society and to protect U.S. hegemony, compelling us to re­
think power and to question the terror enacted in the name of democracy."

- ColorLines

"Kristian Williams peels away the mythic veneer of American Innocence with
an eloquence, power, and precision that stands largely unrivaled. The result is
a book which not only deserves, but quite literally demands inclusion among
the handful of works essential to understanding where it is we find ourselves at
this awful moment in history. Read it if you dare, and especially if you don't."

-Ward Churchill,
author of

A Little Matter of Genocide and On the Justice of Roosting Chickens

'�merican Methods shines an unmediated light on this country's use of torture
as an essential component of social control, both at home and abroad. Williams's
exhaustive analysis tracks the use of torture in American police, military, and
prison interrogation practices, illuminating the history of torture as a routine
tool of the trade An important, thoroughly well-researched, and superbly
written critique."

-Tara Herivel,
Seattle-based prisoners' attorney and editor of Prison Nation

"Kristian Williams has done it again. Williams deftly demonstrates the links
between torture abroad and torture at home, and the American way of sensa­
tionalizing separate events, to blind us to the ubiquity of this practice, every
day, all across the nation."

-Mumia Abu-Jamal,
author of

We Want Freedom and Death Blossoms

WITH A NEW INTRODUCTION BY

•

JOY

JAM E S

k r
•

l s t
•

l a n

S o u th E n d P r e s s ·· C a m b r idg e , Ma s

• •

our enemzes zn

BLUE

••

police and power in

AMERICA

WILLIAMS

s a c h u s e t t s ·· R e a d . W r it e . R e v o lt .

(e) 2007 by Kristian Williams

Introduction © 2007 by Joy James

Published by South End Press

7 Brookline Street, Suite 1, Cambridge, Massachusetts 02139
www.southendpress.org

southend@southendpress.org

All rights reserved. Any properly footnoted quotation of up to 500 sequential words may

be used without permission, as long as the total number of words quoted does not exceed

2,000. For longer quotations or for a greater number of total words, please write for permission

to South End Press.

Discounted bulk quantities of this book are available for organizing, educational, or

fundraising purposes. Please contact South End Press for more information.

cover design by Benjamin Shaykin [www.benjaminshaykin.coml

page design and production by Jocelyn Burrell, South End Press collective

cover photo provided courtesy of Uppercut/Punchstock

Library of Congress Cataloging-in-Publication Data

Williams, Kristian.

Our enemies in blue: police and power in America / Kristian Williams; with a new

introduction by Joy James. -[Rev. ed.l.

p. cm.

First ed. published: Brooklyn, NY: Soft Skull Press, 2004.
Includes bibliographical references and index.

ISBN 978-0-89608-771-2 (South End Press edition: alk. paper) 1. Police-United States. 2.
Police brutality-United States. 3. Police misconduct-United States. 4. Police-United

States-History. 1. Title.

HV8138.w615 2007
363.2'32--dc22

2007019272

Printed by union workers in Canada on recycled, acid-free paper.

12 11 10 09 08 07 1 2 3 456

contents

Acknowledgments
ix

Introduction
by Joy James

xi

Author's Preface, 2007
xiii

Foreword
Police and Power in America

1

One
Police Brutality in Theory and Practice

3

Two
The Origins of American Policing

27

Three
Thc Genesis of a Policed Society

55

Four
Cops and Klan, Hand in Hand

77

Five
The Natural Enemy of the Working Class

105

Six
Police Autonomy and Blue Power

121

Seven
Secret Police, Red Squads, and the Strategy

of Permanent Repression
149

Eight
Riot Police or Police Riots':,

177

Nine
lOur Friendly Neighborhood Police State

197

Afterword
11aking Police Obsolete

223

Notes
237

Selected Bibliography
303

Index
321

acknowledgments

BOOKS DO Nar WRITE THEMSELVES; AND I DOUBT THAT MANY AUTHORS
manage without an enormous amount of help.

I know I have benefited from the advice, encouragement, and direct practi­
cal assistance of a great many people-nearly all of my friends, a large number
of acquaintances, and not a few actual strangers. Thank you all, very much.

Particular thanks are due to Jocelyn Burrell and South End Press; Robert
A Weppner, my attorney; and the National Writers Union (UAW local 1981)
for their assistance clearing the way for this second edition.

Thanks, again, to Daniel Ruck, Carl Caputo, Jamie Dawson, Laura Grant,
Missy Rohs, Clayton Szczech, Robert Williams, and Shira Zucker-all of whom
read and corrected earlier drafts.

And as always, lowe special thanks to Emily-Jane Dawson. I was fortu­
nate to receive her advice in the course of my research, her help in locating
obscure sources, her criticism concerning early drafts of the manuscript, and
her technical assistance in the production of the graphics in this volume. But
above all else, I am grateful for her friendship.

ix

introduction

BY JOY JAMES

SO, IT IS SAID THAT IF YOU KNOW OTHERS A ND KNOW YOURSELF,

YOU WILL NOT BE IMPERILED IN A HUNDRED BATTLES; IF YOU

DO NOT KNOW OTHERS BUT KNOW YOURSELF, YOU WIN ONE A N D

LOSE ONE; IF YOU DO NOT KNOW OTHERS AND D O NOT KNOW

YOURSELF, YOU WILL BE IMPERILED IN EVERY SINGLE BATTLE.

-SUN Tzu, THE ART OF WA R

OUR ENEMIES IN BLUE HOLDS UP THE MIRROR WITHIN WHICH WE

may see our deepest fault lines, our cracks and fissures. We've the land­
scaped visage of a war zone.

State violence can disfigure the countenance of a democracy-desta­
bilize its bearing, its moral standing and mental composure. The most
visceral and physical manifestation of state violence is police or military
violence. W ith the current foreign wars and occupations-as with most
American wars and occupations largely fueled by racially-driven terrors­
technologies of repression and force migrate back home. Ironically, tragi­
cally, or just stupidly, we rarely recognize and acknowledge that armed
police are both the antecedents and harbingers of war in the American
homeland.

Most wars are fought for territory and property, waged to protect
or expand the accumulation of material wealth. It is startling and sober­
ing how those with relatively little material wealth (in comparison to the
conglomerates dominating consumer culture through our social, political,
and economic lives) still manage a loyalty or obedience, either willingly or
unwillingly, to a state run by elites and regulated by police.

Vast resources are necessary for a healthy life, decent housing and
health care, clean food, water and air, a vibrant educational culture, and

xi

Z freedom from freelance, entrepreneurial, or officially sanctioned preda-

S tors. Those who unjustly control those resources unjustly command our

u obedience through intimidation and force. Or perhaps we do not yet fully

g know ourselves and how our civic mind (edness) reflects the greed and

� insecurity of those who dominate us. Perhaps, given that our fractional
E-< material possessions and (in) security overshadow the material resources
� of the impoverished global majority, we at times grudgingly tolerate that

"enemy in blue?" Who can tell how much of ourselves we will see in the
enemy? It is helpful to remember that it is not mere numbness to the white
supremacist and c1assist aspects of American policing that renders many
of us indifferent to and passive before police violence, but the recognition
that acquiescence is the price for our unsustainable consumption: This
empire permits us to share in the wealth of American excess as long as
we permit its policing apparatuses to exist.

xii

If we, as independent thinkers, peace-lovers, or maroons, confuse our­
selves with the empire, its consumption and obesities, the obscene levels of
violence it employs with "the excessive use of force" or "excessive force,"
then we know neither ourselves nor the "other" -this state which increas­
ingly distorts our very appearance as a democratic society with "post 9-11"
decrees such as the USA Patriot Act.

To know neither what we have become as critical thinkers and ethical
beings nor what others have fashioned themselves to be through coercive
technology and violence is to be blind, to be in peril with both eyes shut. To
leave one eye open suggests some possibility of survival, although likely with­
out real freedom as we reactively respond to the encroachments of the state:
Lose one battle to curb police malfeasance, win another for civil liberties, then
begin again. If we recognize structural violence as Kristian Williams outlines
it wilh cUllsitlerable oetail in Our Enemies in Blue, then we might see, with
both eyes, that analysis and reflection, judgment and action require us to wit­
ness not only police/state violence but our relationships to tragic, traumatic,
and stupid practices that shape our everyday <Ll1d extraordinary lives.

Tragic, traumatized, and stupid at times, we nevertheless have the pres­
ence of mind to openly scrutinize violence in order to better know ourselves
in relation to "others"-police, vigilantes, mercenaries, and private guards
or patrols/prisons assuming state duties, violent criminals, and domestic
violators-and recognize the manipulation of public phobias against racially­
fashioned suspects and the impoverished for what they are.

State violence is racist and it is imperialist in its ambition. Yet when we shed
our indifference to and fear of confronting state violence and everyday social
violence, we increase our ability to recognize a shared humanity. This humanity
can work to organize itself in daily resistance to the construction of the outsider,
the bete noire that requires the blue beast (or camouflaged troops or tailored
homeland security agent) as its counterbalance and counterpart.

Su Tzu's ancient text in opposition to war advocates for (self)knowledge
that safeguards us in dangerous battles. Those who work to create and
sustain programs to end violent practices and addictions should read Our
Enemies in Blue as part of a long tradition in resistance.

Author's Preface, 2007

IT IS ALWAYS A BIT UNNERVING TO REVISIT MY OWN E ARLIER WORK.

I find myself pacing through the text almost holding my breath, dreading embar­
rassment but still scrutinizing every detail, examining every word-hunting out
the small errors and subtle missteps. It is not possible for me merely to re-read
my work; I constantly re-write it as well, if only in my mind. The text is haunted,
or I am haunted, by the side-shadowing questions of what I might have done
dif ferently.

Surely, were I writing it today, Our Enemies in Blue would be a somewhat dif­
ferent book. It's not that there is anything in the book that I specifically regret or
am tempted to recant And it is not, unfortunately, because broad social changes
have created a new context and thus demand a radical reassessment. It is just that

Enemies was my first book, and I hope that I have become a better writer in the
three years since it was completed.

So I have resisted the temptation to substantially rewrite the text. Those who
have read the original 2004 edition will recognize this as very much the same
book. I've corrected some typos and similar mistakes, and made a few stylistic
changes, but the arguments and the evidence are the same as in the original. This
is not an "updated" edition.

Not that there isn't more that I could have added. I could have, for instance,
included new sections on the police infiltration of the anti-war movement, on the
recent use of agents provocateurs against anarchists, on the "Miami Model" of
crowd control, or on the shifting politics of immigration enforcement. likewise, I
could have brought in new material on the aftermath of the Greensboro massacre
and on the Schwerner-Goodman-Chaney murders. And I could have updated the
statistics on the use of force, workplace deaths, racial profiling, the prison popu­
lation, and so on. But all of that-important though it is--really remains at the
level of detail. In a couple of cases, I have added notes explaining that unforeseen
developments complicate some point in the text. But overall, recent events fit
neatly within the narrative I was building, and do not demand any serious re­
working of the original argument.

It's disappointing, really, that so little has changed.

xiii

foreword

POLICE AND POWER IN AMERICA

WHAT ARE POllCE FOR?
Everybody thinks they know. But to assume that the police exist to enforce

the law or fight crime is akin to beginning an analysis of military policy with the
premise that armies exist to repel invasions. The ends an institution pursues
are not always the same as those it claims to pursue.

I begin, then, with a call for skepticism, especially about official slogans
and publicly traded justifications. Let us focus less on what the police say
they are doing and instead assess the institution based on what it actually
does. We should ask, always, who benefits and who suffers? Whose inter­
ests are advanced, and who pays the costs? Who is protected and ser ved?
Who is bullied and brutalized? The answers will tell us something of the
forces directing the police, both in specific circumstances and in the larger
historical sense. They will also reveal the interests the institution serves and
the ends it promotes.

This book discusses much of what is worst about the police. It describes
their actions largely in terms of intolerance, corruption, political repression,
and violence. Tile first chapter, "Police Brutality in Theory and Practice,"
offers an overview of police violence, its prevalence, causes, and conse­
quences. It is followed by a history of the modern police institution, beginning
with 'The Origins of American Policing" in chapter 2. That section traces the
lineage of our modern police back to the slave patrols and other earlier forms,
while chapter 3, 'The Genesis of a Policed Society," weighs the significance
of the new institution and the changing role of the state. Chapters 4 and
5-"Cops and Klan, Hand in Hand" and 'The Natural Enemy of the Working
Class"-continue this examination with a look at the use of police to stifle the
social ambitions of racial minorities (especially African Americans) and work­
ers. The sixth chapter, "Police Autonomy and Blue Power," discusses efforts
to reform policing, especially during the twentieth century, and analyzes the
relationship between reform movements and the emergence of the police
as a political force. Then, "Secret Police, Red Squads, and the Strategy of
Permanent Repression" and "Riot Police or Police Riots?" (chapters 7 and 8)
detail intelligence operations and crowd control strategies. Chapter 9, "Your

1

Q Friendly Neighborhood Police State," brings the discussion up to the present,
�
o focusing on current trends such as militarization and community policing.
� And the afterword, "Making Police Obsolete," considers community-based
�
� alternatives to policing, especially those connected to resistance movements
� here and abroad.

2

Throughout, the focus is on police in their modern form, particularly in
urban departments in the United States. Some discussion of earlier models
will be featured as background, and conditions in other countries are some­
times described by way of comparison. Likewise, the mention of other law
enforcement authorities-federal agencies, county sheriffs, private guards,
and the like-will be unavoidable to the degree that they influence, resem­
ble, or take on the duties of the municipal police. I

As the narrative progresses, several related trends become discernible.
The first is the expansion of police autonomy and the subsequent growth
of their political influence. The second is the continual effort to make polic­
ing more proactive, with the aim of preventing offenses. Related to each of
these is the increased penetration of police authority into the community and
into the lives of individuals. These trends are related to larger social condi­
tions-slavery and segregation, the rise and fall of political machines, the
creation of municipal bureaucracies, the development of capitalism, and so
on. It is argued, in short, that the police exist to control troublesome popula­
tions, especially those that are likely to rebel. This task has little to do with
crime, as most people think of it, and much to do with politics-especially
the preservation of existing inequalities. To the degree that a social order
works to the advantage of some and the disadvantage of others, its preserva­
tion will largely consist of protecting the interests of the first group from the
demands of the second. And that, as we shall see, is what the police do.

Robert Reiner claims that" [tv] a ldrge e.xleul, a :,uciely gels lhe pulice­
men it deserves."2 It is hard to know whether Mr. Reiner is extremely opti­
mistic about the police or extremely cynical about society. But undeniably,
the history of our society is reflected in the history of its police, Much of
that history clashes with our nation's patriotic self-image. TIle history of
America's police is not the story of democracy so much as it is the story
of the prevention of democracy. Yet there is another story. an ever-present
subtext-the story of resistance. It, too, drives this narrative, and if there is
a reason for hope anywhere in this book, we may find it here-amidst the
slave revolts, strikes, sit-ins, protest marches, and riots.

1

POLICE BRUTALITY IN THEORY AND PRACTICE

IN APRIL 2001, WHEN POLICE OFFICER STEPHEN ROACH KILLED TIMO­

thy Thomas, Cincinnati served as the stage for a classic American drama.
Thomas, an unarmed teenager wanted for several misdemeanor warrants,
was the fifteenth Black man the Cincinnati police had killed in six years.! A
few days later, protesters led by the victim's mother occupied City Hall for
three hours. When they were forced out, the crowd marched to the police
station, growing as it went. At the police station, the demonstration esca­
lated. Members of the crowd hit the cops with rocks and bottles, shattered
the station's glass entryway, and removed the American flag outside. When
the police responded with tear gas and rubber bullets, the disorder spread.2
For three nights, hundreds of people, mostly young Black men, participated
in looting and vandalism.3 The rioting mostly consisted of window-breaking
and sporadic attacks on White people, though dumpster fires became so com­
mon that the fire department stopped responding to them.4 The fight was by
no means one-sided. The police made 760 arrests and injured an unknown num­
ber of people.5

In what was perhaps the most disgraceful episode of the entire affair, police
fired seven less-lethal "beanbags" at a crowd gathered for Thomas's funeral
service. Four people were hit, including two children. One victim, Christine
Jones, was hospitalized with a fractured rib, bruised lung, and injured spleen.
She described the incident: "It was like a drive-by shooting. All of a sudden, out
of the blue, several police cars screeched to a halt at [the] intersection, jumped
out of cars and just immediately started shooting people with the shotguns. No
warning. No nothing."6

It's no secret that the police come into conflict with members of the pub­

lic. The police are tasked with controlling a population that does not always
respect their authority and may resist efforts to enforce the law. Hence, police
are armed, trained, and authorized to use force in the course of executing their

3

4

duty. At times, they use the ultimate in force, killing those they are charged with
controlling.

Under such an arrangement, it is not surprising that officers sometimes
move beyond the bounds of their authority. Nor is it surprising that the
affected communities respond with anger-sometimes rage. The battles
that ensue do not only concern particular injustices, but also represent deep
disputes about the rights of the public and the limits of state power. On the
one side, the police and the government try desperately to maintain control,
to preserve their authority. And on the other, oppressed people struggle to
assert their humanity. Such riots represent, among other things, the attempt
of the community to define for itself what will count as police brutality and
where the limit of authority falls. It is in these conflicts, not in the courts,
that our rights are established.

THE RODNEY KING BEATING: "BAS I C STUFF REALLY
"

On March 3, 1991, a Black motorist named Rodney King led the California Highway
Patrol and the Los Angeles Police Department on a ten-minute chase. When
he stopped and exited the car, the police ordered him to lie down; he got on all
fours instead, and Sergeant Stacey Koon shot him twice with an electric taser.
The other passengers in King's car were cuffed and laid prone on the street. An
officer kept his gun aimed at them, and when they heard screams he ordered
them not to look. One did try to look, and was clubbed on the head. '

Others were watching, however, and a few days later the entire world
saw what had happened to Rodney King. A video recorded by a bystander
shows three cops taking turns beating King, with several other officers look­
ing on, and Sergeant Stacey Koon shouting orders. The video shows police
clubbing King fifty-six times, �nrl kirking him in the body and head.H '''Then
the video was played on the local news, KCET enhanced the sound. Police
can be heard ordering King to put his hands behind his back and calling
him "nigger. "9

The chase began at 12:40 A.M. and ended at 12:50 A.M. At 12:56, Sgt.
Koon reported via his car's computer, "You just had a big time use of force
... tased and beat the suspect of CHP pursuit, Big Time. " At 12:57, the sta­
tion responded, "Oh well . . . I'm sure the lizard didn't deserve it ... HAHA."
At 1:07, the watch commander summarized the incident (again via Mobile
Data Terminal): "CHP chasing . .. failing to yield ... passed [car] A 23 ...
they became primary ... then tased, then beat ... basic stuff really."lo Koon
himself endorsed this assessment of the incident. In his 1992 book on the
subject, he described the altercation with Rodney King as unexceptional:
"Just another night on the LAPD. That's what it had been."ll

King was jailed for four days, but released without charges. He was treat­
ed at County-USC Hospital, where he received twenty stitches and treatment
for a broken cheekbone and broken ankle. Nurses there reported hearing
officers brag and joke about the beating. King later listed additional injuries,
including broken bones and teeth, injured kidneys, multiple skull fractures,
and permanent brain damage.12

Twenty-three officers had responded to the chase, including two in a heli-

copter. Of these, ten Los Angeles Police Department officers were present on
the ground during the beating, including four field training officers, who super­
vise rookies. Four cops-Stacey Koon, Laurence Powell, Timothy Wind, and
Theodore Briseno-were indicted for their role in the beating. Wind was a new
employee, still in his probationary period, and was fired. The two California
Highway Patrol officers were disciplined for not reporting the use of force, and
their supervisor was suspended for ten days. But none of the other officers
present were disciplined in any way, though they had done nothing to prevent
the beating or to report it afterward.I3

The four indicted cops were acquitted. Social scientists have argued
that the verdict was "predictable," given the location of the trial. As Oliver,
Johnson, and Farrel write:

Simi Valley, the site of the trial, and Ventura County more generally, is
a predominantly white community known for its strong stance on law
and order, as evidenced by the fact that a significant number of LAPD
officers live there. Thus, the four white police officers were truly judged
by a jury of their peers. V iewed in this context, the verdict should not
have been unanticipated.14

Koon, Powell, Wind, and Briseno were acquitted. They were then almost
immediately charged with federal civil rights violations, but that was clearly
too little, too late. L.A. was in flames.

A S OCIAL CONFLAG RAT I O N

The people of Los Angeles offered a ready response to the acquittal. Between
April 30 and May 5, 1992, 600 fires were set. 15 Four thousand businesses were
destroyed,16 and property damage neared $1 billion.Ie Fifty-two people died,
and 2,383 people were injured seriously enough to seek medical attention.1R
Smaller disturbances also erupted around the country-in San Francisco,
Atlanta, Las Vegas, New York, Seattle, Tampa, and Washington, D.C.19

Despite the media's portrayal of the riot as an expression of Black rage,
arrest statistics show it to have been a multicultural affair: 3,492 Latinos,
2,832 Black people, and 640 White people were arrested, as were 2,492 other
people of unidentified races.20 Likewise, despite the media focus on violence
(especially attacks on White people and Korean merchants), the data tell a
different story. Only 10 percent of arrests were for violent crime. The most
common charge was curfew violation (42 percent), closely followed by prop­
erty crimes (35 percent).21 Likewise, the actual death toll

definitely attributable to the rioters was under twenty. The police killed
at least half that many, and probably many more . . . Moreover, although
some whites and Korean Americans were killed, the vast majority of
fatalities were African Americans and Hispanic Americans who died as
bystanders or as rioters opposing civil authorities .22

Depending on whom you ask, you will hear that the riots constituted "a Black
protest," a ''bread riot," the "breakdown of civilized society," or "interethnic con­
fliCt."23 None of these accounts is sufficient on its own, but one thing is certain:
the riots speak to conditions beyond any single incident

5

6

In the five years preceding the Rodney King beating, 2,500 claims relat­
ing to the use of force were filed against the lAPDY To describe just one:
In Apri11988, Luis Milton Murrales, a twenty-four-year-old Latino man, lost
the vision in one eye because of a police beating. That incident also began
with a traffic violation, followed by a brief chase. Murrales crashed his car
into a police cruiser and tried to flee on foot. The police caught him, clubbed
him, and kicked him when he fell. They resumed the beating at the Rampart
station; the attack involved a total of twenty-eight officers. One commander
described his subordinates as behaving like a "lynch mob." Though the city
paid $177,500 in a settlement with M urrales, none of the officers was disci­
plined."

Such incidents, as well as the depressed economic conditions of the inner
city, supplied the fuel for a major conflagration. The King beating, the video,
and the verdict offered just the spark to set it Off.26

A LE S S O N TO LEARN , AND LEARN AGAIN

Rodney King's beating was unusual only because it was videotaped. The
community that revolted following the acquittal seemed to grasp this fact,
even if the learned commentators and pious pundits condemning them did
not. By the same token, the revolt itself also fit an established pattern.

In 1968, the National Advisory Commission on Civil Disorders (commonly
called the Kerner Commission) exanlined twenty-four riots and reached some
remarkable conclusions:

Our examination of the background of the surveyed disorders revealed
a typical pattern of deeply-held grievances which were widely shared
by many members of the Negro community. The specific content of the
expressed grievances varied somewhat from city to city R11t in gpneral,
grievances among Negroes in all cities related to prejudice, discrimi­
nation, severely disadvantaged living conditions and a general sense of
frustration about their inability to change those conditions.

Specific E'vents or incidents exemplified and reinforced the shared
sense of grievance With each such incident, frustration and tension
grew until at some point a final incident, often similar to the incidents pre­
ceding it, occurred and was followed almost immediately by violence.

As we see it, the prior incidents and the reservoir of underlying griev­
ances contributed to a cumulative process of mounting tension that
spilled over into violence when the final incident occurred. In this sense
the entire chain-the grievances, the series of prior tension-heightening
incidents, and the final incident-was the "precipitant" of disorder. 27

The Kerner report goes on to note, "Almost invariably the incident that ignites
disorder arises from police action. Harlem, Watts, Newark, and Detroit-all the major
outbursts of recent yeanr-were precipitated by routine arrests of Negroes for minor
offenses by white officers."28

A few years earlier, in his essay "Fifth Avenue, Uptown: A Letter from
Harlem," James Baldwin had offered a very similar analysis:

[Tlhe only way to police a ghetto is to be oppressive. None of the Police
Commissioner's men, even with the best will in the world, have any

way of u nderstanding the lives led by the people they swagger about
in twos and threes controlling. Their very presence is an insult, and it
would be, even if they spent their entire day feeding gumdrops to chil­
dren. They represent the force of the white world, and that world's real
intentions are, simply, for that world's criminal profit and ease, to kee p
the black man corralled up here, in h i s place One day, t o everyone's
astonishment, someone drops a match in the powder keg and everything
blows up. Before the dust has settled or the blood congeals, editorials,
speeches, and civil-rights commissions are loud in the land, demand­
ing to know what happened . What happened is that Negroes want to be
treated like men. 29

Baldwin wrote his essay in 1960. Between its publication and that of the
Kerner report, the U.S. witnessed civil disturbances of increasing frequency and
intensity. Notable among these was the Watts riot of 1965. The Watts rebellion
has been said to divide the sixties into its two parts-the classic period of the civil
rights movement before, and the more militant Black Power movement after.30

like the riots of 1992, the Watts disturbance began with a traffic stop. Marquette
Frye was pulled over by the California Highway Patrol near Watts, a Black
neighborhood in Los Angeles. A crowd gathered, and the police called for
backup. As the number of police and bystanders grew, the tension increased
accordingly. The police assaulted a couple of bystanders and arrested Frye's
family. As the cops left, the crowd stoned their cars. They then began attacking
other vehicles in the area, turning them over, and setting them on fire. The next
evening, the disorder arose anew, w ith looting and arson in the nearby com­
mercial areas. The riot lasted six days and caused an estimated $35 million in
damage. Almost 1,000 buildings were damaged or destroyed. One thousand
people were treated for injuries, and thirty -four were killed.3!

Fourteen years after Watts, and thirteen years before the Rodney King
verdict, a similar drama played out on the other side of the country, in Miami.
On December 17, 1979, the police chased, caught, beat, and killed a Black
insurance salesman named Arthur McDuffie. McDuffie, who was riding his
cousin's motorcycle, allegedly popped a wheelie and made an obscene gesture
at Police Sergeant Ira Diggs, before leading police on an eight-minute high­
speed chase. Twelve other cars joined in the pursuit, and when they caught
McDuffie, between six and eight officers beat him with heavy flashlights as
he lay handcuffed, face down on the pavement. Four days later, he died.32

Three officers were charged with second-degree murder, and three others
agreed to testify in exchange for immunity. Judge Lenore Nesbitt called the
case "a time bomb" and moved it to nearby Tampa, where an all-White jury had
recently acquitted another officer accused of beating a Black motorist.33 The
defense then used its peremptory challenges to remove all Black candidates
from the jury. The outcome was predictable: the cops were acquitted;34 crowds
then looted stores, burned buildings, and attacked White passers-by. Crowds
also laid siege to the police station, breaking its windows and setting fire to
the lobby.35 When calm returned, seventeen people were dead, 1 ,100 had been
arrested, and $80 million in property had been damaged.36 Four hundred seven­
teen people were treated in area hospitals, the majority of them White.r

Here was a key difference: in Miami, the typical looting and burning of W hite-

7

8

owned property were matched with attacks against White people. In the dis­
orders of the 1960s, attacks against persons had been relatively rare. In three
of the sixties' largest riots-those of Watts, Newark, and Detroit-the crowd
intentionally killed only two or three White people. Bruce Porter and Marvin
Dunn comment:

What was shocking about Miami was the intensity of the rage directed
against white people: men, women and children dragged from their cars
and beaten to death, stoned to death, stabbed with screwdrivers, run
over with automobiles; hundreds more attacked in the street and seri­
ously injured In Miami, attacking and killing white people was the
main object of the riot. .1H

Among those injured in the riots was an elderly White man named
Martin Weinstock. Weinstock was hit in the head with a piece of concrete
and suffered a fractured skull. He was hospitalized for six days. Still, he told
an interviewer:

They should only know that I agree with their anger If the people
who threw the concrete were brought before me in handcuffs, I would
insist that the handcuffs be removed, and I'd try to talk to them. I would
say that I understand and that I'm on their side. I have no anger at all.
But they'll never solve their problems by sending people like me to the
hospital. \'J

Weinstock is right: violence directed against random representatives of
some dominant group is hardly strategic, much less morally justifiable. But
if such attacks are (as Porter and Dunn insist) "shocking, " it can only be
because Black anger has so rarely taken this form.

White violence against Black people has never been limited to the destruc­
tion of their property. Even in Miami, Black people gul lhe wursl of the
violence. Of the seventeen dead, nine were Black people killed by the police,
the National Guard, or White vigilantes.4o Are these deaths somehow less
shocking than those of White people?

Yet-how loudly White people denounce prejudice when it is directed
against them, and how quietly they accept it as it continually bears down
on people of color. They indignantly point out the contradiction when those
who object to prejudice employ it, and all the while adroitly ignore their own
complicity in the institutions of White supremacy.

James Baldwin, again in his "Letter from Harlem, " imagines the pre­
dicament of a White policeman patrolling the ghetto: "He too believes in
good intentions and is astounded and offended when they are not taken for
the deed. He has never, himself, done anything for which to be hated But, "
Baldwin asks, "which of us has?"41

T H E BAS I C S

We are encouraged to think of acts of police violence more or less in isola­
tion, to consider them as unique, unrelated occurrences. We ask ourselves
always, ''What went wrong?" and for answers we look to the seconds, min­
utes, or hours before the incident. Perhaps this leads us to fault the indi-

vidual officer, perhaps it leads us to excuse him. Such thinking, derived as
it is from legal reasoning, does not take us far beyond the case in question.
And thus, such inquiries are rarely very illuminating.

Of the instances of police violence I discussed above-the shooting of
Timothy Thomas, the beatings of Rodney King and Luis Milton Murrales,
the arrest of Marquette Frye, the killing of Arthur McDuffie-any of these
may be explained in terms of the actions and attitudes of the particular offi­
cers at the scene, the events preceding the violence (including the actions of
the victims) , and the circumstances in which the officers found themselves.
Indeed, juries and police administrators have frequently found it possible to
excuse police violence with such explanations.

The unrest that followed these incidents, however, cannot be explained
in such narrow terms. To understand the rioting, one must consider a whole
range of related issues, including the conditions of life in the Black commu­
nity, the role of the police in relation to that community, and the history and
pattern of similar abuses.

If we are to understand the phenomenon of police brutality, we must get
beyond particular cases. We can better understand the actions of individual
police officers if we understand the institution of which they are a part. That
institution, in turn, can best be examined if we have an understanding of its
origins, its social function, and its relation to larger systems like capitalism
and White supremacy. Each of these topics will be addressed in later chap­
ters, while here, as a first course, I will focus on what is known about police
violence per se.

Let's begin with the basics: violence is an inherent part of policing. The
police represent the most direct means by which the state imposes its will
on the citizenry.42 When persuasion, indoctrination, moral pressure, and
incentive measures all fail-there are the police. In the field of social control,
police are specialists in violence. They are armed, trained, and authorized to
use force. With varying degrees of subtlety, this colors their every action.
Like the possibility of arrest, the threat of violence is implicit in every police
encounter. Violence, as well as the law, is what they represent.

DEFI N I NG B RUTALITY

The study of police brutality faces any number of methodological barriers,
not the least of which is the problem of defining it. There is no standard
definition, nor is there one way of measuring force and excessive force. As
a consequence, different studies produce very different results, and these
results are difficult to compare. Kenneth Adams, writing for the National
Institute of Justice, notes:

Because there is no standard methodology for measuring use offorce, esti­
mates can vary considerably on strictly computational grounds. Different
definitions of force and different definitions of police-public interactions
will yield different rates In particular, broad definitions of use of
force, such as those that include grabbing or handcuffing a suspect, will
produce higher rates than more conservative definitions Broad defini­
tions of police-public "interactions," such as calls for assistance, which

9

10

capture variegated requests for assistance, lead to low rates of use of
force. Conversely, narrow definitions of police-public interactions, such
as arrests, which concentrate squarely on suspects, lead to higher rates
of use of force.43

Adams himself outlines multiple definitions for use-of-force violations, focus-
ing on different aspects of the misconduct.

For example, "deadly force" refers to situations in which force is likely to
have lethal consequences for the victim. [The victim need not necessar­
ily die.] ... [Tlhe term "excessive force" is used to describe situations in
which more force is used than allowable when judged in terms of admin­
istrative or professional guidelines or legal standards "Illegal" use of
force refers to situations in which use of force by police violated a law or
statute "Improper," "abusive," "illegitimate," and "unnecessary" use of
force are terms that describe situations in which an officer's authority to use
force has been mishandled in some general way, the suggestion being that
administrative procedure, societal expectations, ordinary concepts of law­
fulness, and the principle of last resort have been violated, respectively."4

Adding to the difficulty of comparing one set of figures with another, each of
these concepts refers to standards that vary according to the agency, jurisdiction,
and community involved. Even within a single agency, agreement on the inter­
pretation of the relevant standards may not be perfect Bobby Lee Cheatham, a
Black cop in Miami, noted the different standards among the police: 'To [white
officers], police brutality is going up and just hitting on someone with no rea­
son To me, it's when a policeman gets in a situation where he's too aggressive
or uses force when it isn't needed. Most of the time the policeman creates the
situation himself."41

Even where the facts of a case are agreed upon (which is rare) , there may
yet be iIllense disagreement about the relevant standards of conduct and their
application to the particular circumstances. For example, in October 1997,
sheriff's deputies in Humboldt County, California, swabbed pepper-spray
fluid directly into t.he eyes of non-violent anti-log!fwg demonstrators locked
together in an act of civil disobedience. Amnesty International called the tac­
tic "deliberately cruel and tantamount to torture. " A federal judge refused to
issue an injunction against the practice, however, claiming that it only caused
"transient pain. "46

This case highlights the disparate judgments possible, even given the same
facts. A great many people feel about police brutality as Justice Potter Stewart
felt about pornography: they can't define it, but they know it when they see it
Unfortunately, they might not know it when they see it. Many police tactics-the
use of pressure points, the fastening of handcuffs too tightly, and the direct
application of pepper spray, for example-really don't look anything like they
feel. More to the point, in most cases, nobody sees the brutality at all, except for
the cops and their victims. The rest of us have to rely on secondary information,
usually taking one side or the other at their word.

Things get even stickier when general patterns of violence are scruti­
nized, even where no particular encounter rises to the level of official mis­
conduct "Use of excessive force means that police applied too much force in a

given incident, while excessive use 0/ force means that police apply force legally
in too many incidents."47 While the former is more likely to grab headlines, it
is the latter that makes the largest contribution to the community's reservoir
of grievances against the police. But, since the force in question is within the
bounds of policy, the excessive use of force is more difficult to address from
the perspective of discipline and administration.

All of this controversy and confusion points to a very simple fact: police bru­
tality is a normative construction. It involves an evaluation, a judgment, and not
simply a collection of facts. David Bayley and Harold Mendelsohn explain:

It should also be noted that police brutality is not just a descriptive cate­
gory. Rather it is ajudgment made about the propriety of police behavior
Since the use of the phrase implies a judgment, people may disagree pro­
foundly about whether a particular incident, even though it involves the
obvious use of force, is a case of brutality.

Any discussion of police brutality is therefore encumbered by confu­
sion about whether it applies to more than physical assaults and also by
disagreement over what circumstances absolve the police from blame.48

In short, the technical distinctions between, say, excessive force and illegal
force, while bringing some measure of precision to the discussion, lead us no
nearer to a resolution of these disputes. That's because, at root, the disagree­
ment is not about whether a rule was broken, or a law violated. The ques­
tion-the real question-is one of legitimacy. The larger conflict is a conflict
of values.

Let's consider this problem anew: the trouble, or part of it, comes in
discerning the legitimate and illegitimate uses of violence. Abuses of author­
ity may look very much like their less corrupt counterparts. Or, stated
from a different perspective, the application of legitimate force often feels
quite a lot like abuse. But there is no paradox here, not really. The state,
claiming a monopoly on the legitimate use of force, needs to distinguish
its own violence from other, allegedly less legitimate, uses of force. In non­
totalitarian societies, authority exists within carefully prescribed, if vague
(one might suggest, intentionally vague) , boundaries. Action within these
limits is "legitimate," similar action outside of such limits is "abuse." It's as
simple as that. If the difference seems subtle, that's because it is subtle. In
the case of police violence, the difference between legitimate and excessive
force is one of degree rather than one of kind. (Even the term "excessive
force" implies this.) Hence, where you or I see brutality, the cop sees only
a day's work. The authorities-the other authorities-more often than not
side with the policeman, even where he has violated some law or policy.
This is, in a sense, only fair, since the police officer-unless he engages
in mutiny-always sides with them. The main difference, then, between
policing and police abuse is a rule or law that usually goes unenforced. The
difference is the words.

1 1

12

WH Y WE KNOW S O LITTLE ABOUT P O L I C E B RUTALITY

1be preceding observations provide a framework for understanding police bru­
tality, but tell us almost nothing about its prevalence, its forms, its perpetrators,
or its victims. Solid facts and hard numbers are very hard to come by.

This dearth of information may say something about how seriously the
authorities take the problem. Until very recently, nobody even bothered
to keep track of how often the police use force-at least not as part of any
systematic, national effort. In 1994, Congress decided to require the Justice
Department to collect and publish annual statistics on the police use of
force. But this effort has been fraught with difficulty. Unlike the Justice
Department's other major data-collection projects-the Uniform Crime
Reports provide a useful contrast-the examination of police use of force
has never received adequate funding, and the reports appear at irregular
intervals. Furthermore, the data on which the studies are based are surely
incomplete. Many of the reports rely on local police agencies to supply
their numbers, and reporting is voluntary. '" Worse, the information, once
collected and analyzed, is often put to propagandistic uses; its presentation
is sometimes heavily skewed to support a law enforcement perspective. But
despite their many flaws, the Justice Department reports remain one of the
most comprehensive sources of information about the police use of force.

These reports represent various approaches to the issue. They measure
the use of force as it occurs in different circumstances, such as arrests and
traffic stops. They examine both the level of force used and the frequency
with which it is employed. And some studies collect data from victims as
well as police.

Unfortunately, under-reporting handicaps every means of compiling
the data. One report states franklv: "The incidrmrP. nf wrnngfid use of /cree by
police is unknown Current indicators of excessive force are all critically
flawed. "50 The most commonly cited indicators are civilian complaints and
lawsuits. But few victims of police abuse feel comfortable complaining to the
same department under which they suffered the abuse, and lawyers usually
only want cases that will win-in other words, cases where the evidence is
clear and the harm substantiaPl Many people fail to make a complaint of
any kind, either because they would like to put the unpleasant experience
behind them, because they fear retaliation, because they suspect that noth­
ing can be done, or because they feel they will not be believed. 52 Hence,
measures that depend on victim reporting are likely to represent only a
small fraction of the overall incidence of brutality.

According to a 1 999 Justice Department survey, 'The vast majority (91. 9
percent) of the persons involved in use of force incidents said the police acted
improperly Although the majority of persons with force [used against them]
felt the police acted improperly, less than 20 percent of these people . . . said
they took formal action such as filing a complaint or lawsuit. . . . "53 Naturally,
the victim is not always the best judge as to whether force was excessive, but
in some cases, he may be the only source willing to admit that force was used
at all. This provides another reason to separate questions concerning the
legitimacy of violence from those concerning its prevalence.

The difficulties in measuring excessive and illegal force with complaint
and lawsuit records have led academics and practitioners to redirect
their attention to all use-of-force incidents. The focus then becomes one
of minimizing all instances of police use of force, without undue concern
as to whether force was excessive. From this perspective, other records,
such as use-of-force reports, arrest records, injury reports, and medical
records, become relevant to measuring the incidence of the problem.54

Of course, these indicators also have their shortcomings. Arrest records,
medical records, and the like will surely reveal uses of violence that have
not resulted in lawsuits or formal complaints. But they will still underesti­
mate the overall incidence of force, since not every case will be accurately
recorded. For example, attempts to assess the prevalence of force based on
arrest reports leave out those cases where force was used but no arrest was
made. ,5 Uke the victims (though for very different reasons) , the perpetrators
of police violence are also likely to under-report its occurrence. And they are
likely to understate the level of force used and the seriousness of resultant
injuries when they do report it. 56 Individual medical records, meanwhile, are
not generally available for examination, except when presented as evidence in
a complaint hearing or civil trial. And even if emergency rooms were to main­
tain statistics on police-related injuries, many victims of violence, especially
the uninsured, do not seek treatment except for the most serious of injuries.

Other indicators, such as media reports and direct observation, are similarly
:flawed. The media, of course, can only report on events if they know about them.
Furthermore, they are unlikely to report on routine uses of force because-like
the fabled "Dog Bites Man" story-it is so commonplace. 57 Direct observation is
limited by the obvious fact that no one can observe everything, everywhere, all
the time. And observation can lead a subject (either the officer or the suspect)
to change his behavior while he is being observed. In humanitarian terms, such
deterrence is all for the good, but it doesn't do much for the systematic study of
police activity or the measurement of police violence.

1ne sad fact is that nobody knows very much about the police use of
force, much less about the use of excessive force. Its prevalence, frequency,
and distribution remain, for the most part, unmeasured; and there is only
limited information available concerning its perpetrators, victims, forms,
and causes. Nevertheless, some information is available through the sourc­
es mentioned above. And, imperfect though they are, the statistics they
produce may point to a reliable baseline, an estimated minimum to which
we can refer with a fair amount of certainty. With that aim in mind, and with
not a little trepidation, we should turn our attention to the data that are avail­
able, and consider what they indicate.

A LOOK AT THE NUMBERS

According to a 1996 Justice Department survey, 20 percent of the American
public had direct contact with the police during the previous year. Most of
these contacts took the form of traffic stops, and most were unremarkable.
Only 1 in 500 residents was subject to the use of force or the threat of force.
Three years later, the Justice Department repeated the study, this time with

1 3

14

a sample almost fifteen times as large. The results were nearly identical: 21
percent of the population had contact with the police in 1999, and 1 in 500
fell victim to violence or threats of violence. 58

Now, that may not sound like a lot of people, until you realize that "1 in
500" is a polite way of saying "nearly half a million"-an estimated 471,000
people in 1996 and 422,000 in 1999.59 Four hundred thousand people, if we
got them all together, would make for a fair-sized city, larger than Atlanta,
Georgia, and almost as large as Fresno, California.i>O And when you orient
yourself to the fact that this city could be reproduced every year, you start to
get some picture of how common police violence really is.

Another way of looking at the figures is that, out of every 100 people the
police come into contact with, they will threaten or use force against one of
them (0.96 percent) . This rate is nearly twice as high for Black people and
Latinos, who experience force (or the threat thereof) in 2 percent of their
interactions with the police.6 1

Among these 422,000 people, the most common form of violence they
suffered involved being pushed or grabbed.62 Approximately 20 percent
were threatened, but not subject to actual physical violence. At the other
end of the curve, another 20 percent reported injuries.(d More than three­
quarters of the victims (76 percent) characterized the force as excessive,64
and the "vast majority (92 percent) of persons experiencing [thel threat or
use of force said the police acted improperly. "('';

According to a Justice Department study of six police agencies/'(' police
use force in 17 .1 percent of all adult custody arrests (or 18.9 percent, i f we
include threats of force) . Suspects, in contrast, use force against the police
in less than 3 percent of arrest cases. More specifically, suspects employ
weaponless tactics in 1.9 percent of arrests, and use weapons in 0.7 percent.
Police, meanwhile, use weaponless tactics in 15.8 percent of arrests, and use
weapons in about 2 . 1 percent.('? The police, in short, use force far more often
than it is used against them.

With police using force in about one of every six arrests, it strikes me as

an inescapable fact that police violence is quite routine, but most studies resist
this conclusion, insisting that the use of force is exceptiona1.68 The police
themselves seem untroubled by the level of violence within their depart­
ments. According to a National Institute of Justice study on "Police Attitudes
Toward Abuse of Authority, " 24.5 percent of police surveyed "agreed" or
"strongly agreed" that "It is sometimes acceptable to use more force than is
legally allowable to control someone who physically assaults an officer" ; 31 . 1
percent contended that "Police are not permitted to use as much force as is
often necessary in making arrests"; and 42.2 percent felt that "Always follow­
ing the rules is not compatible with getting the job done. ""')

Interestingly, 62.4 percent of police feel that officers in their department "seldom"
"use more force than is necessary to make an arrest. " Sixteen percent maintained
that police never do, and 21.7 percent said that police sometimes, often, or always
use excessive force.7° Sociologist Rodney Stark (writing well before the study in
question) explained this tendency to understate the incidence of violence: "[If]
each policeman only loses his temper once or twice a year and roughs someone

up, a very large number of citizens will get roughed up during the year. Thus,
their violence may seem occasional to individual policemen, when in fact for the

force as a whole it is routine."71
Of course, the propensity for violence is not distributed evenly through­

out police departments. The Independent Commission on the Los Angeles
Police Department (also called the Christopher Commission) noted:

Of nearly 6,000 officers identified as involved in a use of force . . . from
January 1987 through March 1991, more than 4,000 had less than five
reports each. But 63 officers had 20 or more reports each. The top 5 per-
cent of officers ranked by number of reports accounted for more than 20
percent of all reports, and the top 10 percent accounted for 33 percent.72

These numbers may not be as comforting as they first seem. For one
thing, 6,000 cops is still quite a lot, even when the occasions of their violence
are spread over four years. In fact, it seems the Christopher Commission
fell into precisely the trap that Rodney Stark described: by emphasizing
the idea that most officers rarely use force, they demonstrate that brutality
is individually rare, while obscuring the fact that it is collectively common.
Four thousand officers, with fewer than five reports each, together could
have nearly 20,000 such reports. Moreover, the unruly 5 percent, in numeri­
cal terms, would add up to about 300 officers.73 One retired LAPD sergeant
told the Christopher Commission that there were at least one or two cops
in every division who regularly use excessive force,74 This would imply that
not only is brutality routine, it is widespread.

But, however common police brutality may be, its victims are not a per­
fect cross-section of the American public. In 1999, for example, 86.9 percent
of the victims of police violence were male, and 55.3 percent were between
the ages of sixteen and twenty-four."' While most victims were White (58.9
percent) , Black people and Latinos were victimized in numbers significantly
out of proportion to their representation in the general population. Latinos
make up 10.2 percent of the population nationally, but accounted for 15.5
percent of those victimized by the police. Black people constitute 1 1 .4 per­
cent of the population, and 22.6 percent of those facing police violence,76 Of
those killed by police from 1976 to 1998, 42 percent were Black?7

These figures, which I have recited with relatively little comment, offer
only a very limited representation of police violence. The studies producing
these numbers, with their statistics and their charts, seem altogether too
sanitized. They should, to do the subject justice, come smeared with blood,
with numbers surrounded by chalk outlines. The real cost of police violence,
the human cost, is too easily forgotten, figured away, buried under a moun­
tain of decimal points. We must not allow that to happen. We must bear in
mind, always, that each of these statistics represents a tragedy. Behind each
there lies real pain, humiliation, indignity, often injustice, and sometimes
death. Our understanding of police brutality relies on our ability to hear
the scream behind the statistic. Once we do, the rage of L.A, of Miami, of
Cincinnati becomes comprehensible. Their fires may burn inside us.

1 5

16

EXPLAINING AWAY THE ABUS E

In Uprooting Racism, Paul Kivel makes a useful comparison between the rheto­
ric abusive men employ to justify beating up their girlfriends, wives, or children
and the publicly traded justifications for widespread racism. He writes:

During the first few years that I worked with men who are violent I was
continually perplexed by their inability to see the effects of their actions
and their ability to deny the violence they had done to their partners
or children. I only slowly became aware of the complex set of tactics
that men use to make violence against women invisible and (0 avoid tak­
ing responsibility for their actions. These tactics are listed below in the
rough order that men employ them

(1) Denial.

(2) Minimization.

(3) Blame.

(4) Redefinition.

(5) Unintentionality.

(6) It's over now.

(7) It's only a few men.

(8) Counterattack.

(9) Competing victimization.

"I didn't hit her."

"It was only a slap."

"She asked for it."

"It was mutual combat."

'Things got out of hand."

"I'll never do it again."

"Most men wouldn't hurt a woman."

"She controls everything."

"Everybody is against men."7H

Kivel goes on to detail the ways these nine tactics are used to excuse (or
deny) institutionalized racism. Each of these tactics also has its police anal­
ogy, both as applied to individual cases and in regard to the general issue of
police brutaIity.l9

Here are a few examples:

(1) Denial.
'The professionalism and restraint displayed by the police officers, supervisors,

and comtnunders on the '/rani line' . . . was nothing short % utstanding. "80

"America does not have a human-rights problem. "8 J

(2) Minimization.
The injuries were "of a minor nature. "82

"Police use force infrequently. "83

(3) Blame.
"This guy isn't Mr. Innocent Citizen, either. Not by a long shot. "84

"They died because they were criminals. "85

(4) Redefinition.
It was "mutual combat. "S6

"Resisting arrest. ''87

"The use of force is necessary to protect yourself. "88

(5) Unintentionality.

"[0 lfficers have no choice but to use deadly force against an assailant who
is deliberately trying to kill them '�9

(6) It's over now.

"We're making changes. "90

"We will change our training; we will do everything in our power to make
sure it never happens again. "9 1

(7) It's only a few men.

(� small proportion of officers are disproportionately involved in use-offorce
incidents. ")2

"Even if we determine that the officers were out of line . . . it is an aberration. ")3

(8) Counterattack.

"The only thing they understand is physical force and pain. ''94

"People make complaints to get out of trouble. '-')5

(9) Competing victimization.

The police are "in constant danger. ,.%

"[LJibera/s are prejudiced against police, much as many white police are biased against
Negroes. ")7

The police are "the most downtrodden, oppressed, dislocated minority in
America. "9B

Another commonly invoked rationale for justifying police violence is:

(1 0) The Hero Defense.

"The police routinely do what the rest of us don 't: They risk their lives to
keep the peace. For that selfless bravery, they deserve glory, laud and
honor. "99

"[Wlithout the police . . . anarchy would be rife in this country, and the
civilization now existing on this hemisphere would perish. "1 00

"[TJhe police create a sense of community that makes social life possible. "10 1

"fT] hey alone stand guard at the upstairs door of Hell. "1 02

This list is by no means exhaustive, but it should of fer something of the
tone that these excuses can take. Many of these approaches overlap, and
often several are used in conjunction. For example, LAPD sergeant Stacey
Koon of fers this explanation for the beating of Rodney King:

From our view, and based on what he had already done, Rodney King
was trying to assault an officer, maybe grab a gun. And when he was not
moving, he seemed to be looking for an opportunity to hurt somebody,
his eyes darting this way and that

17

18

So we'd had to use force to make him respond to our commands, to
make him lie still so we could neutralize this guy's threat to other people
and himself.

The force we used was well within the guidelines of the Los Angeles
Police Department; I 'd made sure of that. Anel, I was proud of the profes­
sionalism [the officers had] shown in subduing a really monster guy, a
felony evader seen committing numerous traffic violations, I II1

In three paragraphs, Koon employs minimization, blame, redefinition, unin­
tentionality, counterattacks, competing victimization, and the Hero Defense, As
is usual, his little story stresses the possible danger of the situation, and else­
where Koon emphasizes the generalizable sense of danger that officers experi­
ence: " [Wl e'd all thought that maybe we were getting lured into something.
It's happened before. How many times have you read about a cop getting killed
after stopping somebody for a speeding violation?" I IH

The danger of the job is a constant theme in the defense of police vio­
lence. It is implicit (or sometimes explicit) in about half of the excuses listed
above. By pointing to the dangers of the job, the excuse-makers don't only
defend police actions in particular circumstances (which might actually have
been dangerous) , but as often as not take the opportunity to mount a general
defense of the police. This is a clever bit of sophistry, as cynical as a Memorial
Day speech during wartime. It's one thing to make a banner of the bloody
uniform when discussing a case where the cops actually were in danger, but
quite another to do so when they might have been in danger, or only thought
that they were.

rIlle fact that policing is risky, by this view, seems to justify in advance
whatever measures the police feel necessary to employ. This point lies at
the center of the Hero Defense. Its genius is that it is so hard to answer.
Few people are: indifft':feul lv the dealh of a police officer, espeCially when
they feel (though only in some vague, patriotic kind of way) that it occurred
because the officer was selflessly working-as former Philadelphia city
solicitor Sheldon Albert put it-"so that you and I and our families and our
children can walk on the streets. " 1 05 The flaw of the Hero Defense, however,
is both simple and (if you'll pardon the term) fatal: policing is not so danger­
ous as we are led to believe.

THE DANGERS OF THE JOB

In 2001 , 140 cops were murdered on the job. Most of these (71) were killed
in the September 11 attacks on the World Trade Center and the Pentagon.
The remaining 69 deaths represent 65 separate incidents, most commonly
domestic disturbances and traffic stops. Additionally, 77 officers died in
on-duty accidents. 1 06

The 2001 figures are exceptional, skewed by the fact that more cops
died in one day than in the entire rest of the year combined. Outside of the
World Trade Center attack, only three officers were intentionally killed in the
entire northeastern United States. If we bracket the anomaly of September
11 , we get a more representative picture of the dangers police face: more offi­
cers died in accidents (77) than were murdered (69) . 1 07 This is not unusual.

Between 1995 and 2000, 360 cops were murdered and 403 died in accidents.
To take just one year's figures, 135 cops died in 2000; this number represents
51 murders and 84 accidents. lo8

Naturally it is not to be lost sight of that these numbers represent
human lives, not widgets or sacks of potatoes. But let's remember that there
were 5,915 fatal work injuries in 2000. 1 09 Policing may be dangerous, but it i s
not the most dangerous job available. In terms of total fatalities, more truck
drivers are killed than any other kind of worker (852 in the year 2000) . 1 1 0

A better measure of occupational risk, however, is the rate of work-related
deaths per 100,000 workers. In 2000, for example, it was 27.6 for truck drivers.
At 12. 1 deaths per 100,000, policing is slightly less dangerous than mowing
lawns, cutting hedges, and running a wood-chipper: groundskeepers suffer
14.9 deaths per 100,000. By occupation, the highest rate of fatalities is among
timber cutters, at 122 .1 per 100,000. 1 l l By industry, mining and farming are
the most dangerous. '''The mining industry recorded a rate of 30.0 fatal work
injuries per 100,000 workers in 2000, the highest of any industry and about 7
times the rate for all workers. Agriculture recorded the second highest rate
in 2000 (20.9 fatalities per 100,000 workers) ."1 1 2 The rate for all occupations,
taken together, is 4.3 per 100,000 workers. I 1 3

Where are the headlines, the memorials, the honor guards, and the sor­
rowful renderings of taps for these workers? Where are the mayoral speech­
es, the newspaper editorials, the sober reflections that these brave men and
women died, and that others risk their lives daily, so that we might continue
to enjoy the benefits of modern society?

Policing, it seems, is the only industry that both exaggerates and adver­
tises its dangers. It has done so at a high cost, and to great advantage, though
(as is so often the case) the costs are not borne by the same people who reap
the benefits. The overblown image of police heroism, and the "obsession"
with officer safety (Rodney Stark's term) , do not only serve to justify police
violence after the fact; by providing such justification, they legitimize vio­
lence, and thus make it more likely. I 14 The exaggerated sense of danger has
helped to re-order police priorities, to the detriment of the public interest.

Stark argues that

the police ought to understand clearly that they are being paid to take a
certain degree of risk and that their safety does not come before public
safety or the common good. Unfortunately, the police typically place their
safety first and in recent years we have come to accept this priority. I 1 5

By way of counterpoint, Stark describes the performance of the U.S. Marshals
deployed to protect James Meredith during his September 1962 entrance
into the University of Mississippi. Two hundred Marshals faced off with a
crowd of 2,000 White people determined to prevent the school's integration.
The Marshals stood for hours, while the crowd attacked them with bricks
and sporadic sniper fire. Twenty-nine Marshals were injured, but they never
broke ranks or fired their weapons. "Recalling this episode, consider how
little we have come to expect of the police and how greatly we have come to
share their obsession with their own safety." I 16

The police exaggerate the dangers they face, both in a general sense

19

20

and in particular cases, where bloodied victims are charged with assault or
resisting arrest, and the officer is left unharmed. l l l The fact is the police pro­
duce more casualties than they suffer. "Since 1976, an average of 79 police
officers have been murdered each year in the line of duty " 1 1 8 All together,
1 ,820 law enforcement officers were murdered during the twenty-two-year
period between 1976 and 1998. 1 1 9 In the same time, the police killed 8,578
people, averaging 373 annually-more than one a day. 1 20 If we do the math,
we see that the police kill almost five times as often as they are killed.

I will surely be accused of ghoulishly keeping score, of measuring the
differences where I should be emphasizing the shared tragedy, of subtract­
ing when I ought to be adding. It isn't my purpose here to disregard the
deaths of the police, only to put them in perspective. The disparity between
the violence police face and the violence they use is striking, especially if we

122.1 Fig. A. Deaths per 100,000 Workers (2000)

Timber Cutters Mine Workers Truck Agricultural Groundskeepers Police
(by industry) Drivers Workers

(by industry)

All Workers

Source: Bureau of Labor Statistics. "Natio1U1l Census of Fatal Occl1patio1U1l Injuries in 2()()O"

remember that the available statistics reflect the officers' tendency to overstate
the dangers they face and understate their own use of force, both in terms of
degree and frequency. The fact that police use more force than they face is
incontrovertible; it is left for us to wonder how often the police use violence-in
some cases, deadly force-that is out of all proportion to the danger they face.

The available studies tell us very little about the prevalence of excessive
force, but they do indicate that the police use violence more often, at higher
levels, and with deadlier effects, than they actually encounter it. 1 2 1 This
disparity should not be surprising, considering the nature of policing-the
imperative to maintain control at all times, in every situation (hardly a real­
istic goal) , the training to use escalating levels of force to gain compliance,
and authority unhindered by genuine oversight. Policing, as 1 said earlier,
is inherently violent; this violence, generally speaking, seems to be of an
offensive-rather than defensive-character. In essence, the police are
professional bullies. And like all bullies, the thing they most fear is an even
fight. As Kenneth Bradley, a Miami-Dade Metro officer sees it: "I don't get
paid to get hurt, and I don't get paid to fight fair " 1 22 No wonder, then, that
the violence used by the police far outstrips anything used against them.

IN STITUTIONALIZED B RUTALITY

Given such pervasive violence, it is astonishing that discussions of
police brutality so frequently focus on the behavior of individual officers.
Commonly called the "Rotten Apple" theory, the explanation of police mis­
conduct favored by police commanders and their ideological allies holds
that police abuse is exceptional, that the officers who misuse their power
are a tiny minority, and that it is unfair to judge other cops (or the depart­
ment as a whole) by the misbehavior of the few. 1 23 This is a handy tool for
diverting attention away from the institution, its structure, practices, and
social role, pushing the blame, instead, onto some few of its agents. 1 24 It is,
in other words, a means of protecting the organization from scrutiny, and
of avoiding change.

Despite the official insistence to the contrary, it is clear that police
organizations, as well as individual officers, hold a large share of the respon­
sibility for the prevalence of police brutality. 1 2> Police agencies are organiza­
tionally complex, and brutality may be promoted or accommodated within
any (or all) of its various dimensions. Both formal and informal aspects of
an organization can help create a climate in which unnecessary violence is
tolerated, or even encouraged. Among the formal aspects contributing to
violence are the organization's official policies, its identified priorities, the
training it offers its personnel, 1 26 its allocation of resources, and its system
of promotions, awards, and other incentives. I 27 When these aspects of an
organization encourage violence-whether or not they do so intention­
ally, or even consciously-we can speak of brutality being promoted "from
above." This understanding has been well applied to the regimes of certain
openly thuggish leaders-Bull Connor, Richard Daley, Frank Rizzo, 1 28 Daryl
Gates, Rudolph Giuliani (to name just a few)-but it needn't be so overt to
have the same effect.

2 1

2 2

On the other hand, when police culture and occupational norms sup­
port the use of unnecessary violence, we can describe brutality as being
supported "from below." Such informal conditions are a bit harder to pin
down, but they certainly have their consequences. We may count among

their elements insularity, I HJ indifference to the problem of brutality, uo gen­
eralized suspicion, U I and the intense demand for personal respect. \ l2 One
of the first sociologists to study the problem of police violence, William
Westley, described these as "basic occupational values," more important
than any other determinant of police behavior:

[The policeman] regards the public as his enemy, feels his occupation to
be in conflict with the community and regards himself as a pariah. The
experience and the feeling give rise to a collective emphasis on secrecy,
an attempt to coerce respect from the public, and a belief that almost
any means are legitimate in completing an important arrest. These are
for the policeman basic occupational values. They arise from his experi­
ence, take precedence over his legal responsibilities, are central to an
understanding of his conduct, and form the occupational contexts with
which violence gains its meaning. 1 '1

Police violence is very frequently over-determined-promoted from
above and supported from below. But where it is not actually encouraged,
sometimes even where individuals (officers or administrators) disapprove
of it, excessive and illegal force are nevertheless nearly always condoned.
Among police administrators there is the persistent and well-documented
refusal to discipline violent officers; and among the cops themselves, there
is the "code of silence."

In its 1998 report, Human Rights Watch noted the inaction of police
commanders:

Most high-ranking police officials , whether at the level of commissioner,
chief, superintendent, or direct superiors, seem uninterested in vigor­
ously pursuing high standards for treatment of persons in custody. When
reasonably high standards are set, superior officers are often unwilling
to require that their subordinates consistently meet them. 1 54

Even where officers are found guilty of misconduct, discipline rarely
follows. For example, in 1998 New York's Civilian Complaint Review Board
issued 300 findings against officers; fewer than half of these resulted in
disciplinary action. 1 3 5

LAPD assistant chief Jesse Brewer told the Christopher Commission:

We know who the bad guys are. Reputations become well known, espe­
cially to the sergeants and then of course to lieutenants and captains
in the areas. But, I don't see anyone bringing these people up and say­
ing, "Look, you are not conforming, you are not measuring up. You need
to take a look at yourself and your conduct and the way you're treat­
ing people" and so forth. I don't see that occurring The sergeants
don't, they're not held accountable so why should they be that much
concerned!?] . . . I have a feeling that they don't think that much is going
to happen to them anyway if they tried to take action and perhaps not

even be supported by the lieutenant or the captain all the way up the line
when they do take action against some individual. l 36

Rank-and-file cops, likewise, are extremely reluctant to report the abuses
they witness. Some of this reluctance, surely, is a reflection of their superi­
ors' indifference. (After all, if nothing's going to come of it, why report it?)
But their peers also enforce this silence. A N ational Institute of Justice study
on police integrity discovered

a large gap between attitudes and behavior. That is, even though officers
do not believe in protecting wrongdoers, they often do not turn them in.

More than 80 percent of police surveyed reported that they do not
accept the "code of silence" (i .e. , keeping quiet in the face of misconduct
by others) as an essential part of the mutual trust necessary to good
policing However, about one-quarter (24.9 percent) of the sample
agreed or strongly agreed that whistle blowing is not worth it, more
than two thirds (67.4 percent) reported that police officers who report
incidents of misconduct are likely to be given a "cold shoulder" by fellow
officers, and a majority (52 .4 percent) agreed or strongly agreed that it
is not unusual for police officers to "turn a blind eye" to other officers'
improper conduct. . . . A surprising 6 in 10 (61 percent) indicated that
police officers do not always report even serious criminal violations that
involve the abuse of authority by fellow officers. 1 3?

We should remember that these numbers reflect the reluctance of
police to report misconduct when they recognize it as such. Given police
attitudes about the use of force (when nearly a quarter of officers-24.5 per­
cent-think it acceptable to use illegal force against a suspect who assaults
an officer) , llS we can reasonably conclude that the police report their col­
leagues' excessive force only in the rarest of circumstances.

I have, to this point, concentrated on the means by which violence (and
excessive force in particular) is institutionalized by police agencies. That is, I
have discussed the ways police organizations produce and sanction violence,
even outside the bounds of their own rules and the law. This examination
has provided a brief sketch of the way the institution shapes violence, but
has not thus far considered the implications of this violence for the institu­
tion. It seems paradoxical that an institution responsible for enforcing the
law would frequently rely on illegal practices. The police resolve this tension
between nominally lawful ends and illegal means by substituting their own
occupational and organizational norms for the legal duties assigned to them.
Westley suggests:

This process then results in a transfer in property from the state to the
colleague group. The means of violence which were originally a prop­
erty of the state, in loan to its law-enforcement agent, the police, are in
a psychological sense confiscated by the police, to be conceived of as a
personal property to be used at their discretion. 1 .39

From the officers' perspective, the center of authority is shifted and the
relationship between the state and its agents is reversed. The police become
a law unto themselves.

This account reflects the attitudes of the officers, and explains many of

23

2 4

the institutional features already discussed. It also identifies an important
principle of police ideology, one that (as we shall see in later chapters) has
guided the development of the institution, especially in the last half-century.
But Westley's theory also raises some important questions. Chief among
these: why would the state allow such a coup?

T H E P OLICE, THE STATE, AND S O C IAL CONFLICT

We might also ask: To what degree is violence the "property" of the state to
begin with? At what point does the police co-optation of violence challenge the
state's monopoly on it? When do the police, in themselves, become a genuine
rival of the state? Are they a rival to be used (as in a system of indirect rule) or
a rival to be suppressed? Is there a genuine danger of the police becoming the
dominant force in society, displacing the civilian authorities? Is this a problem
for the ruling class? Might such a development, under certain conditions, be
to their favor? These are good questions, and we will get to them.

For now, let us concentrate on the question of why the state (meaning,
here. the civil authorities) would let the police claim the means of violence
as their own. Police brutality does not just happen; it is allowed to happen.
It is tolerated by the police themselves, those on the street and those in
command. It is tolerated by prosecutors, who seldom bring charges against
violent cops, and by juries. who rarely convict. It is tolerated by the civil
authorities, the mayors, and the city councils, who do not use their influence
to challenge police abuses. But why?

The answer is simple: police brutality is tolerated because it is what people
with power want.

This surely sounds conspiratorial, as though orders issued from a smoke­
fillerl room £Ire cirru!ated at roll call to the various bcat cops and result ill d cel ­
tain number of arrests and a certain number of gratuitous beatings on a given
evening. But this isn't what I mean, or not quite. Instead, the apparent conflict
between the law and police practices may not be so important as we tenrl to

assume. The two may, at times, be at odds, but this is of little concern so long
as the interests they serve are essentially the same. The police may violate the
law, as long as they do so in the pursuit of ends that people with power generally
endorse, and from which such people profit. This idea may become clearer if
we consider police brutality and other illegal tactics in relation to lawful polic­
ing: when the police enforce the law, they do so unevenly, in ways that give
disproportionate attention to the activities of poor people, people of color, and
others near the bottom of the social pyramid. 1 1,0 And when the police violate the
law, these same people are their most frequent victims. This is a coincidence
too large to overlook. If we put aside, for the moment, all questions of legality,
it must become quite clear that the object of police attention, and the target of
police violence, is overwhelmingly that portion of the population that lacks real
power. And this is precisely the point: police activities, legal or illegal, violent
or nonviolent, tend to keep the people who currently stand at the bottom of the
social hierarchy in their "place, " where they "belong"-at the bottom. This is
why James Baldwin said that policing was "oppressive" and "an insult."

Put differently, we might say that the police act to defend the interests and

standing of those with power-those at the top. So long as they serve in this
role, they are likely to be given a free hand in pursuing these ends and a great
deal of leeway in pursuing other ends that they identify for themselves . The
laws may say otherwise, but laws can be ignored.

In theory, police authority is restricted by state and federal law, as well as
by the policies of individual departments. In reality, the police often exceed
the bounds of their lawful authority, and rarely pay any price for doing so. The
rules are only as good as their enforcement, and they are seldom enforced.
The real limits to police power are established not by statutes and regula­
tions-since no rule is self-enforcing-but by their leadership and, indirectly,
by the balance of power in society.

So long as the police defend the status quo, so long as their actions promote
the stability of the existing system, their misbehavior is likely to be overlooked.
It is when their excesses threaten this stability that they begin to face meaningful
restraints. Laws and policies can be ignored and still provide a cover of plausible
deniability for those in authority. But when misconduct reaches such a level as
to prove embarrassing, or so as to provoke unrest, the authorities may have
to tighten the reins-for a while. 14 1 Token prosecutions, minimal reforms, and
other half-measures may give the appearance of change, and may even serve
as some check against the worst abuses of authority, but they carefully fail to
affect the underlying causes of brutality. It would be wrong to conclude that the
police never change. But it is important to notice the limits of these changes, to
understand the influences that direct them, and to recognize the interest'> that
they serve. Police brutality is pervasive, systemic, and inherent to the institution.
It is also, as we shall see, anything but new.

2 5

2

T H E O RI G I N S OF AM ERI CAN POLI C I N G

I N FEBRUARY 1 8 26, AZIEL CONKLIN, THE CAPTAIN O F T H E WATCH I N
New York's third district, was suspended-but later reinstated-after a con­
viction for assault and battery. l This incident was not especially unusual at the
time. Even now, it would only stand out because cops are so rarely convicted,
regardless of the evidence against them. Yet if the licensed use of violence is
not new, the system employing it today looks very different than that of the
1820s. And if the abuse of authority is itself a constant feature of government,
the nature of that authority has undergone substantial changes.

CHARACTE RI STI C S OF MODERN POLICE

Policing itself is not a distinctly modern activity.2 It has existed in some form,
under numerous political systems, in disparate locations, for centuries. Yet
most of the institutions historically responsible for law enforcement would not
be recognizable to us as police. Colonial America, for example, had nothing like
our modern police departments.

The earliest specialized police were watchmen However, although
their function was certainly specialized, it is not always clear that it was
policing. Very often they acted only as sentinels, responsible for sum­
moning others to apprehend criminals, repel attack, or put out fires.3

It was not until the middle of the nineteenth century that most American cit­
ies had police organizations with roughly the same form and function as our
contemporary departments.

Though most historians agree it was in the mid-1800s that police forces
throughout the United States converged into a single type, it has been surpris­
ingly difficult to enumerate the major features of a modern police operation.
David Bayley defines the modern police in terms of their public auspices,

27

2 8

specialized function, and professionalism,4 though he does also mention their
non-military character' and their authority to use force." Richard Lundman
offers four criteria: full-time service, continuity in office, continuity in proce­
dure, and control by a central governmental authority.? Selden Bacon, mean­
while. suggests six characteristics:

(a) citywide jurisdiction.

(b) twenty-four-hour responsibility,

(c) a single organization responsible for the greater part of formal enforcement,

(d) paid personnel on a salary basis,

(e) a personnel occupied solely with police duties,

(0 general rather than specific functions. H

Raymond Fosdick argues that the defining mark of modern police depart­
ments is their organization under a single commander.9 And Eric Monkkonen
takes as his sole requirement the presence of uniforms. 1 0

Three of these criteria are easily done away with. The use of uniforms
is neither a necessary nor a unique feature of modern policing. Some police
officers, especially detectives, do not wear uniforms, and are no less mod­
ern for that fact. Furthermore, even within the history of law enforcement,
uniforms predate the modern institution. The London Watch, for example,
was uniformed in 1791. 1 1 likewise, though most police agencies are headed
by a single police chief, this is not always the case, and has not always been
the case, even in departments that are distinctly modern. Police boards of
various kinds have moved in and out of fashion throughout the modern
period, especially at the cusp of the nineteenth and twentieth centuries.

The civilian character of the police is more problematic, and, precisely
because it is problematic I will put it aside as a suggested criterion for moo­
ern police. The relationship between policing and the military has always
been complex and controversial, and if current trends are any indication, it
will remain so for some time. Given the ambiguous and shifting character
of the police, it seems unwise to generalize about its essentially civilian (or
military) nature, and I do not wish to define away the problem at the expense
of a more nuanced analysis.12

Those characteristics remaining may be divided into two groups. The
first are the defining characteristics of police:

(1) the authority to use force,

(2) a public character and accountability (at least in principle) to some cen­
tral governmental authority, and

(3) general law enforcement duties (as opposed to limited, specified duties
such as parking enforcement or animal control) .

These traits, I think, are essential to any organization that claims to be
engaged in policing.

The second set comprises those criteria distinguishing modern policing
from earlier forms. These include:

(1) the investment of responsibility for law enforcement in a single organization,

(2) citywide jurisdiction and centralization,

(3) an intended continuity in office and procedure, 15

(4) a specialized policing function (meaning that the organization is only or
mainly responsible for policing, not for keeping the streets clean, put­
ting out fires, or other extraneous duties) ,

(5) twenty-four-hour service, and

(6) personnel paid on a salary basis rather than by fee.

There is one final characteristic that deserves consideration. The devel­
opment of policing has been guided in large part by an emerging orienta­
tion toward preventive rather than responsive activity. Though this idea
was firmly established by the time modern departments took the stage, it
was not until quite some time later that specific techniques of prevention
entered into use, and the degree to which the police do, or can, or should,
act to prevent crime remains even now a matter of intense debate.

Fig. B. Characteristics of Modern Policing

"POLICING" CHARACTERISTICS "MODERN" CHARACTERISTICS

authority to use force single organization

public: accountable to central citywide jurisdiction:
government authority centralized control

general law continuity in office and
enforcement duties procedure

specialized function

24-hour service

salaried personnel

preventive orientation

Rather than use these factors to draw a sharp line demarcating a clearly
identifiable set of modern police (a line most police departments will have
crossed and re-crossed) , I propose we use these criteria to place various orga­
nizations on a continuum as being more or less modern depending on the
degree to which they display these characteristics. 14 (1 have listed the traits
here in order of what 1 take to be their relative significance.) This approach
may seem a bit impressionistic, but I think the picture it offers is helpful in
understanding the evolution of police systems. For the most part, the creators
of the new police did not see themselves as marching inexorably toward an
ideal of modern policing. Instead, they adapted preexisting institutions to the
demands of new circumstances, evolving their systems slowly through a pro­
cess of invention and imitation, improvisation and experimentation, promise
and compromise, trial and error. The rate of progress was unsteady, its path
wavering, its advances frequently reversed, and its direction determined by a
variety of factors including political pressure, scandals, wars, riots, econom­
ics, immigration, budget constraints, the law, and sometimes crime.

29

30

TIlere is a further advantage to this approach: it acknowledges the fact
of continuing development and leaves open the possibility of further mod­
ernization. Hence, rather than a revolution of modernity, occurring between
1829 and about 1860, we are faced with a much more protracted process.
We find police departments approaching their modern form quite a while
earlier; and yet, we can recognize that these same departments may not
be fully modernized, even now. l l In short, this view avoids the tendency to
treat our contemporary institution as the final product of earlier progress,
as an end-point marking completion, and instead situates it as one stage in
an ongoing process.

ENGLI S H P REDECE S S O R S

Many people find it astonishing that the police have predecessors. They seem
to imagine that the cop has always been there, in something like his present
capacity, subject only to the periodic change of uniform or the occasional tech­
nological advance. Quite to the contrary, the police have a rich and complex
history, if an ugly one. Our contemporary institution owes much of its charac­
ter to those that came before it, including those offices imported or imposed
during the colonial period. These in turn have their own stories, closely linked
to the creation of modern states. It is worth considering this lineage and the
forces that propelled change, from one form of control to another.

During the time between the fall of Rome and the rise of modern states,
policing-like political authority-became quite decentralized. "Gradually,
new superordinate kingdoms were formed, delegating the power to create
police but holding on to the power to make law.''J(, Within such arrangements,
policing initially took an informal mode, such as that of the frankpledge sys­
tf'm in England. ' 7 Under this systcm, families grouped theillselves together
in sets of ten (called "tythings") and collections of ten tythings (called "hun­
dreds") . The heads of these families pledged to one another to obey the law.
Together they were responsible for enforcing that pledge, apprehending any
of their own who violated it, and combining for mutual protection. If they
failed in these duties, they were fined by the sovereign. ' k

Under the frankpledge system, the responsibility for enforcing the law and
maintaining order fell to everyone in the community.

Our extremely modern concept of a specialized police force did not then
exist. Neither was there any public means for repressing or prevent­
ing crime, as distinguished from its detection and the apprehension of
offenders . The members of each tything were simply bound to a mutual
undertaking to apprehend, and present for trial, any of their number
who might commit an offense .] "

This arrangement relied on the social conditions present in small communi­
ties, especially the sense of interpersonal connection and interdependence.
But we should be careful of romanticizing this idyllic scenario. The frank­
pledge system was imposed by the Norman conquerors as a means of main­
taining colonial rule. Essentially, they forced the conquered communities to
enforce the Norman law.20

Still, the system was rather limited in its authoritarian uses, as it depended
on a common acceptance of the law. Hence, English sovereigns later found
it necessary to supplement the frankpledge with the appointment of a shire
reeve, or sheriff, to act in local affairs as a general representative of the crown.
The sheriff was responsible for enforcing the monarch's will in military, fiscal,
and judicial matters, and for maintaining the domestic peace.2 1 Sheriffs were
appointed by and directly accountable to the sovereign. 'Ibey were responsible
for organizing the tythings and the hundreds, inspecting their weapons, and,
when necessary, calling together a group of men to serve as a posse comitatus,
pursuing and apprehending fugitives. The sheriffs were paid a portion of the
taxes they collected, which led to abuses and made them rather unpopular
figures.22 Eventually, following a series of scandals and complaints, the sheriff's
powers were eroded and some of his responsibilities were assigned to new
offices, including the coroner, the justice of the peace, and the constable.23

According to the 1285 Statute of Winchester, the constable was respon­
sible for acting as the sheriff's agent. Two constables were appointed for
every hundred, thus providing more immediate supervision of the tythings
and hundreds.24

[The constable's] early history is closely intertwined with military affairs
and with martial law; for after the Conquest the Norman marshals, pre­
decessors of the modern constable, held positions of great dignity and
were drawn for the most part from the baronage. As leaders of the king's
army they seem to have exercised a certain jurisdiction over military
offenders, particularly when the army was engaged on foreign soil, and
therefore beyond the reach of the usual institutions of justice. The dis­
turbed conditions attending the Wars of the Roses brought the constables
further powers of summary justice, as in cases of treason and similar
state crimes. They therefore came to be a convenient means by which
the English kings from time to time overrode the ordinary safeguards of
English law. These special powers, originating in the "law marshal," were
expanded until they came to represent what we know as "martial law."2'

Beyond his original military function, and the additional job of serving
the sheriff, the constable was also responsible for a host of other duties,
including the collection of taxes, the inspection of highways, and serving as
the local magistrate. Ironically, as the posse comitatus came increasingly to act
as a militia, the constable was without assistance in policing.2G By the end of
the thirteenth century, the constable was no longer connected to the tything;
he acted instead as an agent of the manor and the crownY By the beginning
of the sixteenth century, the constable's function was quite limited; constables
only made arrests in cases where the justice of the peace issued a warrant.28

Around the middle of the thirteenth century, towns of notable size were
directed by royal edict to institute a night watch.29 This was usually an unpaid,
compulsory service borne by every adult male. Carrying only a staff and lan­
tern, the watch would walk the streets from late evening until dawn, keeping
an eye out for fire, crime, or other threats, sounding an alarm in the event of
emergency. "Charlies" -so called because they were created during the reign
of Charles Ipo-were unarmed, untrained, under-supervised, often unwilling,

31

32

and frequently drunk.
In 1727, Joseph Cotton, the Deputy Steward of Westminster, visited St Margaret's

Watchhouse and complained that there was "neither Constable, Beadle,
Watchman, or other person (save one who was so Drunk that he was not capable
of giving any Answer) Present in, or near the said Watchhouse." A few years
later, in 1735, John Goland of Bond Street complained to the Burgesses that he
had been robbed three times in five years, noting that he "generally finds the
Watchmen drunk, and wandering about with lewd Women "1 1

The watch thus represented neither a significant bulwark against crime nor
a major source of power for the state. Yet the watch continued in various forms
for 600 years.

During the eighteenth century, the London Watch underwent a long series
of reforms. ll While neglect of duty and drunkenness remained major complaints,
most of the characteristics of modern police were introduced to the watch in this
period, first in one locale and then in the others. 'The goal was a system of street
policing that was honest, accountable, and impartial in its administration and
operation "ll Toward this end, the West End parishes of St James, Piccadilly,
and Saint George, Hanover Square began paying watchmen in 1735; most other
parishes adopted the practice within the next: fifty years.l4 During this same time,
more men were hired, hours of operation were expanded, command hierarchies
and plans of supervision were drafted, minimum qua1ifications established,
record-keeping introduced, and pensions offered.I'

By 1775, Westminster and several neighboring parishes had a night watch
system that was both professional and h ierarchical in structure, charged
with preventing crime and apprehending night walkers and vagabonds.
While police authority did remain divided between several local bod­
ies and officials, decentralization was not necessarily synonymous with
defectiveness. These parochial dutllUr ilies pUl increasing numbers of
constables, beadles [church officials] , watchmen, and [militia] patrols
on the street, paid and equipped them . They spent increased amounts
of time disciplining them when they were delinquent and increasing
amounts of money on wages.5(,

Thus, during the eighteenth century the London Watch came very nearly to
resemble the modern police department that replaced it.

The watch was also supplemented by various private efforts, including a
"river police" created by local merchants and taken over by the government
in 1800.37 "By 1829 London had become a patchwork of public and private
police forces ' " supported by vestries, church wardens, boards of trustees,
commissioners, parishes, magistrates, and courts-Ieet."38 Among this mix,
we find one group worthy of special notice-the thieftakers, forerunners of
the modern detective. Despite their name, thieftakers were less interested
in catching thieves than in retrieving stolen property and collecting rewards.
And the easiest way to do that was to act as a fence for the thieves, returning
the goods and splitting the fee. Until his execution in 1725, Jonathan Wild was
England's most prominent thieftaker, controlling an international operation
that included warehouses in two countries and a ship for transport.59

Such was the state of policing when Robert Peel, the home secretary,

proposed a plan for a citywide police force. This body, the Metropolitan Police
Department-now nicknamed "Bobbies" after their creator, but commonly
called "crushers" by the public of the time4°-adopted many of the innovations
previously introduced in the local watch, adding to these a new element of cen­
tralization."' It thus fulfilled most of the criteria defining modern policing.

Peel based this effort on his experiences in Ireland, where he had intro­
duced the Royal Irish Constabulary in 1818.42 Hence both the traditional
watch and the police system that came to replace it were informed by the
experience of colonial rule. They were each created by foreign conquerors
to control rebellious populations. Peel had seen the difficulties of military
occupation and understood the need to establish some sort of legitimacy.
He crafted his police accordingly-first in Ireland, and then, with revisions,
in England.43 In London the police uniforms and equipment were selected
with an eye toward avoiding a military appearance, though critics of the
police idea still drew such comparisons.44

In 1829, citing a rise in crime (especially property crime) , Parliament
accepted Peel's proposal with only a few adjustments.45 The most important
of these compromises excluded the old City of London from the jurisdiction
of the Metropolitan Police. The old City of London (about one square
mile, geographically) retained its own police force, which in 1839 was
reorganized on the Metropolitan mode1.46 Meanwhile, the watch and river
police were preserved and proved for some time more effective than the
new MetropolitansY Still, though they lacked citywide jurisdiction and sole
policing authority, the London Metropolitan Police are generally credited as
the first modern police department.

Some historians treat the modern American police as a straightforward
application of Peel's model. As we shall see, however, policing in the United
States followed a separate course, motivated by different concerns and pro­
ducing unique institutional arrangements. In fact, I shall argue that American
policing systems, especially those designed for slave control, neared the
modern type well before Peel's reforms.

COLON IAL FORERUN N E R S

The American colonies mostly imported the British system of sheriffs, con­
stables, and watches, though with some important differences.

Sheriffs at first were appointed by governors, and made responsible
for apprehending suspects, guarding prisoners, executing civil processes,
overseeing elections, collecting taxes, and performing various fiscal func­
tions.48 Corruption in all of these duties was quite common, with sheriffs
accepting bribes from suspects and prisoners, neglecting their civil duties,
tampering with elections, and embezzling public funds.49 The sheriff was
empowered to make arrests when issued a warrant, or without one in cer­
tain circumstances, and was given additional duties during emergencies,
but during the colonial period the office was only tangentially concerned
with criminal law. 50

The constable's duties were similarly varied. He was charged with sum­
moning citizens to town meetings, collecting taxes, settling claims against

33

34

the town, preparing elections, impressing workers for road repair, serving
warrants, summoning juries, delivering fugitives to other jurisdictions,
and overseeing the night watch. In addition, he was, in theory, expected
to enforce all laws and maintain the Crown's peace . ' 1 I n practice, however,
constables were paid by a system of fees, and tended to concentrate on the
better-paying tasks. ,2

In the seventeenth and eighteenth centuries, both the sheriff and the
constable were elected positions. ' J Still, they were not popular jobs; many
people refused to serve when elected, " 1 and the authority of each office was
commonly challenged, sometimes by violence. In 1 756, for example, Sheriff
John Christie was killed when trying to make an arrest. James Wilkes was
convicted, but was soon pardoned by Governor Sir Charles Hardy, who
reasoned that Wilkes

had imbibed and strongly believed a common Error generally prevailing
among the Lower Class of Mankind in this part of the world that after
warning the Officer to desist and bidding him to stand off at his Peril, it
was lawful to oppose him by any means to prevent the arrest ."

The fact that such a view would be respected, despite its legal inaccuracy,
says a great deal about the weakness of the sheriff's position. ,r,

Neither of these offices was designed for what we now consider police
work, and neither ever fully adapted itself to that function.'� Constables
survived into the twentieth century, though only as a kind of rural relic."
Sheriffs, meanwhile, retained many of their original duties-especially
those concerning jails-and in some places still patrol the unincorporated
areas of counties, though even in this respect state police forces sometimes
supersede them.

Rather than invest much authority in thp<:1" offices, the colonial govern­

ment relied primarily on informal means of policing. As public nuisances
arose concerning the behavior of slaves, the delivery of goods, sanitation,
street use, gambling, and the like, the local government responded by
instituting reguiations. These would generally be ignored. To remedy this
deficiency, the civil authorities called on the family and church to use their
influence to bring about compliance. Where that failed, they would institute
a system of fines (for violators) and rewards (for informers) . They might
then direct the constable to enforce the laws, or else appoint special inform­
ers concerned only with that particular law. Eventually towns began consoli­
dating these positions and appointing general officers called marshals. 59

Citizens were further expected to participate in law enforcement through
the night watch.

The character of the nightwatch varied from time to time. Sometimes
it was composed entirely of civilians forced to take their regular turn as
watchmen or pay for a substitute to replace them. At other times, espe­
cially during the intercolonial wars, the militia took over the watch. At
still other times, a paid constable's watch was used, or citizens them­
selves were paid to guard the city. 60

As in England, the watch was charged with keeping order, reporting fires,

sounding an alarm when crimes were discovered, detaining suspicious per­
sons, and sometimes suppressing riots and lighting street lamps.G l

The Boston Watch was in many respects typical. All men over 18 years
old were required to serve in person or provide a substitute (though minis­
ters and certain public officials were exempted from duty) . The state legis­
lature ordered the watchmen to "see that all disturbances and disorders in
the night shall be prevented and suppressed" and gave them the

authority to examine all persons, whom they have reason to suspect of
any unlawful design, and to demand of them their business abroad at
such time, and whither they are going; to enter any house of ill-fame for
the purpose of suppressing any riot or disturbance.62

They were further instructed to

walk in rounds in and about the streets, wharves, lanes, and principal
inhabited parts, within each town, to prevent any danger by fire, and to
see that good order is kept, taking particular observation and inspection
of all houses and families of evil fame,c"

New York provided similar instruction in 1698. The watchmen were told
to go

round the Citty Each Hour in the Night with a Bell and there to pro­
claime the season of the weather and the Hour of the night and if they
Meet in their Rounds Any people disturbing the peace or lurking about
Any persons house or committing any theft they take the most prudent
way they Can to Secure the said persons.64

Like the modern police, the colonial watch was public in character and
accountable to a central authority, usually either a town council or state
legislature. Unlike the modern police, however, the watch had only limited
authority to use force, with no training and usually no equipment for doing
so. As far as "modern" characteristics go, the watch shared responsibility for
enforcement with the constables, sheriffs, and sometimes other inspectors.
Thus it was not the major body responsible for law enforcement. Its person­
nel rotated with deliberate frequency, and many places it only patrolled part
of the year. Hence, it lacked continuity in office and procedure. While the
watch was concerned with crime, it was often more concerned with other
dangers, especially fire and military attack; thus it lacked the specialized
policing function. Except in times of emergency, the watch only patrolled
at night (offering no twenty-four-hour service) . And for the most part, its
personnel were not paid at all. In sum, by our criteria, the colonial watch
may be counted as a policing effort, but in no way did it constitute a modern
police agency.

The standard story in the history of policing, if we may speak of such
a thing, presents the modern American police force as a direct adaptation
of the night watch, following the English pattern.65 But this story leaves out
significant stages in the development of American policing. Or, put differ­
ently, it omits an entire branch of the American police family tree.

35

36

In fact, the first major reform of the traditional system did not occur in
any of the big northwestern cities in the mid-1800s but in the cities of the
Deep South in a much earlier period . As early as the 1780s Charleston
introduced a paramilitary municipal police force primarily to control the
city's large population of slaves. In later years, Savannah, New Orleans,
and Mobile did the same.66

These police forces, which I will refer to as City Guards, were distinct from
both the militia and the watch. They were armed, uniformed, and salaried;
they patrolled at night but kept a reserve force for daytime emergencies. In
most respects, they resembled modern American police departments to the
same degree as did the London Metropolitan Police of 1829.

Of course, these City Guards did not arise out of nothing. To under­
stand their origin, we should consider the peculiar institutions of Southern
society, its social and economic systems and the police measures that arose
to preserve them.

S LAVE PATROLS

Relying on a slave economy, the American South faced unique problems of social
control, especially in areas where White people were in the minority. Regardless
of their own economic class or ethnic background, White people were haunted
by the prospect of a slave revolt They became utterly obsessed with controlling
the lives of Black people, free and slave, and developed a deep and terrible fear
of any unsupervised activity in which Black people might engageY As a result,
the South developed distinctive policing practices. Called "slave patrols," "alarm
men," or "searchers," by the authorities who appointed them, they were known
as "paddyrollers," "padaroles," "padaroes," and "patterolers" by the populations
they policed.68

Michael Hindus cites three related reasons why the criminal justice
system in the South developed along different lines than it did in the North:
1) tradition, 2) social and economic development, and 3) slavery.69 Of these
three, slavery exerted the most powerful influence. It held a central place
in Southern society, in the social and political as well as the economic life
of the region. For many Southerners, a future without slavery was literally
inconceivable.7° Thus the whole of Southern society was, at times, directed
to the defense of the "peculiar institution." Where the demands of slavery
conflicted with the region's traditions and social development-and to a
lesser extent when it interfered with economic development-the mainte­
nance of the slave system was nearly always preferred.71

Faced with the difficulties of keeping a major portion of the population enslaved
to a small elite, Southern society borrowed from the practices ofthe Caribbean,
especially Barbados. There, slave owners used professional slave catchers and
militias to capture runaways, while overseers were responsible for main­
taining order on the plantations. The weaknesses of this system led to the
creation of slave codes, laws directed specifically to the governing of slaves.
Beginning in 1661, the slave code shifted the responsibilities of enforcement
from the overseers to the entire White population. Shortly thereafter, in the
1680s, the militia began making regular patrols to catch runaways, prevent

slave gatherings, search slave quarters, keep order at markets, funerals, and
festivals, and generally intimidate the Black population.72

The final move in policing Barbadian slaves in the seventeenth century
came with the importation of two thousand professional English sol­
diers, who were installed on plantations as intimidating "militia tenants."
Arriving between 1696 and 1702, they did not perform manual labor but
instead functioned exclusively as slave control forces. Their presence
served the White colonists' purposes well: throughout the eighteenth
century only one slave rebellion attempt was reported in Barbados.l3

During the same period, South Carolina passed laws restricting the
slaves' ability to travel and trade, and created the Charleston Town Watch.
Beginning in 1671, this watch consisted of the regular constables and a rota­
tion of six citizens. It looked for any sign of trouble-fires, Indian attacks,
or slave gatherings. The laws also established a militia system, with every
White man between sixteen and sixty years old required to serve.74

In 1686, South Carolina passed a law enabling any White person to
apprehend and punish runaway slaves." A few years later, the 1690 Act for
the Better Ordering of Slaves required "all persons under penalty of forty
shillings to arrest and chastise any slave out of his home plantation without
a proper pass. ""(' Those who captured runaways would receive a reward.?"

In 1704, fears of a Spanish invasion, combined with the ever-present
threat of a slave revolt, led South Carolina to form its first official slave
patrols. The colony faced two types of danger and divided its military capac­
ity accordingly. Henceforth, the militia would guard against outside attack,
and the patrol would be left behind to protect against insurrection.78

Patrollers would gather from time to time and, as instructed by the law,

ride from plantation to plantation, and into any plantation , within the
limits or precincts, as the General shall think fitt, and take up all slaves
which they shall meet without their master's plantation which have not a
permit or ticket from their masters, and the same punish.l9

In 1721, the law was revised to shift its focus from runaways to revolts. The
new law ordered the patrols to "prevent all caballings amongst negros, by
dispersing of them when drumming or playing, and to search all negro
houses for arms or other offensive weapons."80 The patrollers seized other
goods as well, alleging them to be stolen, and were permitted to keep for
their own whatever they took.S 1

The patrol was essentially an institutionalized extension of the more
informal system described by the 1686 law. The law's intention was, fore­
most, to divide the means of protecting the city so that both internal and
external threats could be met simultaneously. It did not represent an effort
to specialize slave control, or to reduce the obligations of each White citizen,
or to interfere with the personal authority of the slave owner. But whatever
the intention behind it, the law did, or threatened to do, all three.

Reform required increasing the amount of time each man devoted to
protecting the safety and property of others, which was repugnant to
Southern White ideas of individual freedom and, indirectly, their sense

37

38

of personal honor. No White man should have to cower before slaves, it
was thought, and patrols were an unequivocal manifestation of White
fear. Southern honor required the individual to protect his name and
family without the assistance of courts or the community; patrols, by
their very nature, were communal, intrusive in the master-slave relation­
ship, and implied that the individual alone could not adequately control
his bondsmen.H2

Slave patrols were both a product of White racism, vital to the survival
of slavery, and a manifest contradiction of the ideology and culture it was
meant to protect. 'To admit that danger existed was to concede the possibil­
ity of fear; to admit that slaves posed a threat could undermine confidence in
an entire way of Iife."H5 Of course, to ignore the threat of insurrection could
prove equally as dangerous. The patrols were created to defend slavery, but
their effectiveness was limited by the same ideology that justified the slave
system.

For White people in the South, slavery was valued, in part, as a means of
maintaining the entire social order and a deeply cherished way of life. It would not
be an exaggeration to say that they imagined that the slave system upheld civili­
zation itself, in part by controlling the group that most threatened it-the slaves.
This racist ideology was self-reinforcing, and provided for its own defense.

As long as Charlestonians believed that blacks were the sole threat to order,
White supremacy served in lieu of a police force. In such a racially strati­
fied society, with few legal rights accorded to the black man, every White
person , by virtue of his skin, had sufficient authority over blacks. 84

So, rather than develop more formal means of control, Southern ideology
encouraged a reliance on informal systems rooted in racism. This was not
only true of the police function, but of all authority. While thp rpst of the coun­

try developed systems of authority that were formal, legalistic, and centered
on the state, the South maintained a unique commitment to a system that
was informal, personalistic (characterized by deference and paternalism) ,
diffused, and in which the slate was kept deliberately weak. When compared
to Northern cities of the nineteenth century, plantation life seems positively
feudal. "In other words, the plantation was a sort of governmental unit as to
the police control of the slave, and to its head, the slaveowner, was given in
large measure the sovereign management of its affairs under certain restric­
tions."8\ The arrangement was, in the fullest, traditional sense of the word,
patriarchal; not only slaves, but also White women and children were subject
to the personal authority of male heads of households.86 Any intercession
in these relationships was apt to be viewed negatively. Slaveowners felt that
any outside intervention-especially that of the state-represented not only
a usurpation of their authority but also a personal slight, implying that the
master was not up to the task of controlling his slaves.A?

This sentiment, an important aspect of Southern "honor," created a major
impediment to the effective control of the Black population. It discouraged
White elites from enhancing the means of social control.

[Ol nly the state (through the agency of the courts, councils, and mili­
tia) could force whites to act in concerted fashion to protect their own
self-interest. And some state legislatures, like South Carolina's , simply
refused to reform patrol practices in order to coerce more public service
from their constituents. 88

Progress, here, came not as the result of continual efforts at critique
and improvement, but in a rush during times of crisis, typically following
real or rumored revolts. Aside from minor alterations in 1737 and 1740,
the patrol system established in 1704 survived, virtually unaltered , until
1819. The 1737 and 1740 acts limited the personnel of the patrols, first to
landowners of 50 acres or more, and then to slaveowners and overseers.89
But in 1819, the state legislature-spurred by two separate slave revolts
shortly before-again made all "free white males" aged 18 to 45 liable for
patrol duty, without compensation. Substitutes could be sent, for a fee , and
discipline came in the form of fines.YO After this revision, the structure and
activities of the patrols remained relatively unchanged until the Civil War.� l

While " [the patrol system in] South Carolina seems to have been the oldest,
most elaborate, and best documented," other colonies followed suit.91 Georgia,
Tennessee, Kentucky, and Mississippi all had similar arrangements, with varia­
tions. In Georgia, slave patrols were also responsible for disciplining disorderly
White people, especially vagrants.93 In Tennessee, the law required slaveowners
to provide patrols on the plantations themselves, in addition to those that rode
between plantations. In Kentucky, after a series of revolts, some cities estab­
lished round-the-clock patrols. And in Mississippi, the first patrols were federal
troops; these were gradually replaced by the militia, and then by groups appointed
by county boards.94

Until 1660, Virginia relied more on indentured European servants than on
Mrican slaves, though both groups sought to escape their bonds. Initially,
the colonists used the hue and cry to mobilize the community and recap­
ture runaways. In 1669, the colonial legislature began offering a reward
(paid in tobacco) to anyone who returned a runaway. And in 1680, as the
slave population grew, slaves were required to carry passes, as debtors and
Native Americans already had been. Slaves were singled out for special
enforcement measures beginning in 1691 , when the legislature required
sheriffs to raise posses for their recapture. In 1727, this responsibility was
transferred to the militia, creating the colony's first slave patrol. At first the
militia only patrolled as needed, but after a failed rebellion in 1730, it began
regular patrols two or three times each week. In 1754, county courts began
paying patrollers and requiring reports from their captains. After that point,
Virginia's patrols remained essentially the same until the Civil War.95

North Carolina's system developed along similar lines, driven by the same
concerns. The colony required passes for slaves, debtors, and Native Americans
beginning in 1669. In 1753, patrols were instituted. Called "searchers," the patrols
were initially responsible for searching the slaves' homes, but couldn't stop them
between plantations. This function reflected the motives behind their creation: the
lawmakers were more afraid of revolts than escapes. In 1779, paid patrols were
established, with expanded powers for searching the homes of White people and

39

40

stopping slaves whenever they were off the plantation.')(' With this they came to
closely resemble the patrols already in place elsewhere, and after 1802 they were
placed under the auspices of the county court, rather than the militia.''"

Whether supervised by the militia or the courts, whether chiefly concerned
with escapes or revolts, whether paid or conscripted, whether slave-owners or
poor White people, the rural patrols all engaged in roughly the same activities
and served the same function. 'Throughout all of the [Southern] states during
the antebellum period, roving armed police patrols scoured the countryside
day and night, intimidating, terrorizing, and brutalizing slaves into submission
and meekness."9H They patrolled together in "beat companies," on horseback
and usually at night.'J'J Along the roads they would stop any Black person they
encountered, demand his pass, beat him if he was without one, and return him
to the plantation or hold him in the jail. For this, they carried guns, whips, and
binding ropes. I 00

They would search slaves' homes, and sometimes the homes of disreputa­
ble White people, looking for illegal visitors, weapons, and stolen goods. Guns
and horses were confiscated as a matter of course, as were linen and china; l o l
slaves weren't allowed to have anything too valuable. Books and paper were
often confiscated as well; education itself was deemed subversive. I 02

The patrols would break up any unsupervised gathering of slaves, espe­
cially meetings of religious groups the patrollers themselves disliked. Baptist and
Methodist services were specifically targeted.IO.l One former slave, Ida Henry,
recalled an assault against her mother:

De patrollers wouldn't allow de slaves to hold night services, and one
night dey caught me mother out praying. Dey stripped her naked and
tied her hands together and wid a rope tied to de handcuffs and threw
one end of de rope over a limb and tied de other end to de pummel of a
"addle on a horse. As me mother weighet1 'uuul 200, dey pulied her up so
dat her toes could barely touch de ground and whipped her. 1 0'1

Patrollers couldn't legally interfere with a slave carrying a pass. 1 0) But patrol­
lers would often harass Black people whom they felt to be traveling too far, or too
often.106 Moses Grandy, a former slave, verified that the law did little to restrain
the patrollers:

I f a negro has given offense to the patrol, even by so innocent a matter
as dressing tidily to go to a place of worship, he will be seized by one of
them, and another will tear up his pass; while one is flogging him, the
others will look another way; so when he or his master makes complaint
of his having been beaten without cause, and he points out the person
who did it, the others will swear they s aw no one beat him. 1 1l7

Other abuses were also common. Black women faced sexual abuse at the
hands of patrollers, both when they were found on the road and during searches
of their homes. l os Patrollers sometimes kidnapped free Black people and sold
them as slaves. 1 09 They also frequently threatened Black people with mutila­
tion, sometimes with a basis in law: between 1712 and 1740, South Carolina law
required escalating tortures for captured runaways, from slitting the nose to
severing one foot. l 1 O

Masters sometimes complained about the abuses directed against the
slaves, but courts were generally reluctant to award damages or discipline the
patrollers, for fear of undermining the patrol system. I I I The main restraint on
the actions of patrollers was the economic value of the slave's life; slaves were
rarely killed, since the local government would then have to compensate the
owner. l l 2 In general, however, the patrols were invested with vast authority
and wide discretion, as a North Carolina court explained in 1845:

[Patrolsl partake of a judicial or quasHudicial and executive character.
Judicial, so far as deciding upon each case of a slave taken up by them;
whether the law has been violated by him or not, and adjudging the pun­
ishment to be inflicted. Is he off his master's plantation without a proper
permit or pass? Of this the patrol must judge and decide. If punishment is
to be inflicted, they must adjudge, decide, as to the question: five stripe s
may in some cases be sufficient, while others may demand the ful l pen­
alty of the law. 1 1 3

To summarize, the state control of slave behavior advanced through three
stages. First, legislation was passed restricting the activities of slaves. Second,
this legislation was supplemented with requirements that every White man
enforce its demands. Third, over time this system of enforcement gradually
came to be regulated, either by the militia or by the courts. The transition
between these second and third steps was a slow one. Each colony tried
to cope with the unreliable nature of private enforcement, first by applying
rewards and penalties, and later by appointing particular individuals to take
on the duty. Volunteerism was eventually replaced with community-sanctioned
authority in the form of the slave patrols. Among the factors determining the
rate of this transition, and the eventual shape of the patrols, were the date of
settlement, the size of the slave population, the size of the White population,
threats of revolt, geography, and population density. I J4 As this suggests, slave
patrols developed differently in the cities than in the countryside.

CITY GUARD S

Slave control was no less a priority for White urbanites than for their country
kin. The growing numbers of Black people in cities were of obvious concern
to the White population, and their concentration in distinct neighborhoods
presented an unnerving reminder of the possibility of revolt.

In many respects, the cities followed the lead of the plantations. There,
too, Black people-slaves especially, but free Black people as well-were
singled out by the law, and specialized enforcement mechanisms arose to
ensure compliance. These agencies "went by a variety of names, including
town guard, city patrol, or night police, although their duties were the same:
to prevent slave gatherings and cut down on urban crime." 1 1 1

In the initial stage, enforcement would be entrusted to private individuals
and the existing watch, but after some period the town might petition the leg­
islature for the funds to form a permanent patrol, with the same group on duty
each night. I IG The urban patrols, then, did not evolve from the watch system;
rather, adapted from the rural slave patrols, they came to supplant the watchmen.

4 1

� Charleston formed a City Guard in 1783. It wore uniforms, carried muskets and
� swords, and maintained a substantial mounted division. Unlike the watchmen,

t who walked their beats individually, the City Guard patrolled as a company. I I "

� Louis Tasistro, who traveled through Charleston in the 1840s, described
U the patrol: "the city suddenly assumes the appearance of a great military gar­

rison, and all the principal streets become forthwith alive with patrolling par­
ties of twenties and thirties, headed by fife and drum, conveying the idea of a
general siege."I I H A few years later, in the early 1850s, J. Benwell, an English
visitor to Charleston, described the reaction of Black people to the mount­
ing of the guard: "It was a stirring scene, when the drums beat at the Guard
house in the public square . . . to witness the negroes scouring the streets in
all directions, to get to their places of abode, many of them in great trepida­
tion, uttering ejaculations of terror as they ran." I I ')

42

Throughout the first part of the nineteenth century, similar urban patrols
were created in Savannah, Mobile, and Richmond. The Savannah guard car­
ried muskets and wore uniforms as early as 1796. It was later equipped with
horses and pistols. l 2O Richmond's Public Guard was formed in 1800, after the
discovery of a planned rebellion. It was assigned to protect public buildings
from insurrections, and was made responsible for punishing any slaves it
found out after curfew. 1 2 1

The urban patrols, and the laws they enforced, were modeled on the system
developed for the plantations. But cities with developing industries had different
needs than did the surrounding rural areas, with their plantation economies.
For one thing, the large numbers of Black people present in the city often lived
in one part of town, away from their masters, making it impossible to maintain
the sort of intimate knowledge of the slave's comings and goings essential to the
plantation system. Furthermore, rigid restrictions on daily travel were not even
desirable. proving inconw>nient for the budding industries. 1 n As burgeoning
industries sought out cheap sources of labor, the practice of "hiring out" slaves
became increasingly common. Under this arrangement, slaves paid the master a
stipulated fee, and were then free to take other jobs at wages. 1 2l The regulations
on travel, then, had to be more flexible for slaves to do their workl24

As the masters "capitalize[d] their slaves,"125 the bondsmen became, literally,
wage slaves. Industrialization in Southern cities thus not only created new demands
for social control, but threatened to alter the entire institution of slavery.

The slavery system was based essentially on the agricultural regime and
no other. Its system of control was fixed on the basis of the slave's forever
remaining a "field hand" or at best remaining attached to the plantation.
But the city had other work for the slave to do which rendered the original
plan of regulation cumbersome and unsuitable. 1 26

Given the White population's preoccupation with controlling Black people, the prac­
tice of hiring out slaves was quite controversial. As late as 1858 it was denounced in
a grand jury ''Report of Colored Population." Spelling out the concerns of the White
commlll1ity, the report states:

The evil lies in the breaking down of the relation between master and
slave-the removal of the slave from the master's discipline and con­
trol and the assumption of freedom and independence on the part of the

slave, the idleness, disorder and crime which are consequential. and the
necessity thereby created for additional police regulations to keep them
in subjection and order, and the trouble and expense they involve . 1 27

In other words, economic changes related to industrialization and urban life
relaxed the master's personal control over the slave but did not reduce the racist
obsession with slave control. Additional responsibilities thus fell to the state.

Between 1712 and 1822 South Carolina banned the practice of hiring
out slaves, but these laws went almost entirely unenforced, and other means
of control emerged. 1 28 Beginning in 1804, Charleston established a nightly
curfew for the Black population-free and slave alike. 1 29 A few years later
a statewide nine o'clock curfew was established. Free Black people were
required to carry a pass from their employers, and patrols beat those who
didn't have their "free papers." 1 30 A stricter law was passed in Pendleton in
1 835, instructing the patrol to "apprehend and correct all slaves and free
persons of color" on the streets after nine at night, "whether such slave or
free person of color have a pass or not." 1 3 1

In Charleston the law requiring passes gradually gave way to a system
of badges for slaves being hired out. This procedure allowed the state the
opportunity to regulate the practice of hiring out slaves, and entitled it to
a share of the master's fee (that is, really, of the slave's wages) , 1 32 Slowly,
Charleston began to pre.:figure the segregated South of the twentieth cen­
tury: in 1848, the city limited the right of Black people to use the public
parks; in 1850, Black people were banned from bars altogether. 1 33

Meanwhile, throughout South Carolina, town after town asked the state
legislature to transfer control of the slave patrols from the county courts
or state militia to the local government. Camden won that power in 1818.
Columbia followed in 1823. U4 Georgetown requested it in 1810, but was not
granted it until 1829. 1 3 5 Ten years later, the legislature granted all incorpo­
rated South Carolina towns the power to regulate patrol duty. 1 36

The patrols' work was not always popular. Peter Cutting, the head of the
Georgetown Guards, soon found his house burned to the ground. 1 37 Around
the same time "A Citizen" wrote in to the Charleston paper: "I think it is dan­
gerous for a person to send out his slave even with a pass " 1 38 But the most
common complaint was that the guards did not do their jobs. Grand juries
frequently cited them for "shameful neglect of patrol duty," a term covering
absenteeism, drinking on duty, and patrolling in a slipshod fashion. 1 39

Whatever the faults of these patrols, the White citizens of the American South
relied on them to alleviate their anxieties about slave rebellions. These anxieties
changed with the growth of the urban population, and the patrols changed with
them, eventually approaching the model of a modern police force.

Still, though they provided a transition between the militia and the police,
and despite their resemblance to other functionaries responsible for slave
control, the patrols represented a distinct mode of policing. While originally
bound up with the militia system, the patrols served in a specialized capacity
distinguishing them from the rest of the militia. Furthermore, the authority
over the patrols came more and more to shift from the militia to the courts,
and then to the city government, implying that patrolling was regarded as a

43

44

civil rather than military activity. 1 40
The patrols also, in certain respects, resembled the watch. The watch, even

in Northern cities. was issued specific instructions concerning the policing of the
Black population. Boston, for example, instituted a curfew for Black people and
Native Americans, beginning in 1703; 1 4 1 in 1736 the watch was specifically ordered
to "take up all Negro and Molatto [sic 1 servants, that shall be unseasonably Absent
from their Masters [sic] Families, without giving sufficient reason therefore."142
But while the watch was told to keep an eye on Black people along with numerous
other potential sources for trouble, the slave patrols (and later, the City Guards)
were more speciali7�d, focusing almost exclusively on Black people. In fact, it is
this racist specialization that-more than anything else-distinguished the slave
patrols from other police types and accelerated their rate of development.

The reliance upon race as a defining feature of this new colonial creation
reveals the singular difference that set slave patrols apart from their
European antecedents. Although slave patrols also supervised the activ­
ities of free African Americans and suspicious whites who associated
with slaves, the main focus of their attention fell upon slaves. Bonds­
men could easily be distinguished by their race and thus became easy
and immediate targets of racial brutality. As a result, the new American
innovation in law enforcement during the eighteenth and early nine­
teenth centuries was the creation of racially focused law enforcement
groups in the American south . 1 4 \

With this specialization came expanded powers-to search the homes of Black
people, to mete out summary punishment, and to confiscate a broad range
of valuables without need to demonstrate further suspicion. Moreover, their
relationship to the militia meant that patrols generally carried firearms,
whereas the watch did not. 1 44

While the slave patrols did dllticipate the creation ot modern police, it
must still be remembered that they were not themselves modern police. Of
the two sets of criteria listed earlier, the slave patrols satisfy those of a police
endeavor: they were public, authorized (indeed, instructed) to use forCe,
and had general enforcement powers (if only over certain segments of the
population) . They do not, however, seem very modern, by the second set of
criteria. They were certainly not the main law enforcement body, and they
usually only operated at night. Arrangements for pay and continuity of ser­
vice varied by location, but they were generally no more advanced than was
typical of the watch. The patrols did have citywide (and sometimes broader)
jurisdiction, and they were accountable to either the militias or the courts
(or later, to special committees) . 1 4s And perhaps more than any police force
before them, the patrols had a preventive orientation. Rather than respond
to slave revolts (as the militia had d one) , or take off after runaways (like
the professional slave catchers) , the patrol aimed to prevent rebellions and
sometimes operated to keep the slaves from even leaving the plantation.

The slave patrol, which began as an offshoot of the militia, and came to
resemble modern police, thus provides a transitional model in the development
of policing. As the militia adapted to the needs of a rural, agrarian, slave society,
it evolved into a new form that surpassed the original. The slave patrols, when

confronted with the conditions of a proto-industrialized city (where slavery itself
was facing obsolescence) underwent a similar metamorphosis.

C HARLE STON :
"

K E E P I N G D OWN THE NIGGERS
"

In 1671, the South Carolina's Grand Council created a watch for Charles Town,
consisting of the regular constables and a rotation of six citizens. They guarded
the city against fire, Indians, slave gatherings, and other signs of trouble, and
detained lawbreakers until the next day.146 The law creating the watch was
renewed in 1698, with an addendum citing the increase in the Black population:

And whereas, negroes frequently absent themselves from their mas­
ters or owners [sic] houses, caballing, pilfering, stealing, and playing
the rogue, at unseasonable hours of the night Bee it therefore enacted,
That any Constable or his deputy, meeting with any negro or negros,
belonging to Charles Town, at such unseasonable times as aforesaid,
and cannot give good and satisfactory account of his business, the said
constable or his deputy, is required to keep the said negro or negros in
safe custody till next morning. 1 47

For this work, the constable was to receive a fee from the owner of the
detained slaves. In 1701, the exact language of this law was repeated, though
the fee was increased and the constable was further instructed to administer
a severe beating. 148

In 1703, as a wartime measure, the governor established a paid watch,
and added special duties related to sailors and bars. This experiment was
short-lived, however, and seventeen months after its creation it was replaced
with a volunteer patrol organized by the militia. 149 This organization was essen­
tially the slave patrol. In 1721 , it again merged with the militia. Its function was
broadened, giving patrollers authority over a large part of the working class
besides the slaves. The new law instructed patrollers

to use their utmost endeavor to prevent all caballings amongst negroes,
by dispersing of them when drumming or playing, and to search all negro
houses for arms or other offensive weapons; and farther. are hereby
empowered to examine all White servants they shall meet with, out of
their master's business, and the same (if they suspect to be runaway, or
upon any ill design) to carry such servant immediately to be whipped,
or punished as he shall think fit, and then send him home to his master;
and also, if they meet with any idle, loose or vagrant fellow that cannot
give good account of his business, shall also be hereby empowered to
carry such vagrant fellow to a magistrate.150

By 1734, this body was again removed from the militia, and was explic­
itly referred to as a slave police. By this time the patrollers were all armed
and mounted, and were ordered to search the homes of all Black people,
pursue and capture escaped slaves, and kill any slave who used a weapon
against them. Until the end of the colonial period, the Parish of Saint Philip
(which includes Charleston) had two separate patrols-the two largest in
the state. 1 j 1

By 1785, these patrols were incorporated into the Charleston Guard

45

46

and Watch. This body was responsible for arresting vagrants and other
suspicious persons, preventing felonies and disturbances, and warning of
fires. I , 2 But one guard described his job succinctly as "keeping down the
niggers. " " , Indeed, slave control was the aspect of their work most empha­
sized by the public officials, and given highest priority by the guard itself.
"With very minor differences, their orders here were a summation of those
given the rural patrols in the preceding hundred years, with the major and
natural exception that they did not inspect plantations." I):'

The organization of the Charleston Guard and Watch represented a
significant advance in the development of policing. I)) The force contained a
developed hierarchy and chain of command, consisting of a captain, a lieu­
tenant, three corporals, fifty-eight privates, and a drummer. Each was given
a gun, bayonet, rattle (for use as a signal) , and uniform coat. Some acted as
a standing guard; the rest were divided into two patrols-one for st. Philip's
Parish, and the other for St. Michael's. The captain issued daily reports, and
all the men were paid. I '(. The same group patrolled every night, and disci­
pline and morale received a level of attention unique at the time. "7

By our earlier criteria, there can be no question that the Charleston Guard
and Watch were involved in policing. They were authorized to use force. had
general enforcement responsibilities, and were publicly controlled. They were
also exceptionally modern. The guard was the principal law enforcement
agency in Charleston, enjoyed a jurisdiction covering the entire city (and some
of the surrounding countryside) , served a specialized police function, and
had a preventive orientation. It also established organizational continuity and
paid its personnel by salary. In fact, lacking only twenty-four-hour service, the
Charleston Guard and Watch may count as the first modern police department,
predating the London Metropolitan Police by more than thirty years.

Charleston , heing subject to the pressures of maintail1iug a slave sys­
tem in an urban area with an industrializing economy, underwent an intense
period of innovation, just around the time of the American Revolution. Its
efforts to control the Black population put it in the lead in the develop­
ment of modern policing. But once policing mechanisms were in place,
the authorities felt little need to tamper with them. When change again
appeared on the agenda-following the discovery of a plan for insurrection
in 1822-the authorities instituted reforms that had been developed previ­
ously in other cities. I '8 During the intervening years, Charleston's advances
were surpassed by those of another Southern city, facing similar but distinct
social pressures.

NEW ORLEANS:
"

BARBARISM,
""

DESPOTISM,
"

AND ''A SYSTEM OF VIOLENCE
"

Occupying a strategic position for both economic and military uses, the city of
New Orleans has changed hands numerous times. But, until the Civil War, each
subsequent regime agreed on one basic principle: the utter suppression of the
Black race. In succession, the French, Spanish, and American governments
enacted very nearly the same set of laws for this purpose, controlling the social,
economic, and political life of the Black community and regulating the work,
travel, education, and living arrangements of Black people in the city. Louis XIV

instituted a "Code Noir" in 1685, which Sieur de Bienville, the founder of the
French colony of Louisiana, copied; the Spanish retained it as their own while
they controlled the city; and the Americans re-enacted it as the "Black Code."159

In 1804, as the Black population nearly equaled that of the White, 1 60 New
Orleans sought out special mechanisms for enforcing these laws. At the
time, two separate night patrols were in effect-a militia guard, to protect
against outside attack, and a watch, called the "seranos," whose primary duty
was lighting the street lamps. But in 1804 the militia organized a mounted
patrol specifically to enforce the Black Codes. 1 6 1 This unit only survived a
few months, however. After repeated conflicts between the English-speaking
militia guard and the French-speaking army, the patrol was disbanded in
1805, replaced with the Gendarmerie.

The Gendarmerie, while nominally a military unit, functioned more as a
slave patrol than anything else. The law establishing it made this clear:

They will make rounds in suspected places where slaves can congregate,
particularly on Sundays. They will break up these assemblies, foresee
and prevent uproars and gambling, and declare confiscated all moneys
found for their own profit. . . . The officers accompanied by all or part of
their troop, and equipped with orders from the mayor, shaIl search negro
huts on plantations, but only after looking for and then notifying the over­
seer or owner of their actions, as well as inviting them to be present at the
search. And all fire-arms, lances, swords, etc. that shall be found in the
said cabins will be confiscated and deposited in the City arsenal. 162

The Gendarmerie also arrested slaves traveling without passes and maintained
a reserve of officers for daytime emergencies. 1 63

While drawn from the military, this group was directed by the mayor,
magistrates, and other civil officials, and was paid through a combination of
salaries, fees, and rewards. Half mounted, half on foot, and all wearing blue
uniforms, the same men patrolled every night. 1 64 In many respects, then,
the New Orleans patrol closely resembled the Charleston Guard of the
same period, but it survived only briefly. In February 1806 the city council
abolished the Gendarmerie, citing the cost of horses and the poor quality of
the men. 1 65 That same year, the council created a City Guard, modeled after
and performing the same functions as the Gendarmerie, though less mili­
taristic in demeanor and lacking the horses. 166 Aside from two years when
there was no patrol, this body survived unti1 1836. 167

In the 1830s the City Guard came under attack in the newspapers, court­
rooms, and among politicians. In 1834, the Louisiana Advertiser accused the
police of "barbarism" and "despotism." It urged the city council to

dispense with the sword and pistol, the musket and bayonet, in our civil
administration of republican laws, and adopt or create a system more con­
genial to our feelings, to the opinions and interests of a free and prosperous
people, and more in accordance with the spirit of the age we live in. 168

That same year a committee of the city council decried the Guard's violent
treatment of suspects, saying that "the moment they lay hands on a prisoner
they at once commence a system of violence towards him." 1 69 It was police

47

� violence, the committee argued, that caused the forceful resistance of both
� prisoners and passers-by acting from "just indignation."17o

t:: In 1830, the death of the:first person killed by a New Orleans cop prompted

� much of the criticism,171 but an underlying xenophobia was also at work, and
U the native-born population openly expressed distaste for the immigrant-domi­

nated Guard. Another important demographic shift may also help explain this
backlash against the Guard: during the 1830s and 1840s the White population
increased by 180 percent, while the Black population increased at a much
slower rate (41 percent).172 Hence, with White people in the overwhelming
majority, fears of a slave revolt were less present, while ethnic tensions among
White groups were increasingly pronounced. "A military-style police to protect
against the danger of slave rebellion no longer compensated for the day-to-day
irritation of respectable citizens who found their increasingly alien policemen
too menacing and too lacking in deference."171 In short, both the initial militari­
zation, and eventual de-militarization of New Orleans' police were the product
of the ethnic fears of the city's ruling class.

4R

In 1836, the city council did away with the military model of policing.
In its place they put a system of twenty-four-hour patrolling along distinct
beats. The blue uniforms were replaced with numbered leather caps like
those worn by watchmen in other cities. A Committee of Vigilance was
elected to supervise them. This revision brought New Orleans into line
with the watch system as it existed in Northern cities, and represented a
substantial break from the Charleston model.174 Still, the new organization
retained the most modern features of the City Guard, and added to them 24-
hour service. Hence, in 1836, the New Orleans city government approved
the adoption of a public body, accountable to a central authority, authorized
to use force, and assigned general law enforcement duties. This body
would be the main agency of law enforcement, with citywide jurisdiction,
organizational continuity, a specialized policing function, and twenty-four­
hour operations. And, as its inheritance from the slave patrol, it would be
oriented toward the prevention of various disorders. In short, it would have
aU the major features of a modern police department. 175 As luck would have

it, however, this organization never materialized.
As the city government was busy redesigning the police services, the

state government was redesigning the entire municipal administration. In
March 1836, the Louisiana state legislature divided New Orleans along the
borders of its ethnic neighborhoods, creating three distinct municipalities,
and preventing the just-settled police reforms from taking effect. Motivated
by ethnic and economic rivalries, the plan maintained a common mayor and
Grand Council, but divided the administration of services-including the
police-into three districts. The city stayed so divided until 1852.176

Each department adopted a new, non-military approach, and retained some
features of the old City Guard-namely, its public character, its authority to use
force, its generallaw-enforcement duties, twenty-four-hour patrols, the goal of
organizational continuity, its specialized police function, and its preventive ori­
entation. However, none of the three could be counted as the chief law enforce­
ment agency in the city because none had citywide jurisdiction. Furthermore,

while in theory each police force was accountable to the General Council, in
practice they were solely controlled by the district government and little effort
was made to coordinate among them. 177

The General Council met only once each year, leaving the practical man­
agement of the city's affairs to municipal councils. 178 This arrangement actually
exacerbated the ethnic tensions that led to the city's division in the first place,
and neighborhood rivalries now found official expression in the structure of
government.179 In effect, the two sets of changes-fragmentation of the city
government and re-structuring of the police-laid the groundwork for the
development of neighborhood-based and ethnocentric political machines, with
the police taking a central role.

During the 1840s and early 1850s control of the police force had become

an increasingly important issue in municipal politics because of its value

as a source of patronage and its influence in elections. After the restora­

tion of unitary government in the city in 1852, the police played an even

larger role in the manipulation of elections and resorted more frequently

to intimidation and violence. ISO

Even after formal consolidation in 1852, the police functioned as separate, district­
based organizations, controlled more by local political bosses than the general
city government. 1 81

The machines' influence was palpable. For example, when the American Party
(the "Know-Nothings") gained control of the city in March 1855, they immediately
removed all immigrants from the police force, reducing it from 450 to 265 mem­
bers.182 After that, the police stood aside while Know-Nothings prevented immi­
grants from voting, and sometimes aided in the effort 183 Opposition parties likewise
fought for control of the poils. In the election of June 1858, a Vigilance Committee
seized the state arsenal and police headquarters, with the stated purpose of ensur­
ing a fair election.184 Similar actions were taken in 1888 by the Young Men's
Democratic Club, who-armed with rifles-surrounded the polls to prevent Know­
Nothings and police from interfering with Democratic partyvoters.185

Corruption didn't end at the polls. Less politically driven misconduct was also
common. Naturally, vice laws created opportunities for corruption at all levels,
and throughout the nineteenth century scandals were common. In 1854, a new
chief, William James, began a vigorous campaign to enforce the laws against
gambling, liquor, and other vice crimes. As his reward, the Board of Police fired
him and eliminated his office.186

Meanwhile, though state law forbade carrying concealed weapons and made
no exception for police, many cops did begin carr ying guns, especially revolvers,
illicitly. This practice was condoned and sometimes advocated by supervisors,
and eventually gained the mayor's approval as well. Predictably, a lack of training
led to numerous accidents, often with police casualties.187

Br utality and violence were also common, and during the 1850s several
New Orleans cops were tried for murder. Most of these cases involved per­
sonal disputes, and the victims were frequently cops themselves.188

Less severe episodes of violence were legion. In a sample of cases cover-

ing a twenty-one-month period during 1854-1856, the Board of Police

adjudicated forty-three cases of assault, assault and battery, or brutal-

49

50

ity by policemen, dismissing thirteen of the accused from the force and
penalizing nine others with fines or loss of rank. I WJ

Of course it is still worth noting that, of the 672 cases adjudicated by the
Board of Police during this same period, the majority of them-59.2 per­
cent-dealt with the dereliction of duty. Abuses of authority came at a dis­
tant second, comprising 17.4 percent of the cases. I 'J!)

Ironically, both sorts of complaints may have resulted from the same
features of the job. Lack of discipline was certainly a factor of each. But the
complaints may also reflect public disagreement about what it was the
police were supposed to be doing. Respectable middle-class Protestants and
temperance crusaders were eager to have the police enforce laws regulating
gambling, prostitution, drinking, and other vice and public order offenses.
The lower-class and immigrant communities, who often enjoyed these activi­
ties, were apt to feel that the police were intruding where they weren't
wanted or needed. The poor complained that they were treated unfairly or
with unnecessary force; the respectable classes felt that the police weren't
doing their jobs so long as such vice persisted. This dispute directly reflects
the struggle for control over the municipal government, and in a different
sense, the debate about the nature of democracy-neither of which was
resolved in the nineteenth century.

New Orleans, in a sense, made the transition from Southern plantation
politics to Northern machine politics, with the police occupying a central
role in the process. Indeed, this transition was in many respects aided by
the simultaneous shift from a distinctly Southern model of policing (based
on the slave patrol) to a Northern style (resembling the watch) .

The most distinctive features of early southern police forces were uni­
forms, formidable weapons. and walles (rathpr th;m fpp,< ()r compulsory
unpaid service) ; around-the-clock patrolling and unification of day and
night forces came later. In the 1840s and 1850s northern cities adopted
the twenty-four-hour patrol, organizational unity, and wages for patrol­
men; uniforms and fire-arms follOWed later (often northern policemen
armed themselves with guns without official authorization or even
against the law) . New Orleans participated in both types of reform,
adopting the southern model in the period 1805-1836 and shifting to the
northern model in the years 1836-1854. 1 9 1

This shift was significant, but not absolute; as a result, New Orleans fore­
shadowed many of the qualities of the modern police-qualities that finally
crystallized in New York in 1848.

NEW YORK:
"
ALMOST EVERY CONCEIVABLE CRIME

"

In New York, as in New Orleans, the moVe toward modern policing was
closely tied to the reconstitution of city government. In 1830 the state leg­
islature divided the city's common council into a board of aldermen and a
board of assistant aldermen, each elected annually by ward. Distinct execu­
tive departments were formed, and the mayor was assigned the responsi­
bility to see that the laws were enforced. A year later, the council gave him

some of the authority he needed to meet that demand, putting him at the
head of the watch. In

In the spring of 1843, Mayor Richard H. Morris proposed another round
of reforms designed to reorganize the city government and consolidate the
police. The state legislature authorized the city to create and manage a sin­
gle, centralized police department-specifically a "Day and Night Police"
consisting of 800 officers. Under this plan, each ward would have its own
patrol, and the officers had to live in the wards where they worked. The
councilors would nominate officers from their ward, and the mayor would
appoint them. This plan was finally accepted in May 1845. 1 93

The new police ranked as extremely modern by the criteria listed ear­
lier: a single organization was entrusted with the exclusive responsibility for
law enforcement, served a specialized police function, patrolled twenty-four
hours a day, and employed salaried personnel. 1 9 4 In fact, New York City is
often credited with having the first modern department in the United States.
As we've seen, its claim to this title is debatable. The Day and Night Police
marked a step forward in a nationwide progression, drawing from and
solidifying ideas already in circulation elsewhere. But if New York's police
did not invent the model, they set the standard for the rest of the country. At
the same time, they also set a new standard for political interference.

The mayor's power to appoint officers of all ranks made it clear that the
new police force would be politically driven. An officer's job came as a
reward for his political loyalty, and to keep the job he needed to support the
officials who appointed him. 19 5 Even if the politicians themselves did not
demand such support, it was nevertheless built into the system. Since any
incoming councilman would be likely to replace the present police with
those of his own choosing, the cops understood that to keep their jobs they
had to keep their patrons in power. Thus the police came to represent not
only a means of securing political support through patronage, but also of
ensuring influence through more direct means. In 1894, the Lexow
Commission concluded that

in a very large number of the election districts in the city of New York,
almost every conceivable crime against the elective franchise was either
committed or permitted by the police, invariably in the interest of the
dominant D emocratic organization of the city of New York, commonly
called Tammany Hall.

The Committee's report goes on to document police involvement in the

Arrest and brutal treatment of Republican voters, watchers, and work­
ers; open violations of the election laws; canvassing for Tammany Hall
candidates; invasion of election booths; forcing of Tam many Hall pasters
upon Republican voters; general intimidation of the voters by the police
directly and by Tammany Hall election district captains in the presence
and with the concurrence of the police; colonization of voters; illegal
registration and repeating, aided and knowingly permitted by the police;
denial of Republican voters and election district officers of their legal

rights and privileges . . . and on and on. 1 96

5 1

52

Political corruption was not new to the city, and law enforcement had always
had a role in it. But the political use of the Day and Night Police extended
the established pattern and reached a new level of malfeasance. The watch
had previously been used as a source of patronage, as political parties filled
its ranks with their supporters. 1 97 But the watch offered only a hint of the
political uses to which the police could be put; a more developed example
was provided by the marshals. Marshals, who operated more or less like
constables, were created in the early nineteenth century to enforce laws that
had previously been left to the attention of civilian informants. I 'm While the
watch was a resource for rewarding supporters with jobs, the marshals were
becoming an active force in local politics-a force that Tammany Hall would
harness and direct for its own ends. Placed under the mayor's command, the
marshals provided one means of controlling the city council.

There were only one hundred marshals, but this force could exert great
influence upon the primary meetings at which candidates for the general
election were chosen. The marshals often had enough political influence
in the wards to block the nomination of a candidate for alderman or assis­
tant alderman , and sometimes they had sufficient power to ensure the
nomination of their favorites. I "')

The new Day and Night Police replaced the watch and the marshals,
concentrating police power (and its political potential) in a single agency.200
Predictably, the police expanded their political role in new directions, becoming
a tool for ambitious politicians to increase their influence. The career of Fernando
Wood gives some idea of the uses to which police could be put.

Wood, a Democrat, ran for mayor on a reform platform and was elected
in 1854. He began his term by launching an ambitious campaign against vice
crimes, but quickly turned the effort to his own advantage. Saloons. gam­
bling houses, and brothels were shut down-unless their owners supported
the mayor's political machine.lo l While declaring, "I know no party and rec­
ognize no political obligation,"202 Wood disciplined police along strictly parti­
san lines and was willing to impose all sorts of political obligations on the
officers under his command. Police were required to make financial contri­
butions to the mayor's re-election campaign, and many were ordered to
canvass for him as well.203 Those on duty ignored irregularities in polling,
and two officers-Petty and Hanley-inspected all the ballots in the first
ward, beating anyone who voted against the mayor. When Wood was re­
elected , the Tribune estimated the police had been worth 10,000 votes.201

But while the Democrats retained the mayoralty and controlled both
boards of the council, the Republicans held the governor's mansion and the
state assembly, sharing the senate with the Know-Nothings. In 1857 the state
legislature passed the Metropolitan Police Bill, creating a new police force
with jurisdiction over Kings (Brooklyn) , Westchester, Richmond, and New
York (Manhattan) counties, and dissolving the existing municipal police. A
five-member board was established to oversee the new department, and no
Democrats were appointed to it.2J)j Harpers Weekly noted: "Of this change
the practical effect will be to transfer the patronage of our city police to
Albany."2o(,

Wood refused to acknowledge the legitimacy of the Metropolitan Police
Law and ordered the police to obey only his authority. Eight hundred offi­
cers and fifteen captains sided with Wood, and about half as many joined the
Metropolitans. For two months the city had two competing police forces,
resulting in occasional street fights and brawls in the station houses. The
conflict reached its peak when fifty Metropolitans tried to arrest Wood; 500
municipal police came to his defense, attacking the Metropolitans with their
clubs and forcing a retreat. Finally, in July, after an appeals court ruled in
favor of the Metropolitans, Wood dissolved the municipal police.207

The Metropolitan Police Department lasted until 1870, when another
series of power struggles led to its reorganization. In the 1869 election the
Democrats won control of the mayor's office, the governorship, and the
majority of the legislature. William M. Tweed proposed a new city charter
and invested $600,000 in its passage. Under the new charter, the mayor
appointed the police board, and the police controlled the board of elections,
selected all inspectors and clerks, guarded the polls, and supervised the
counting of the ballots.2oH

In this, too , New York set the standard for the rest of the country. Political
machines arose throughout the East, and in a more subdued fashion, in the
West as well. In every case, the police department served as the strong
arm of the machine-regardless of which party held power, or whether the
department answered to the city or state government.

The police, as we know them, came into maturity at about the same time
as the urban political machine. And while the machine's growth depended
crucially on the police, their relationship was not that of equals. The cops
were the tools of the machine. As tools they were used, as tools they were refined,
and as very important tools they were fought over. Neither the political machines
nor any part of them invented the police for this purpose, but they were well
adapted to it, and-without submitting to teleological reasoning-we should
consider the implications of this fact for policing, and for political authority.

53

3

THE G ENES I S OF A POLICED S O C I ETY

IN THE CONTEXT OF NINETEENTH-CENTURY MUNICIPAL GOVERNMENT,
New York's Tammany Hall was exceptional only in the level of its success. Similar
machines emerged in nearly every American city. Powerful neighborhood
bosses arose and affiliated, gaining control through a system of patronage and
protection, keeping it through increased applications of the sanle means, and
administering civil affairs along lines which were not merely partisan, but per­
sonalistic as well. Favoritism became the central principle of local government.

The machine was urban America's outstanding contribution to the art
of municipal government. Exemplified by Tammany Hall, it emerged in
New York, Philadelphia, and other eastern cities in the early and middle
nineteenth century and in Chicago, Kansas City, San Francisco, and other
western cities not long after. A highly decentralized outfit, the machine
was an association of loosely affiliated and largely autonomous ward
organizations whose power depended on their ability to get out the vote
on election day. Whether allied with the Democrats, as in New York, the
Republicans, as in Philadelphia, or neither party, as for a while in San Fran­
cisco, the ward bosses operated in much the same way in most American
cities. They gave out contracts to local businessmen, found and if need be
created jobs for recent immigrants, provided opportunities for aspiring
politicians, and otherwise exchanged material inducements for political
loyalty. In return for delivering the vote, the ward bosses demanded a
good deal to say not only about the policies of the mayor's offices and city
councils but also about the operations of the police departments and other
municipal agencies. 1

Under the machines, the resources of the government were the spoils of victory,
belonging le&<; to the public than to the reigning faction. Thus, quite removed from
the ideal of deliberative democracy, elections were neither contests of principle
nor gauges of the public will, but battles between rival cliques-battles fought as

55

56

often in the streets as at the polls. And these battles determined the distribution
of jobs, services, and graft. Elections decided who made the law, supplied public
services, and controlled the city treasury. And more importantly, they decided
whose friends would fill public jobs, which neighborhoods would receive atten­
tion or suffer neglect, which illicit businesses would continue operation, and
whose palm would be greased in the process.

P O L I T I CAL MAC H I N E S : T H E GAN G AN D T H E GOVERNMENT

The gang and the govern ment are no d i fferent .
-Jane's Addiction2

Corruption was the foundation and the defining characteristic of the politi­
cal machine. Edward C. Banfield and James Q. Wilson offer a more formal
definition: "A political 'machine' is a party organization that depends crucial­
ly upon inducements that are both specific and materiaL . . . ".\ Put more sim­
ply, "Machine government is, essentially, a system of organized bribery.""
But perhaps even this puts too pleasant a face on it, for machines did not
use only bribery to get what they wanted; they used whatever means were
available to them, including threats, fraud, blackmail, and actual violence.
Machines were concerned about power and resources, not principles-and
certainly not democracy. ' Principles were espoused, of course, as justifica­
tion for their actions, to differentiate one party from another, and to gain and
maintain the allegiance of a constituency committed to such values. But it
was typical of machine politics that principles were always secondary to the
demands of power.

The privileging of power over principle meant tlldl ever y aspecl of the
government's activity was directed towards maintaining the ruling clique's
control. By the same token, every resource at the city's disposal was avail­
able as a reward for the machine's supporters. The police served in both
capacities. Hiring, discipline. transfers, and promotions were all governed
by the convenience of the machine organization. Hence, whenever control
of the city government changed hands, turnover in the police department
was sure to follow. Without regard for the qualifications of the individual
officer, each party dispensed with the supporters of the other and replaced
them with their own. Very nearly full turnover of police personnel followed
the Los Angeles election of 1889, the Kansas City election of 1895, and the
Chicago and Baltimore elections of 1897.6

In the 1907 Louisville election, when a Republican was unexpectedly elected
mayor, every captain was reduced to a patrolman, and Republicans (many
lacking in police experience) were appointed in their place. When the
Democrats won in the following election, the process was reversed. Again
in 1917, the Republicans gained control and fired 300 from a department of
429. Everyone above the rank of sergeant was replaced.?

In New York, positions were so sought after that appointments relied on
political sponsorship or outright bribery, or sometimes both. Hence, from the

first moment, the importance of political influence and bribes was made clear
to new recruits.8 A patrolman's position typically sold for $300 and required the
approval of the district leader.9 Higher positions cost more. In 1893, Timothy
Creeden paid a commissioner $15,000 to be promoted from sergeant to captain.
As a captain's salary was only $3,000 each year, it is obvious that he would need
to rely on graft even to pay for his job. 1 0

Even when civil service tests were instituted in the 1880s, conditions remained
largely the same. Politicians circumvented civil service requirements by appointing
partisan boards, administering the exams in essay style, or requiring the civil ser­
vice commission to provide three qualified candidates for every open position and
allowing police officials to choose among them.! 1 Experiments with state-level
police boards proved equally unhelpful. The creation of state boards, a partisan
maneuver by design, only transferred the control of patronage from one group to
another-as indeed it was intended to do. Likewise, bipartisan boards, rather than
eliminating political spoils, merely divided them between the two strongest parties,
to mutual advantage. !2

Nor did political interference end once an officer was hired. Police with power­
ful friends proved nearly impossible to discipline, no matter how corrupt, brutal, or
negligent they might be. Even such routine matters as going on patrol and wearing
uniforms were difficult to enforceY

Since each officer's career was politically controlled from beginning to end,
the police became ardent supporters of their patrons. Police support was central
to the survival of the machines: for much of the nineteenth century New York's
Board of Elections was under the supervision of the police board. The commis­
sioners chose the polling places, drew up the voting districts, had the ballots and
voter registration lists printed, and appointed the polling inspectors and clerks.
The police department itself verified the registration lists, guarded the polls, and
counted the votes. 11 Mayor William R Grace described this system as "a stand­
ing menace to the safety and purity of the ballot box, and tend ling] to render the
police of the city its masters rather than its servants."! S Tammany police commis­
sioner John Sheehan once bluntly stated that control of the police was more
important than how the votes were cast. !6

This power tended to magnify the significance of the administrative branch,
and bolstered the influence of the mayor especially. 17 The career of Boston's
Josiah Quincy anticipated the trend. Beginning in 1823, Quincy was elected
mayor six times. In 1829, he was dubbed 'The Great Mayor," a title which prob­
ably reflected the extent of his power more than the quality of his performance.
During his term, Quincy chaired every important committee, allowing him to
build an efficient administration and, as importantly, consolidate power under
his personal leadership. At the same time, Quincy maintained his influence in the
wards with the assistance of the nascent police apparatus. Central to this effort
was the creation of a new office-marshal of the city-which, lacking precedent
and statutory limits, could be made to fit whatever demands the mayor placed
on it. The marshal served as head constable, commanded the night watch, acted
as the city's chief health officer, prosecuted minor cases-and took on additional
responsibilities after the creation of a day police in 1838. 1 8

The power of the marshal reached its peak during the term of Marshal

57

58

Francis Tukey, who took office in 1846. Within the first year of Tukey's com­
mand the number of officers on the force was doubled, a detective division
added, and a special night force created. 1 9 But there were limits to how far
this power would be allowed to develop. In 1851 , the police voted as a bloc
for Benjamin Seaver in the mayoral election, acting under the assumption
that he would bar Irish immigrants from joining the force. Seaver won, but
did not ban Irish police. Apparently the night police had crossed a line when
they marched to the polls en masse. Seaver responded by firing all the night
duty officers, dissolving that branch of the force, and leaving its patrols
entirely in the hands of the barely existent night watch. Over the course of
the next year, power was systematically moved away from the marshal and
toward the mayor and the aldermen. In April 1852, the aldermen limited the
marshal's tenure to one year. Two months later, they replaced the position
with that of chief of police. While Tukey was not fired outright, neither was
he named the new chief.2° The Boston Semi-Weekly Atlas drew a comparison:
"The Great Caesar fell for his ambition."2 1 The lesson was clear: the police
were a tool for the political machine; they would not be allowed to develop
as a political force in their own right.

This balance could be difficult to maintain, though, since police were so
central to the functioning of the machines. The police served the interests of
political machines in three key ways: police jobs served as rewards for sup­
porters; police controlled the elections; and police regulated illicit businesses,
deciding which would be allowed to operate and under what conditions.22

Contrary to the conventional wisdom, the police did not suppress vice; they
licensed it. From New York's Tenderloin to San Francisco's Barbary Coast
and from Chicago's Levee to New Orleans' French Quarter, they permit­
ted gamblers, prostitutes, and saloon keepers to do business under certain
well understood conditions. The:::.e eutrejJJ eHem:::. were required to make
regular payoffs, which ranged, according to the enterprise and the com­
munity from a few dollars to a few hundred dollars per month, and to stay
inside the lower- and lower-middle-class neighborhoods 2.1

In this way vice laws, and liquor laws especially, proved a useful tool for politi­
cal machines to enhance their power. Protection money provided a source
of funding, and selective enforcement allowed political bosses to discipline
their supporters and put their competitors out of business.24

In New York, precinct captains used detectives to collect protection money.25

In other places, the landlord would collect it as a part of the rent, then pass it on
to the police. He would say to the proprietor of the saloon or brothel: ''You can
have this house for two hundred dollars, with police protection, or one hundred
dollars if you take care of yourself."26

Police detectives, like the thieftakers before them, were more interested
in retrieving stolen property and collecting rewards than in catching crooks.
Of course, the easiest way to get hold of stolen goods was to work with the
thieves. In exchange for immunity and a portion of the reward, thieves would
supply detectives with their loot. The detectives would return the stolen items

to the rightful owners-minus whatever sum they claimed as a reward. Many
professional criminals would not work outside of such a framework, and these

deals could be quite profitable for the cops. Between January 1, 1855, and
April 30, 1857, Robert Bowyer of the New York Police Department earned
$4,700 in rewards-more than twice his salary for the same periodY

Sometimes, no effort would be made to retrieve the stolen property, or to
return it to the victim. Pickpockets and con artists were generally allowed to go
about their business unmolested so long as they cut the cops in on the action.
The profits then worked their way up the political food chain. The cops were
required to give a portion of their take to their commanders, the local politi­
cians, and their affiliates, thus avoiding any punishment.28

Shakedowns weren't restricted to illicit enterprises, either. Legitimate busi­
nesses could also be inconvenienced by strict enforcement of the law and
were vulnerable to the disruption caused by routine harassment. Builders,
bootblacks, produce merchants, and other peddlers had to pay off the beat
cop, or else they might be taken in for blocking the sidewalks.29

The system of briber y and extortion that was nineteenth-century polic­
ing far surpassed anything that could be termed individual misconduct, or
even organizational deviance; it resembled nothing so much as institutional­
ized corruption, state-sponsored crime. Graft and the abuse of power were
not merely allowed, they were expected, required, and enforced-within
the police department and throughout the city administration. The political
machine may best be understood as an exercise in government of, by, and
for corruption.

This fusion of government and criminality follows a certain kind of logic. In
''War Making and State Making as Organized Crime," Charles Tilly argues that

Banditry, piracy, gangland rivalry, policing, and war making all belong on
the same continuum [C) onsider the definition of a racketeer as some-
one who creates a threat and then charges for its reduction. Governments'
provision of protection, by this standard, often qualifies as racketeering.
To the extent that the threats against which a given government protects
its citizens are imaginary or are the consequences of its own activities,
the government has organized a protection racket.30

The history of American cities gives concrete expression to Tilly's theo­
retical claimY In the classic political machines, government agencies and
organized criminal enterprises were not only moral equivalents, they often
comprised the same people. Nineteenth-century policing did not just resem­
ble racketeering, it was racketeering, unmistakably.

The police were a central component of this system. Both the protection
schemes that ensured the cooperation of the underworld and the brawling gangs
that controlled the polls on election day relied on-at the very least-the acquies­
cence of the police. In many respects the development of the political machines
depended upon the simultaneous development of the modern police. At the same
time, the modernization of policing made possible important advances in munici­
pal government. In particular, the police provided the means by which the power
of local government could be consolidated into a single coherent system. In this
respect, the rise of political machines resembled the earlier rise of the state itself.
A brief comparison of these processes may tell us something about the engineer­
ing of power and the uses of policing in establishing its claims.

59

60

MACH I N E POLIT I C S , STATE POWER, A N D M O N O P O L I E S OF VIOLENCE

In general terms, we can discern a common principle underlying the creation
of local political machines and that of national states: "A tendency to monopolize
the means of violence makes a government's claim to provide protection, in
either the comforting or ominous sense of the word, more credible and more
difficult to resist" 12 Tilly further identifies four activities characteristic of states:

(1) making war (defeating external rivals) ;

(2) making states (destroying internal rivals) ;

(3) protection (defending clients from their enemies) ; and,

(4) extraction (acquiring the resources to do the other three) . '1

Cities have not, since the colonial period, usually been forced to contend with exter­
nal rivals, and thus have not been concerned with making war. But the other
three activities find clear analogies in the activities of city governments, espe­
cially during the machine period. And at both the national and the Illunicipal
levels "all [these activities] depend on the state's tendency to monopolize the
concentrated means of coercion." ';'

Philadelphia's history illustrates some more specific parallels. In the first
half of the nineteenth century, urban growth had spread beyond the city's
jurisdiction , practically uniting it with nearby townships over which it had
no authority. The urban area was divided between several municipalities,
and these were divided geographically into neighborhoods, politically into
wards, and socially along religious and ethnic lines-with a strong correla­
tion between these sets of divisions. It was nearly impossible to keep order.
Catholics and Protestants fought in the streets, White mobs attacked Black
people and abolitionist speal\.ers, and the city government could do practical­
ly nothing, even within thc limited arta \Jf ib duLllUliLy. ;: Tne localized, ward­
based system of city politics inhibited the government's ability to enforce its
will within the neighborhoods. Yet, in the course of a few years, Philadelphia
was transformed from a fragmented megalopol is with only a nominal central
authority to a modern city with a unified city government, a citywide political
machine, and a police system to enforce the will of each.

Much of the disorder in nineteenth-century Philadelphia was perpetrated,
oddly, by the city's volunteer fire departments. Neighborhood-based fire com­
panies adopted the ethnic and religious identities of their members, and often
saw themselves as the champions of their neighborhood's traditional culture
and honor. Firefighting became a source of neighborhood pride, and offered
an opportunity to settle scores against rival groups. Demographic shifts and
overlapping jurisdictions led to frequent turf wars; firemen would often fight
one another while a blaze continued unabated. When opportunities for battle
did not present themselves, they were sometimes created: fire companies
would set fires in other precincts and then ambush their rivals.56

These brawls became neighborhood affairs, involving large sections of
the community. Many of the fire companies affiliated with youth gangs, some
with names like "Killers," "Rats," and "Bouncers.",7 As the police at the time
were also organized into separate ward organizations, they were ill-suited for

suppressing such riots. Not that they were eager to, either; the cops gener­
ally felt little inclination to interfere with these battles, except in support of
their neighborhood company.

This situation put conflicting pressures on the political system. On the
one hand, it created demands for more centralization-for government-run
fire departments and a single police force capable of suppressing disor­
der. On the other hand, ward leaders saw the political potential of the fire
companies and were quick to avail themselves of this additional source of
election-day muscle.38 The balkanized state of the city therefore left local
political bosses in a bit of a bind. Their personal fiefdoms were inextricably
tied to the ward-based structure of government; it allowed them a distinct
realm of influence and a base of support for pursuing their agenda in the
citywide political arena. But the exercise of this authority relied on a certain
minimum degree of public order-which this same ward structure, with its
rivalries and fragmentation, constantly threatened.

The outcome of this dilemma is revealing. In 1850, a "marshal's" police
force was created for the entire city of Philadelphia. Police in the suburbs
and the four city districts continued to act independently, but were also called
on to cooperate with the marshal's force.39 The first marshal, John Keyser,
recruited the new police directly from the youth gangs associated with
Nativist fire departments, reasoning that he could form a "strong-armed
force prepared to slug it out with fire gangs."40 By co-opting the most militant
element of the fire companies and consolidating them into a single, citywide
force, the marshal's police organization afforded the new cops the opportu­
nity to defeat their traditional rivals and greatly enhanced the power of the
city government-as well as, for a time, that of the Nativist party machine.

Catholic gangs and fire companies, while overpowered, were not especially
impressed with their rivals' new authority. One gang, the Bleeders, told in a song
of being attacked by "a band of ruffians . . . they called themselves Police."41 And
when the Nativists lost control of the city government, Keyser's replacement-a
Democrat-filled the force with Democrats, also recruited from fire company gangs.42

In 1854, the legislature revised the city's charter to cover the entire contiguous
urban area, incorporating outlying districts into the city.43 The new charter required
a centralized police department and allowed for a city-controlled fire department
as well. The mayor was given the power to appoint police officers and set the
department's rules, and the city council was responsible for determining the size
and organi7-<ltion of the force. The council created an 820-man department, divided
between fourteen precincts corresponding to the ward districts. One alderman was
elected to serve as magistrate in each district, and a single marshal was appointed
to oversee the entire operation.44 In effect, this arrangement put the new police
directly in the service of the reigning political machine.45

But the consolidation of power may not have been everything the ward leaders
had hoped for. In many respects, the beginnings of a central authority relied on a corre­
sponding decline in local power. The survival of the central power structure demanded
the eventual elimination of its potential rivals. So long as local political bosses could com­
mand their own sources of power, the central government as a whole was necessarily
vulnerable. Again we find a parallel with the creation of the nation-state.

61

62

In one way or another, every European government before the French Revo­
lution relied on indirect rule via local magnates. The magnates collaborated
with the government without becoming officials in any strong sense of the
term, had some access to government-backed force. and exercised wide dis­
cretion within their own territories Yet the same magnates were potential
rivals, possible allies of a rebellious people.

Eventually, European governments reduced their reliance on indirect
rule by means of two expensive but effective strategies: (a) extending their
officialdom to the local community and (b) encouraging the creation of
police forces that were subordinate to the government rather than to indi­
vidual patrons, distinct from war-making forces, and therefore less useful as
the tools of dissident magnates.'"

Likewise, in Philadelphia, so long as the central government was dependent
upon the cooperation of the ward bosses, the government's influence was quite
limited and no one faction could be assured of permanent dominance. Faced
with difficulties resembling those of the early European states, Philadelphia's
local government followed a similar course.

[In England.l Tudor demilitarization of the great lords entailed four comple­
mentary campaigns: eliminating their personal bands of armed retainers,
razing their fortresses, taming their habitual resort to violence for the set­
tlement of disputes, and discouraging the cooperation of their dependents
and tenants. I;

In Philadelphia, all four aims were accomplished with one masterstroke: the
creation of a citywide police force allowed the limited consolidation of the city
government. The ward-based militants were either co-opted into the police or
defeated by them. While no fortresses existed to be pulled down, the ward
leaders were made increasingly vulnerable politically; their position came
to depend as much on their swius withiu the machine, CItywide, as on their
influence in their own ward. Inter-ward battles were either avoided by the
new system or forcibly resolved by the new police. And the cooperation and
loyalty of ward residents, once owed to their local boss, became at+t.ached to
the new citywide machine.

Philadelphia did not become a nation-state, of course, or even a city-state.
But the authority of the city government was produced by very similar means,
and in this process the creation of modern policing played a central role. The
new police were not simply one aspect of a modernizing city government; they
also represented a means of consolidating power within the modernizing gov­
ernment. But as the city consolidated power, it embarked on the first of a series
of adaptations that would strengthen the government itself at the expense of the
local leaders, eventually leading to the decline of the machine system.48

Centralization, even in meager form, not only changed the distribution of
power, but also tended to transform the institutions that shared power. The
modernization of the police allowed for a major advance in the organization
and efficiency of the political machine, and with it the power of the municipal
government. With a single police force in place, power could be, if not quite
centralized, at least somewhat solidified. This step proved a major boon to
the reigning machine, and provided one means for the machine to exert

influence in wards where popular support was weak. As it did, however, it
began the process by which control was shifted both upward and toward the
center.49 Inadvertently, the creation of a citywide police force both drew up
the blueprint and laid the groundwork for the creation of other municipal
bureaucracies, and the eventual destruction of the ward-based machine
system.50 While somewhat ironic, this turn of events represents a continu­
ation of the trends that had shaped the development of law enforcement as
it approached the modern period-specifically, the growing emphasis on
prevention, the tendency to expand police duties, and the move toward
specialized agencies. Each of these three factors contributed to the process
of modernization, but the ideal of prevention occupied a special place as a
guiding principle of police development.

THE PREVENTIVE IDEAL, GENERALIZED POWERS, AND SPECIALIZATION

The idea of preventing crime has long been the avowed aim of policing, but
it has undergone significant revision over time. In the London Night Watch
Acts of 1737 and 1738, crime prevention was explicitly cited as the goal of
the watch, though it is unclear how the body was supposed to contribute to
this aim.5 1 The instructions offered the Philadelphia Watch in 1791 were only
slightly more explicit:

[T]he said constable and watchmen, in their respective turns and courses
of watching, shall use their best endeavors to prevent murders, burglar­
ies, robberies and other outrages and disorders within the city, and to
that end shall, and they are hereby empowered and required to arrest
and apprehend all persons whom they shall find disturbing the peace, or
shall have cause to suspect of any unlawful and evil design 52

By 1800, the preventive rationale had been refined. The watch's role was
to ensure that criminals would be punishedY To this end, in 1794, the St.
Marylebone Watch Committee resolved unanimously "that in case any Robbery
be committed within the Parish, the Watchmen in whose Walk the same
shall happen be absolutely discharged." Several other London districts
adopted a similar standard, though eventually the limits of the system had
to be admitted. A few month s later, St. Marylebone's committee relented,
acknowledging that "many Robberies are committed within this Parish without
the possible knowledge of the Watchmen "54

Watchmen were thought to deter crime by their mere presence and they
could detain people they suspected of criminal acts, but the watch was not a
detective force and had no means for discovering the culprits after a crime
was committed. 55 The odds, then, were against apprehension. While the idea
behind the watch was preventive, the watch's methods were essentially reac­
tive, and even their reactive capabilities were quite limited.

When Robert Peel created the London Metropolitan Police in 1829, the
prevention of crime was singled out as the new body's chief concern:

It should be understood, at the outset, that the principal object to be attained
is 'the Prevention of Crime. '

63

64

To this great end every effort of the Police is to be directed. The security
of person and property, the preservation of the public tranquiIIity, and all
the other objects of a Police Establishment, will thus be better effected than
by the detection and punishment of the offender, after he has succeeded in
committing the crime.\{,

Nevertheless, the Metropolitans remained unsure of how to prevent crime.
In the decades that followed, they essentially replicated the patrols of the
watch, with even less success. \7

In the U.S. "the term 'preventive police' was used frequently and loosely.
Preventive seemed to mean that by their presence the police would inhibit
the commission of crime and that they would deal with potentially serious
crimes before they reached the crisis stage."'" This crude notion of preven­
tion developed into a more serious and ambitious program as time passed,
and came to inform the expansion of police powers. In Boston, for example,
in 1850 the police were authorized to order any group of three or more
people to "move on" or suffer arrest. j�

Of course, most of what the police did was still responsive, and most actual
crime-fighting still took place after the crimes had been committed. But the
preventive ideal was clearly gaining an articulation, and slowly techniques
were developed to bring the practice closer to the principle. The preventive
ideal both prompted the expansion of police power and helped shape the
specialized focus on crime.

It is worth noting the tension between these two trends: if police pow­
ers expand over too large a range of duties, policing loses its character.
The police come to resemble generalized inspectors, and enforcement of
the criminal law becomes a secondary matter. But, if enforcement is overly
specialized, the police are in effect replaced by a series of guards, traffic
wardens , thieftakers, bounty hunters, and whaluul.

Constables, sheriffs, and marshals, as servants of the court or sover­
eign, were assigned general responsibilities. The slave patrols developed
from the other end of the spectrum, beginning with a few select duties and
accumulating responsibilities and power over time. This second path was
the more straightforward route toward modernization because, rather than
serving primarily as officers to the crown or the court, the slave patrols
existed solely as a means of preserving the status quo through the enforce­
ment of the slave codes. As soon as they separated from the militia, they
became law enforcement bodies, and new duties were added accordingly.

The tension between specialization and generalization did not vanish with
the creation of the modern police. The police retained many duties that were
quite remote from their alleged purpose of preventing crime and enforcing
the criminal law. Robert Fogelson explains:

In the absence of other specialized public bureaucracies , the authorities
found the temptation almost irresistible to transform the police depart­
ments into catchall health, welfare, and law enforcement agencies . Hence
the police cleaned streets and inspected boilers in New York, distributed
supplies to the poor in Baltimore, accommodated the homeless in Phila-

delphia, investigated vegetable markets in St. Louis, operated emergency
ambulances in Boston, and attempted to curb crime in all these cities.GO

In fact, even today, the police continue to hold duties quite removed from
the enforcement of the law and the prevention of crime. In many cities cops
still direct traffic, license parades, escort funerals, remove panhandlers, quiet
loud parties, find lost children, advise urban planners, make presentations to
civic groups and school children, operate Boys and Girls Clubs, and perform
other tasks quite outside their stated purview.

As Fogelson implies, this tendency developed in part because the police offered
a means for the local government to enforce its will, regulate the behavior of
the citizens, and generally keep an eye on things with unprecedented effi­
ciency and regularity. It thus became a constant temptation to use this power
in new and expanding ways, often to the detriment of the specialized law
enforcement function.

Further specialization then relied on the development of additional bureau-
cracies to take on these extraneous duties.

The police were valued especially for the flexibility which made them
adaptable to new demands. But when better machinery was developed
the government did not hesitate to transfer their responsibilities . The
creation of the sewer, health, street, and building departments all dimin­
ished the role of the police in local administration.61

Policing is thus tied to a more general trend in government administration,
the rise of bureaucracies. 1be development of modern police both depended on
and promoted the creation of other municipal bureaucracies. In the first place,
the creation of other bureaucracies allowed the police to specialize. Second, the
consolidation of police forces facilitated a more general move toward bureaucra­
tization by providing a model for these same bureaucracies to adopt For both
of these reasons, the modernization of the police was a key component in the
modernization of city government 62 But the impact of the new police was not
restricted to its effect on municipal administration. Policing was also closely con­
nected to the economic conditions attending widespread industrialization, and
the consequent expansion of the cities themselves.

URBANIZATION AND I N D U ST R IALIZATION

When the modern police first appeared, Eastern cities were experiencing a
wave of expansion, fueled by industrialization. It is no accident that industrial
society produced new means of social control, since it also created new risks
for disorder. Put simply, in an increasingly complex society, there was more
that could go wrong. While the sheer numbers and diversity of the population
contributed to this complexity, specialization (especially in the production and
distribution of goods) and increased social stratification were probably more
important These factors acted together to depress or reduce the standard of
living for the greatest portion of the cities' residents, creating conflict between
economic classes and increasing friction between ethnic and religious
groupS.!,3 Seldon Bacon suggests:

65

66

These three factors of social change, the rise in specialization , the stratifi­
cation of classes, and the lowering of standards and consequent limitatioIl
of activities brought about by increasing numbers, all created problems
in the maintenance of a harmonious and secure society; the techniques
of enforcement present in the 16th , 17th, and 18th centuries were unable
to meet these problems. The family, the local church, the neighborhood,
and the existing governmental agencies could not cope with the situation.
In fact, there is a good deal of evidence to show that the changes were
weakening all these institutions, especially as they helped bring about the
mobility and individualism so characteristic of American society. ("

Cyril D. Robinson and Richard Scaglion argue along similar lines, placing
the advent of modern policing in the context of the emerging capitalist system.
They present four interdependent propositions:

(1) the origin of a specialized police function depends upon the division of
society into dominant and subordinate classes with antagonistic interests:

(2) specialized police agencies are generally characteristic only of societies
politically organized as states;

(3) in a period of transition, the crucial factor in delineating the modern
specialized police function is an ongoing attempt at conversion (lf the social
control (policing) mechanism from an integral part of the community
structure to an agent of an emerging dominant class; and

(4) the police institution is created by the emerging dominant class as an
instrument for the preservation of its control over restricted access to basic
resources, over the political apparatus governing this access, and over the
labor force necessary to provide the surplus upon which the dominant
class lives.6'

There is much to recommend this as a general scheme, though it seems to
exaggerale lhe role of elite foresight and planning at the expense of after-the-fact
opportunism. It does more to characterize the result than the process, assum­
ing that the outcome corresponds with some original intention. Robinson and
Scaglion's accoun.t offers a useful outline of the preconditions necessary for the
creation of the modern police, but the long and complex process of transition
from pre-modern to modern policing suggests a more complicated picture than
their theory would indicate, especially in regard to the relationship between eco­
nomic elites and the state. While it is certainly true that the ruling class came to

use the police as an instrument for the expansion and preservation of their power,
it seems like a stretch to say that they created the institution for that end.

As we have seen, the first significant advances toward modern police appeared
in the South, where elite attitudes about the state were characteristically
ambivalent. The maintenance of slave laws originally relied upon informal,
universal enforcement requirements reminiscent of the frankpledge; every
White member of the community had the responsibility to uphold the law.
The Southern system of slave control underwent a full transition from this
informal policing system, through various stages of specialization, to its apex
in the creation of the quite modern Charleston police force.6(, Clearly this
transformation relied on social stratification, the existence of a political state,
and the use of the policing function to maintain the racial and economic status

quo (that is, to protect the interests of the slaveowners) . However, while police
powers were intentionally divorced from the community and invested in a
specialized group, this change was not-as Robinson and Scaglion's model
might imply-instigated at the behest of the slave owners, but to some degree
accomplished over their objections and despite their resistance. It was instead
political elites who created slave patrols as a guard against the (political)
threat of revolt more than against the (economic) dangers of escape. While
the state functioned in the interests of the ruling class, it was not yet an agent
of the ruling class-but a competing nexus of power, and a challenge to the
aristocratic pretensions of the slave owners.

In cities, industrialization and its accompanying entourage of social changes
led to the breakdown of the informal means of social control that had proved
(mostly) sufficient to that point.67 Cities thus produced advances in social con­
trol that the plantation system hadn't needed and likely would have eschewed.
In Southern cities like Charleston, the City Guards picked up where the patrols
had fallen short, in the control of slaves (and free Black people) on hire. In
Northern cities, industrialization produced similar needs to control the work­
force. Rather than rely on personal authority and social deference (as on the
plantation) , or on the influence of the family and church (as in smaller New
England towns) , industrial cities of the North created governmental systems
that were universalistic and routinized.68

Faced with similar challenges relating to urbanization, industrialization,
and the rise of capitalism, elites in different cities responded in markedly
similar ways-sometimes consciously borrowing from each other and some­
times unwittingly reproducing models and techniques that were in use else­
where, keeping what succeeded and discarding that which failed to suit their
purposes. And as this process advanced, they transformed the mechanisms
of law enforcement and created a new, distinctive institution.

The New York Municipal Police came to define the type. But it would be
wrong to think of the New York police as simply a modern watch, or as a
Northern slave patrol, or as a set of American Bobbies69-though it was some­
what analogous to all three. In New York, as elsewhere, the police appeared
when broad social trends intersected with local crises and the particular needs
of the city. Of course, the authorities only responded to the crises on a rather
shallow level, never acknowledging the underlying causes that produced them.
Instead, local elites preferred to blame the crises of urbanization on the moral
shortcomings of the poor, and the idea of the "dangerous classes" was born.

In the years preceding the rise of police departments in London and in the
United States , middle· class and elite members of society attributed crime,
riot, and public drunkenness to the members of the "dangerous classes."
The image was that of a convulsively and possibly biologically criminal,
riotous, and i ntemperate group of persons located at the base of society.
Their actions were seen as destroying the very fabric of society?O

The particular population identified with the dangerous classes varied by
locale. In England, the dangerous classes consisted of the urban poor, vagrants,
and prostitutes in particular. In the northern United States, it was the immigrant
lower class; in Boston, the term was especially applied to Irish Catholics?! The

67

68

term was not used much in the South, but the dangerous classes found an anal­
ogy in the Black population, and especially the slaves. In addition to their asso­
ciation with crime and disorder, the dangerous classes also represented an alien
presence, a group with different values whose behavior was therefore suspi­
cious as if by definition.72 The Boston Council reported:

In former times the Night Watch with a small constabulary force, were
quite sufficient to keep the peace in a city proverbial for its love of order
and attachment to the laws and remarkable for the homogenous charac­
ter of its population. But the rapid development of the system of railroads
and of the means of communication, with all parts of Europe, together
with other causes have brought among us great numbers who have not
had the benefit of a New England training and who have heretofore been
held in restraint rather by fear of the lawgiver than respect for the law.71

Moreover, criminal behavior was understood as a threat to the social order,
not merely to its real or potential victims. Theft: obviously challenged the sanctity
of private property, but more to the point, drunkenness and vagrancy seemed to
threaten the standards of diligence and self-control central to Protestant morality
and crucial to an economic system dependent on regularity, predictability, and a
disciplined workforce.""

Crime and criminality were thus constructed to reflect the ideological needs
of elites. Criminality was less a matter of what people did than of what they rep­
resented. 7, 'Ine idea of the dangerous classes was intimately tied to the prevailing
economic order in each place, and had profound implications for the systems of
social control they adopted.

Slavery was not primarily a penal institution, though that was one of its
results. In addition to its role in the southern labor and social system, the
plantation kept under confinement and control thp onp d�.,!,: th:tt W:l� 1r.Cst
threatening to the social order. Similarly, the prison was not primarily a
labor system, but it mandated labor for rehabilitation, profit, and i nternal
order. The prison adopted many features ofthe factory system and justified
forced labor of convicts becausc of the moral uplin it provided. 76

Both systems supplied large-scale, unpaid labor for the propertied classes, deprived
the workers of their most basic civil liberties and political rights, and relied on
corporal punishment and shaming for discipline?7 Furthermore, in both cases
the economic systems created the class of people they were then at such pains
to control-the slaves in the plantation system, and the immigrant working class
in industrialized cities.

While elite anxieties about the dangerous classes supplied the impetus for
new forms of social control, other concerns also helped to shape the emerging
institutions. The modern police system, unlike less formal means of control, actu­
ally required very little of ordinary citizens in the way of enforcement, and exposed
the respectable classes to almost no personal danger. And, though supplying an
organized force under control of the government, it avoided the unseemly image
of a military occupation, since police (in the north, at least) patrolled alone or
in pairs, and were sparingly armed. Furthermore, an impersonal system was
to be preferred over either a military model or a more informal arrangement
because-ironically-it was less obviously a tool of the ruling classes,?B

To the degree that industrialization and urbanization created changes related
to the diversity of the urban population, economic specialization, and social stratifi­
cation, they certainly produced new challenges of social control. But the question
remains, what did those difficulties have to do with crime? Put differently, it might
be asked: Were the dangerous classes criminal? Or were they criminalized?

THE DEMAN D FOR ORDER

It is generally assumed that the police were created to deal with rising levels
of crime caused by urbanization and the increasing numbers of immigrants.
John Schneider describes the typical accounts:

The first studies were legal and administrative in their focus, confined mostly
to narrative descriptions of the step-by-step demise of the old constabulary
and the steady, but often controversial evolution of the professionals. Schol­
ars seemed preoccupied with the politics of police reform. Its causes, on the
other hand, were considered only in cursory fashion, more often assumed
than proved. Cities, it would seem, moved inevitably toward modern policing
as a consequence of soaring levels of crime and disorder in an era of phenom­
enal growth and profound social change?9

I will refer to this as the "crime and disorder" theory.
Despite its initial plausibility, the idea that the police were invented in response

to an epidemic of crime is, to be blunt, exactly wrong. Furthermore, it is not much
of an explanation. It assumes that "when crime reaches a certain level, the 'natu­
ral' social response is to create a uniformed police force. This, of course, is not
an explanation but an assertion of a natural law for which there is little evidence."8o

It may be that slave revolts, riots, and other instances of collective violence
precipitated the creation of modern police, but we should remember that nei­
ther crime nor disorder were unique to nineteenth-century cities, and therefore
cannot on their own account for a change such as the rise of a new institution.
Riotous mobs controlled much of London during the summer of 1780, but the
Metropolitan Police did not appear until 1829. Public drunkenness was a seri­
ous problem in Boston as early as 1775, but a modern police force was not
created there until 1838.81 So the crime-and-disorder theory fails to explain why
earlier crime waves didn't produce modern police. It also fails to explain why
crime in the nineteenth century led to policing, and not to some other arrangement 82

Furthermore, it is not at all clear that crime was on the rise prior to the creation
of the modern police. In Boston, for example, crime went down between 1820
and 1830,83 and continued to drop for the rest of the nineteenth century.84 In fact,
crime was such a minor concern that it was not even mentioned in the marshal's
report of 1824.85 And the city suffered only a single murder between 1822 and 1834.86

Whether or not crime was on the rise, after the introduction of modern policing
the number of arrests increased.S? The majority of these arrests were for misde­
meanors, and most were related to victimless crimes, or crimes against the public
order. They did not generally involve violence or the loss of property, but instead
concerned public drunkenness, vagrancy, loitering, disorderly conduct, or being a
"suspicious person."88 In other words, the greatest portion of the actual business of
law enforcement did not concern the protection of life and property, but the control-

69

70

ling of poor people, their habits and their maIUlers.8') The suppression of such dis­
orderly conduct was only made possible by the introduction of modern police. For
the first time, more arrests were made on the initiative of the officer than in response
to specific complaints.90 Though the charges were generally minor, the implications
were not the change from privately initiated to police-initiated prosecutions greatly
shifted the balance of power between the citizenry and the state.

A critic of this view might suggest that the rise in public order arrests reflected
an increase in public order offenses, rather than a shift in official priorities.
Unfortunately, there is no way to verify this claim. (The increase in arrests does
not provide very good evidence, since it is precisely this increase the hypothe­
sis seeks to explain.) However, if the tolerance for disorder was in decline, this
fact, coupled with the existence of the new police, would be sufficient to explain
the increase in arrests of this typeYI

The Cleveland police offered a limited test of this hypothesis. In December
1907, they adopted a "Golden Rule" policy Rather than arrest drunks and other
public order offenders, the police walked them home or issued a warning.
In the year before the policy was established, Cleveland police made 30,418
arrests, only 938 of which were for felonies. In the year after the Golden Rule
was instituted, the police made 10,095 arrests, 1 ,000 of which were for fela­
nies." 2 Other cities implemented similar policies-in some cases, reducing the
number of arrests by 75 percent.') 1

Cleveland's example demonstrates that official tolerance can reduce arrest
rates. This suggests an explanation for the sudden rise in misdemeanor arrests
during the previous century: if official tolerance can reduce arrest rates, it
makes sense that official intolerance could increase the number of arrests. In
other words, during the nineteenth century crime was down, but the demand
for order was up-at least among those people who could influence the admin­
istration of thp law94

New York City's campaign against prostitution certainly followed this pat­
tern. During the first half of the nineteenth century, the official view on prosti­
tution transformed from one of complacency to one of moral panic. Beginning
in the 1830s, when reform societies took an interest in the issue, it was widely
claimed that prostitution was approaching epidemic proportions. Probably the
number of prostitutes did increase: the watch estimated that there were 600
prostitutes working in 1806, and 1 ,200 in 1818. In 1856, Police Chief George
Matsell set the figure at 5,000. But given that the population of the city increased
by more than six times between 1820 and 1860, the official estimates actually
showed a decrease in the number of prostitutes relative to the population.9s

Enforcement activities, however, increased markedly during the same
period. In 1860, ninety people were committed to the First District Prison
for keeping a "disorderly house." This figure was five times that of 1849,
when seventeen people were imprisoned for the offense. Likewise, prison
sentences for vagrancy rose from 3, 173 for the entire period covering
1820-1830, to 3,552 in 1850 and 6,552 in 1860. As prostitutes were generally
cited for vagrancy (since prostitution itself was not a statutory offense) , the
proportion of female "vagrants" steadily rose: women comprised 62 percent
of those imprisoned for vagrancy in 1850 and 72 percent in 1860.96

This analysis does not solve the problem, but merely relocates it. If it was
not crime but the standards of order that were rising, what caused the higher
standards of public order? For one thing, the relative absence of serious crime
may have facilitated the rise in social standards and the demand for order.

A fall in the real crime rate allows officially accepted standards of conduct
to rise; as standards rise, the penal machinery is extende d and refined;
the result is that an increase in the total number of cases brought in
accompanies a decrease i n their relative severity.9?

Once established, the police themselves may have helped to raise expectations.
In New York, Chief Matsell actively promoted the panic over public disorder, in
part to quiet criticism of the new police.9H More subtly, the very existence of
the police may have suggested the possibility of urban peace and made it seem
feasible that most laws would be enforced-not indirectly by the citizenry, but
directly by the state.'!'! And the new emphasis on public order corresponded
with the morality of the dominant Protestant class and the demands of the new
industrialized economy, ensuring elite support for policing.

This intersection of class bias and rigid moralism was particularly clear
concerning, and had special implications for, the status of women. In many
ways, the sudden furor over prostitution was typical. As the social mores of the
Protestant ruling class came to define legal notions of "public order" and "vice,"
the role of women was re-defined and increasingly restricted. "Fond paternalistic
indulgence of women who conformed to domestic ideals was intimately con­
nected with extreme condemnation of those who were outside the bonds of
patronage and dependence on which the relations of men and women were
based."lOo As a result, women were held to higher standards and subject
to harsher treatment when they stepped outside the bounds of their role.
Women were arrested less frequently than men, but were more likely to be
jailed and served longer sentences than men convicted of the same crimes. lUI

Enforcement practices surrounding the demand for order thus weighed dou­
bly on working-class women, who faced gender-based as well as class-based
restrictions on their public behavior.

At the same time, the increased demand for order came to shape not only
the enforcement of the law, but the law itself. In the early nineteenth century,
Boston's laws only prohibited habitual drunkenness, but in 1835 public drunk­
enness was also banned. Alcohol-related arrests increased from a few hundred
each year to several thousand. 102 In 1878, police powers were extended even
further, as they were authorized to arrest people for loitering or using profan­
ity. 103 In Philadelphia, meanwhile, "after the new police law took effect, the doc­
trine of arrest on suspicion was tacitly extended to the arrest and surveillance
of people in advance of a crime."1lI4

Police scrutiny of the dangerous classes was at least partly an outgrowth
of the preventive orientation of the new police. Built into the idea that the
cops could prevent crime is the notion that they can predict criminal behav­
ior. This preventive focus shifted their attention from actual to potential
crimes, and then from the crime to the criminal, and finally to the potential
criminal. l O> Profiling became an inherent element of modern policing.

So, contrary to the crime-and-disorder explanation, the new police system

7 1

72

was not created in response to escalating crime rates, but developed as a means
of social control by which an emerging dominant class could impose their val­
ues on the larger population.

This shilt can only be understood against a backdrop of much broader social
changes. Industrialization and urbanization produced a new class of workers
and, with it, new challenges for social control. They also produced opportuni­
ties for social control at a level previously unknown. 'The police represented
one aspect of this growing apparatus, as did the prison, and sometime later,
the public school. Furthermore, the police, by forming a major source of
power for emerging city governments (and for those who would control
them) , also contributed to the development of other bureaucracies and
increased the possibilities for rational administration. The reasons for these
developments have been made fairly clear, but the means by which the police
idea evolved and spread deserves further explication.

I M I TATION , EXP ERIMENTATION , EVOLUTION

Studies of police history that focus on the experience of a particular city often
inadvertently imply that the police in New York, for example, (or Philadelphia,
or Boston) developed independently based on the unique needs and spe­
cific circumstances of that city. \0(, This perspective obscures a very important
aspect of police development, namely the degree to which city administrators
consciously watched the innovations of other cities, drawing from them as
suited their needs. l o7 This system of communication and imitation explains
the sudden appearance of very similar police organizations in cities all across
the country, in a relatively short period of time. For though it took a very long
time for the characteristics of modern policing to develop, once they crystal­
lized into a cohpfpnt form, the idea spread vcr-y quickly. "'"

Of course, the practice of borrowing police models from elsewhere was not
itself new. American cities borrowed their earliest law enforcement mechanisms
from European cities, especially London and Paris.]I),! Georgia modeled its slave
patrols on those already established in South Carolina, which were themselves
copied from similar systems in Barbados; later it became cornmon for towns to

copy the patrolling techniques of others nearby. l l o Thus it is not especially sur­
prising that New York, Philadelphia, Baltimore, Boston, and Washington, D.C.,
all took inspiration from the Metropolitan Police of London. I I I

But. the English influence on American policing should not be over-stated.

Imitation occurred, but it was not total. Instead, "America's borrowing from
England was selective. The general form of innovation came from England,
although Americans modified and transformed English patterns to fit their
particular culture." 1 1 2 Hence, the two countries prescribed very different
relationships between the officers and the communities they patrolled. In
England, the Bobbies were recruited from the countryside and from the

lower ranks of the army. They were housed in barracks, denied the vote, and
made accountable to Parliament rather than to the local authorities. In the
United States, the police were expected to be a part of the communities they
served. They were to act not only as police, but as citizens and neighbors as

well. 1 I 3 A more telling difference lay in the extent-and nature-of local
political influence in policing. In America "Political parties contested vigor­
ously to control police patronage and power, which . . . precluded American
departments from following exactly their supposed model, the London
Metropolitan Police. " 1 1 4

American cities also looked to each other for ideas. When Boston resolved
"to imitate, as far as may be, the system of London," it also mentioned the
reforms of New York and Philadelphia, and noted that Baltimore, Brooklyn,
and other cities were moving in the same direction. 1 1 5 And in 1843, the legis­
lative committee investigating better means of policing riots in Philadelphia
spent two months collecting ideas from other cities. 1 J 6

While less well documented, innovations originating in particular districts,
or in the countryside, came to be incorporated into the practices of city police.
This certainly occurred in Charleston, where the police had a direct lineage
from the slave patrols. A similar process took place in London, where the use
of full-time officers, the system of beat patrols, the focus on crime prevention,
and even a bureaucratic structure were all developed in the parishes under the
watch system, and then consolidated in 1829. 1 1 7

If the practice of imitation shows how cities came to create police depart­
ments that closely resembled one another's, the process of experimentation
helps to explain why they settled on the particular model they did. Because
each city adjusted its organization in a number of ways, either in response to
local pressures or based on innovations of its own, variations emerged that
could then be tested by experience. Those judged to be successful were
retained, and those that failed were abandoned. A kind of natural selection
took place. Only the ideas deemed successful in one city survived to be repro­
duced elsewhere. In principle, this process could result in a diversity of polic­
ing mechanisms, and at times has done so (witness the contrast between the
seventeenth-century plantation system and that of New York during the same
period) . But as cities faced similar pressures related to population growth,
industrialization, increased stratification, and the like, they came to adopt
shared measures of success. As a result, older models, which had survived in
some places for a very long time, were suddenly outmoded and replaced.

As Bacon outlines it, when social changes caused the traditional means of
control to fail, variations of enforcement were adopted. Generally these were
aimed at particular populations (slaves, the poor, immigrants) or trouble spots
(ghettos, plantations, saloons, etc.) . Specialists in enforcement arose, and then
unified into general enforcement bodies. I I S The move from informal systems
of racial dominance to slave patrol, to police, may be understood as following
this pattern. In New York, policing developed along similar lines: the watch was
expanded, the constable's duties extended, the marshal's office created, and
eventually a modern police force replaced them all.

The new agencies drew heavily from their predecessors in matters related
to organizational structure, methods, and purpose. By incorporating the best of
the recent innovations, the new types out-competed the disparate organizations
they first imitated and then replaced. But it would be wrong to think of such
changes as only ever representing real progress. In fact the nature of experimen-

73

74

tation practically guarantees otherwise. Innumerable innovations were intro­
duced, only to be abandoned a short time later. Reforms were implemented, and
quickly reversed. I I ')

It would be tedious to trace out every dead branch on this family tree, but
to only consider the successes would run the risk of distorting the picture of
development, presenting a circuitous route as a straight-away for the sake of
preserving the neatness of our map. To make the point briefly, I will borrow
Bacon's taxonomy of the failed types:

Some of the variations in enforcement brought about by the failure of the
primary groups, particularly the failure of the family, to maintain order
and security may be noted: the use of religious officers, such as the
tythingman and warden; the use of the military; the attempt to secure
order by having legislators and justices act as police; the trial of policing
by posse, by citizen watch, by citizen informer; the practice of employing
special men paid by fee; the experiments with private police and substi­
tutes . . . for the most part, these all failed . 1 2()

Experimentation moved cities from one type of law enforcement to the
next, but we should not exaggerate the empiricist nature of the process. Far
from following a carefully controlled program and employing the scientific
method, progress occurred on an improvisational basis in response to short­
term political considerations. Many adaptations were accepted, or abandoned,
not on their practical merits but for strictly partisan reasons.

Americans have rarely if ever agreed on the proper scope and function
of the police and . . . such conflicts have molded police performance in a
variety of ways. Most police administrators have responded to whichever
group was making the most noise at the moment rather than following a
consistent and thought-out line of policY, l l l

The�e pulitical conflicts helped to shape the institution, just a s th e practice
of imitation and the process of constant revision did. But behind it all is the
simple fact that institutions, like organism species, must adapt to their environ­
ment or ri ie, Policing, as an institution, did a great deal beUer than just survive.
As it adapted to the social conditions of the early and mid-nineteenth century, it
became not only the product, but also the producer of social change.

THE POLICED SOCIETY

As policing changed, it grew in importance, and in turn changed the society
that had created it The development of modern police facilitated further indus­
trialization, it consolidated the influence of political machines, it led to the
creation of new bureaucracies and advances in municipal government, and it
made possible the imposition of Protestant moral values on the urban popula­
tion. Also, and more basically, it allowed the state to impose on the lives of
individuals in an unprecedented manner.

Sovereignty-and even states-are older than the police. "European king­
doms in the Middle Ages became 'law states' before they became 'police states,"'1 l2
meaning that they made laws and adjudicated claims before they established an
independent mechanism for enforcing them. Organized police forces only emerged
when traditional, informal, or community-maintained means of social control broke

down. TIlls breakdown was in each case prompted by a larger social change, often
a change that some part of the community resisted with violence, such as the cre­
ation of a national state, colonization, or the enslavement of a subject people. J 23 It is
at the point where authority is met with resistance that the organized application
of force becomes necessary.124Each development detailed here has conformed to
this general pattern-the creation of the offices of the sheriff and the constable, the
establishment of the watch, the deployment of slave patrols, the transition to City
Guards, and finally the rise of the modern police.

The aims and means of social control always approximately reflect the anxi­
eties of elites. In times of crisis or pronounced social change, as the concerns
of elites shift, the mechanisms of social control are adapted accordingly. In the
South, the institution of the slave patrol developed in stages following real or
rumored insurrections. Later, complex factors conspired to produce the mod­
ern police force. Industrialization changed the system of social stratification and
added a new threat, or set of threats, subsumed under the title of the "danger­
ous classes." Moreover, while serious crime was on the decline, the demand for
order was on the rise owing to the needs of the new economic regime and the
Protestant morality that supported it. In response to these conditions, American
cities created a distinctive brand of police. They borrowed heavily from the
English model already in place, but also took ideas from the existing night
watch, the office of the constable, the militia, and the slave patrols.

At the same time, the drift toward modern policing fit nicely with the larger
movement toward modern municipal government-best understood in terms
of the emerging political machines, and later tied to the rise of bureaucracies.

The extensive interrelation between these various factors-industrializa­
tion, increasing demands for order, fear of the dangerous classes, pre-existing
models of policing, and the development of citywide political machines­
makes it obvious that no single item can be identified as the sole cause for
the move toward policing. History is not propelled by a single engine, though
historical accounts often are. Scholars have generally relied on one or one set
of these factors in crafting their explanations, with most emphasizing those
surrounding the sudden and rapid expansion of the urban population, espe­
cially immigrant communities.

Urbanization certainly had a role, but not the role it is usually assumed to
have had. Rather than producing widespread criminality, cities actually produced
widespread civility; as the population rose, the rate of serious crimes dropped. 1 25
The crisis of the time was not one of law, but of order-specifically the order
required by the new industrial economy and the Protestant moralism that sup­
plied, in large part, its ideological expression.

The police provided a mechanism by which the power of the state, and
eventually that of the emerging ruling class, could be brought to bear on the
lives and habits of individual members of society.

The new organization of police made it possible for the first time in gen­
erations to attempt a wide enforcement of the criminal code, especially
the vice laws. But while the earlier lack of execution was largely the result
of weakness, it had served a useful function also, as part of the system of
compromise which made the law tolerable. 1 26

75

76

In other words, the much-decried inefficiency and inadequacy of the night watch
in fact corresponded with the practical limitations on the power of the state. 1 27
With these limits removed or overcome, the state at once cast itself in a more
active role. Public safety was no longer in the hands of amateur nightwatchmen,
but had been transferred to a full-time professional body, directed by and account­
able to the city authorities. The enforcement of the law no longer relied on the
complaints of aggrieved citizens, but on the initiative of officers whose mission
was to prevent offenses. Hence, crimes without victims needn't be ignored, and
potential offenders needn't be given the opportunity to act. In both instances the
new police were doing what would have been nearly inconceivable just a few
years before.

It was in this way that the United States became what Allan Silver calls "a
policed society."

A policed society is unique in that central power exercises potentially vio­
lent supervision over the population by bureaucratic means widely diffused
throughout civil society in small and discretionary operations that are capa­
ble of rapid concentration. 1 2S

The police organization allowed the state to establish a constant presence in a
wide geographic area and exercise routinized control by the use of patrols and
other surveillance. Through the same organization, the state retained the ability
to concentrate its power in the event of a riot or other emergency, without having
to resort to the use of troops or the maintenance of a military presence. Silver
argues that the significance of this advance "lay not only in its narrow applica­
tion to crime and violence. In a broader sense, it represented the penetration
and continual presence of central political authority throughout daily life."129 The
populace as a whole, even if not every individual person, was to be put under
constant surveillance.

The police represent the point of contact between the coercive apparatus
of the state and the lives of its citizens. Put this way, the characteristics of
modern policing may come to sound more ominous-the specialized func­
tion, the concentration of power in a centralized organization, the constant
application of that power over the entire city, the separation of the police
from the community, and a preventive aim. While in some ways a more ratio­
nal application of traditional means, the organizations that developed in this
direction were fundamentally different from the ones they replaced. With the

birth of modern policing, the state acquired a new means of controlling the
citizenry-one based on its experiences, not only with crime and domestic
disorder, but with colonialism and slavery as well. If policing was not in its
inception a totalitarian pursuit, the modern development of the institution
has at least been a major step in that direction.

4

COPS AND KLAN, HAND IN HAND

AND THE POLICE ARE SIMPLY THE HIRED ENEMIES OF THIS POPU­
LAT I O N . T H EY ARE P R E S E N T T O K E E P T H E N EGRO I N H I S PLACE
AND TO PROTECT W H I T E B U S I N E S S I NTERESTS, A N D T H EY H AV E
N O OTHER FUNCTION.

-JAMES BALDWIN

I N T H E LAT E R N I N E T E E N T H C E N T U RY, AS P O L I T I C A L MAC H I N E S ,

industrialization, and the new police reshaped urban society, politics in the
South faced additional complexities in the aftermath of the Civil War. There,
many of the trappings of machine politics were present-corruption, abuses
of power, favoritism, and street brawls-but with a difference. The status of
the newly freed Black population became the political question of the day.
The Republican Party, dominant following the war, developed a constituency
among Black voters eager to assert themselves, and relied on the occupying
Union army to suppress opposition. The Democratic Party aligned itself
with disenfranchised Confederate veterans, deposed planters, former slave­
owners, and the other reactionary remnants of Southern society, including
many poor White people ideologically attached to the old order. 1 The coercive
force of the Democratic Party was embodied in secret terrorist societies and
vigilante groups including the Black Cavalry, the Men of Justice, the Young
Men's Democratic Clubs, the Knights of the White Camellia, and the Ku
Klux Klan.2 As the Klan gained a prominence in 1868, it concentrated on
discouraging Black voters, intimidating Republican candidates, and defeating
proposed radical constitutions.3 But the Klan's defense of White supremacy
quickly expanded beyond such narrow political goals.

77

78

RECONSTRUCTION AN D REDEMPTION: WHO WON THE WAR ?

During the Reconstruction period, vigilante actions and policing were often indistin­
guishable. The Klan-which saw itself as a force for order, especially against Black
criminality'-took up night-riding, at times in regular patrols. Its members stopped
Black people on the roads, searched their homes, seized weapons and valuables,
interrogated them about their voting plans, and often brutalized them.

Bands of a dozen or more disguised men rode about regularly after dark,
calling or dragging Negroes from their homes and threatening, robbing,
beating, and occasionally killing them. Some white Republicans received
the same treatment. Most of this activity followed a common pat tern.
Klansmen nearly always searched for and confiscated any guns they
found; in a few locations they made a blanket requirement that Negroes
deposit their guns at a certain place by an assigned date or face a whip­
ping. Generally they quizzed their victims about their voting intentions
at the forthcoming election. If a freedman answered that he planned to
vote for Grant he was likely to be whipped; if he said he planned to vote
for Seymour or else stay home he was more l ikely to get off with a warn­
ing and the loss of his gun. In some cases, blacks were robbed of money,
watches , and other possessions . '

In many places, the Klan totally re!-"ulated the social 1ives of the Black population,
breaking up worship services, opposing the creation of Black schools (often with suc­
cess), and establishing and enforcing a system of passes for Black workers."

In less routine actions, White mobs sometimes attacked individual Black
people, Black political assemblies, and White Republicans. These attacks often
involved the police as participants, or even leaders.

For example, in April 1866, after a crowd of Black veterans prevented the police
from arresting two of their comrades. the police led Whitp mnhs through the
streets of Memphis attacking Black people at random. Mounted squads headed
by police rode through Black neighborhoods, beating anyone they found on the
streets and setting fire to schools, churches, and homes. The attack lasted four
days, until martial law was declared. Forty-six Black and two White people died;
ninety-one houses, twelve schools, and four churches were burned?

That July in New Orleans, the police led a military-style attack against a con­
vention of Union loyalists composed mostly of Black people. On July 30, as the
delegates gathered at the Mechanics Institute, crowds of White men collected
on the streets, many cops and firefighters among them. As a procession of a
hundred or so Black delegates approached the Mechanics Institute, a fight broke
out. It is disputed what, precisely, led to the fight, but it is generally agreed that a
White policeman fired the first shot. The Black people returned fire and hurried
into the building. Between 1,000 and 1,500 White people surged in after them,
breaking down doors, firing into the assembly hall, and clubbing the delegates.B

A New Orleans Times reporter described the scene following the massacre:

Out of the Senate Chamber, once more in the cross passage, pass through
the hall, here is the last step of the main stairway. Blood is on it. The white
wall is smeared with blood in the track of what had been a live man's shoul­
der leaning up against it. Blood on the next step. Blood marks higher up on
the walls, blood and marks of sanguinary struggle from the top to the bot-

tom A door opens outward on the stairway leading down into the vaults.
The first thing noticed is a bloody handmark, blood-spots line the white
walls on the side, and blood spots the steps It is with a sensation of sick­
ening horror that you leave all the scenes and respectfully picking your way
through cast off hats and shoes that are all over every floor of the buildi ng,
find yourself in the open street, the sidewalk of which ran with blood.')

With the convention in ruins, the police led bands of White vigilantes
around the city, beating any Black people they encountered and shooting at those
who fled. The majority of the victims had no connection to the convention. At
least thirty-eight people were killed, and many times that number wounded.
Overwhelmingly, the victims were Black. lO

That afternoon, bodies were piled into baggage cars. Many of the wounded
were loaded in with the dead, and witnesses later swore to seeing police system­
atically shooting those who stirred. 1 I No one was prosecuted for the massacre,
though a Congressional committee concluded that it had been planned by a
group of police-mostly Confederate veterans. 1 2 They were assisted by a Know­
Nothing group called (appropriately) "the Thugs" and a vigilante regiment
named "Hays' Brigade," acting under the leadership of police Sergeant Lucien
Adams and Sheriff Harry T. Hays, respectively. I.'

1bese two examples, especially the Mechanics Institute massacre, illus-
trate the character of such attacks. As Melinda Hennessey explains,

The actions of whites in many of the Reconstruction riots, however, had
less in common with mob rule than with the organized character of para­
military units Antebellum militias and slave patrols gave southern
whites experience in local military organization, and this trend contin­
ued in the locally based Confederate military units . ' 4

White people adhered not only to the values of the slave system, but to its meth­
ods as well.

The central role of the police in these two disturbances was unfortunately
typical of the period. In her comprehensive study of Reconstruction-era unrest,
Hennessey finds, "In only three riots, including Mobile in 1867, Vicksburg in
1875, and Charleston in 1867, did the police or sheriff try to quell the distur­
bance, and in a third of the riots, the police or sheriffs posse led the violence."15
Examples of police-led violence include the election riots in Savannah in 1868,
Baton Rouge in 1870, and Barbour County, Alabama, in 1874.'6 Perhaps the
starkest case occurred in Camilla, Georgia, where in 1868 Sheriff Munford J.
Poore deputized the town's entire White male population to prevent a Black
political procession;17 a military investigation found that the sheriff made no
effort to control the posse and "was a party to the wanton and unnecessary
destruction of life which subsequently ensued." 'R

Where legal authorities were not themselves complicit with the terrorists,
they found themselves among the terrorized; they were powerless to stop Klan
activity, prosecute offenders, protect their own constituencies, or, in some cases,
defend themselves. For officers sincere in their duties, the situation was desper­
ate. In Warren County, Georgia, Sheriff John C. Norris faced constant harass­
ment for his efforts to enforce the law; eventually he was crippled in a Klan
ambush. The weakness of his position might be indicated by the fact that, though

79

� he could ideniliY his attackers, he did not press charges. I ') 'the impotence of local
w authorities was particularly felt in areas where they were dependent on the
t: federal government for their power. As the federal government became increas-

� ingly reluctant to insert itself-especially militarily-into local affairs, city and
U county officials were left vulnerable. Sheriff] oseph P. Doyle of Madison County,

Alabama, worried, "I have nobody to protect me."20

80

When Klan-type violence occurred, arrests were unusual, prosec'Utions rare,
and convictions almost unknown. The attitudes (and sometimes, involvement)
of police officers and sheriffs certainly impeded the enforcement of the law,
but this was only one of many obstacles standing in the way of convictions.
Prosecutors were unwilling to press such cases, and magistrates were often
glad to dismiss them. Klansmen frequently dominated juries-including grand
juries and coroner's juries. Witnesses and victims, like Sheriff Norris, were intimi­
dated and refused to testify, while Klan members were eager to swear false
alibis on one another's behalf.2 1

The law, when it did oppose Klan activity, did so in times and places where
the Klan was politically weak.

Wherever Union men were numerous and sufficiently well organized to sus­
tain the local authorities . . . [Arkansas Governor Powell] Clayton encouraged
sheriffs to mobilize them as posses, and they were used to good effect. Thus
the sheriff of Carroll County managed to quell the small-scale terror there,
even if he failed to catch the criminals. In Fulton County, where the governor
had to send in reinforcements from other counties and make use of Monk's
Missouri volunteers, the policy contributed to a mutual escalation but was
ultimately successful. 22

Even then, the usual form of conflict was not open warfare or even vigorous
enforcement of the law, but a kind of rivalry or dual power. The police ano thp
Klan became counterbalancing forces rather than outright antagonists. Under
such conditions, police may have limited the Klan's worst atrocities, but they did
little to protect Black people from routine abuse and intimidation. ,j likewise, the
Klem, while not usually driving L1.e shedff out of town or making good on their
threats against him, limited the scope of his authority and greatly restricted his
agenda (especially where the sheriff was a Republican) . In Homer, Louisiana,
the sheriff gave up policing whole areas of the parish where the Klan was stron­
gest. 24 One Texan sheriff found it impossible to raise a posse against Klan activ­
ity; White citizens told him derisively to "Call on your nigger friends."'s

But usually, law enforcement agents were unwilling to move against the Klan,
even when they were backed by federal military force.26 And they were almost
never willing to avail themselves of the one source of power that may have been
most readily mobilized against Klan activity-the Black population. Even when
faced with widespread lawlessness, White officials proved unwilling to arm and
rally their Black constituency.27 It may be that they worried such a move would
create a panic among White people and provoke further violence, or it may be that
they feared creating a Black resistance that they could not then control. 2K Whatever
the reasons, the result was disastrous for American Black people.

As renegade states were reincorporated into the Union and the federal com­
mitment to Reconstruction waned, Black people were returned to something

very much like their previous statuS.29 When Democrats attained control of
state legislatures and local governments, they passed a series of "Black Codes"
designed to regulate the former slaves and restore a system of White suprem­
acy-based not on the private institution of slavery, but on publicly established
segregation.�o Black people were, whether by law, custom, or Klan intimidation,
commonly forbidden to own land, run businesses, work on railroads, change
employers, travel, or voteY This was termed, in the parlance of Southern Whites,
"Redemption." For Black people, it was more like damnation.

S LAVE PATROLS R EVI S I T ED

During the Reconstruction period, the line between legal and extra-legal author­
ity became extremely hazy. The Klan took on criminal violence in the defense
of an archaic view of law and order, and the local authorities-especially the
police-were either incapable or unwilling to challenge them. In many cases,
the police were actually complicit with Klan violence, and it seemed that the two
organizations pursued the same ends, sometimes using the same means. These
common features were not arrived at by chance. Both the police and the Klan
were adaptations of an earlier and deeply entrenched Southern institution-the
slave patrols.32

In the new regime of Reconstruction, Southern whites were forced to adopt
laws and policing methods that appeared racially unbiased, but they relied
upon practices derived from slave patrols and their old laws that had tradi­
tionally targeted blacks for violence. To resolve this apparent contradiction,
the more random and ruthless aspects of slave patrolling passed into the
hands of vigilante groups like the Klan Meanwhile, policemen in South­
ern towns continued to carry out those aspects of urban slave patrolling that
seemed race-neutral but that in reality were applied selectively. Police saw
that nightly curfews and vagrancy laws kept blacks off city streets, just as
patrollers had done in the colonial and antebellum eras.33

The slave patrols helped form the character of both the police and the Klan.
like the slave patrols, the Klan was organized locally, operated mostly at night,
drew its members from every class of White society, enforced a pass system and
curfew, broke up Black social gatherings and meetings, searched homes, seized
weapons, and enforced its demands through violence and intimidation.34 A for­
mer slave, J. T. Tims, remarked, 'There wasn't no difference between the patrols
and the Ku Klux that I know of. If th'd ketch you, they all would whip you."')

As a part of this same tradition, minorities (especially Black people) became
the objects of police control,36 the targets of brutality, and the victims of neglect37
Perhaps the clearest inheritance from this tradition is the racial characterization
of criminality-the criminalizing of people of color, and Black people especially.
Presently understood in terms of "profiling," the practice is much older than the
current controversy. Under slavery, "Bondsmen could easily be distinguished
by their race and thus became easy and immediate targets of racial brutality."38
The only thing new about racial profiling is the term, which makes prejudicial
harassment seem procedural, technical, even scientific.

HI

82

PROFI L E S AN D P R EJUDICE

One critic of racial profiling, David Harris, defines the concept in terms of more
general police techniques. He writes:

Racial profiling grew out of a law enforcement tactic called criminal profil­
ing. Criminal profiling has come i nto increasing use over the last twenty

years, not just as a way to solve particular crimes police know about but

also as a way to predict who may be involved in as-yet-undiscovered crimes,

especially drug offenses. Criminal profiling is designed to help police spot

criminals by developing sets of personal and behavioral characteristics
associated with particular offenses. By comparing individuals they observe
with profiles, officers should have a better basis for deciding which people to
treat as suspects. Officers may see no direct evidence of crime, but they can
rely on noncriminal but observable characteristics associated with crime
to decide whether someone seems suspicious and therefore deserving of
greater police scrutiny.

When these characteristics include race or ethnicity as a factor in predict­
ing crimes, criminal profiling can become racial profiling. Racial profiling is
a crime-fighting strategy-a government policy that treats African Ameri­

cans, Latinos, and members of other minority groups as criminal suspects on
the assumption that doing so will increase the odds of catching criminals.'"

Harris is right that racial profiling is a sub-set of criminal profiling, but he
has the genealogy reversed. As we saw in previous chapters, long before the
police used high-discretion tactics and vice laws to regulate the lives of the
immigrant working class, their predecessors in law enforcement were using
race as the factor directing their activities. Harris overlooks a crucial feature
of this history: both the slave patrols and the laws they enforced existed for
the express purpose of controlling the Black population. 'There was no pre­
tense of racial neutrahty, and so there was less concern with the abstract aim
of controlling "crime" than with the very concrete task of controlling Black
people. Black people were, in a sense, criminalized-but more importantly,
they were permanently deemed objects for control. As cities industrialized,
White workers formed another troublesome group. Efforts to control these
new "dangerous classes" were more legalistic and impartial (in form, if not
in application) than those directed against the slaves. Laws against vagrancy,
gambling, prostitution, loitering, cursing, and drinking (the nineteenth-cen­
tury equivalent of our current war on drugs) brought the habits of the poor
into the jurisdiction of the police, and the police directed their suspicions
accordingly. Thus, contrary to Harris' account, racial profiling gave birth to
the broader category of "criminal profiling"-not the other way around.

What may distinguish our contemporary notion of "profiling" from simple
prejudice is the idea that suspicious characteristics can somehow be scientifi­
cally identified and formulated into a general type in order to rationally direct
police suspicions. It is the war on drugs that has most recently popularized
profiling, initially because of the work of Florida Highway Patrol officer, and
later Volusia County sheriff, Bob Vogel. Vogel formulated a list of "cumulative
similarities" that he used in deciding whether to search a vehicle. These includ­
ed factors like demeanor, discrepancies in the vehicle's paperwork, overcau-

tious driving, the model of the car, and the time of the trip. In the mid-1980s,
after Vogel made several particularly impressive arrests, the DEA adopted
similar techniques in its training of local law enforcement.40

The scientific basis of Vogel's system is questionable-his "cumulative simi­
larities" were based on a sample of thirty cases41-and its application even more
worrisome. While Vogel claims that race was never a factor in his approach,42 his
deputies' behavior tells a different story. Black people and Latinos represented 5
percent of the drivers on the roads his department patrolled. But according to a
review of 148 hours of videotape from cameras mounted in squad cars, minori­
ties made up 70 percent of the people stopped and 80 percent of those searched.
Of the 1,100 drivers appearing on the tapes, only nine were issued tickets.43

Likewise, under "Operation Pipeline" the DEA told the police not to consider
race as a factor, while continuously emphasizing the race of suspected drug deal­
ers.44 The results were predictable. According to a 1999 report by the California
legislature's Task Force on Government Oversight, two-thirds of those stopped
as part of Operation Pipeline were Latinos. The report noted the systematic
nature of this bias:

It should be emphasized that this program has been conducted with the sup­
port of CHP [California Highway Patrol] management. Individual officers
involved in these operations and training programs have been carrying out
what they perceived to be the policy of the CHP, the Department of Justice,
and the Deukmejian and Wilson Administrations. Thus we are not faced with
"rogue" officers or individual, isolated instances of wrongdoing. The officers
involved in these operations have been told repeatedly by their supervisors
that they were doing their jobs exactly right. 45

THE FLAWED LOGIC OF RACIAL PROFILING

The theoretical groundwork for racial profiling was in place long before the
DEA popularized its current form. Writing in the middle of the twentieth
century, lAPD Chief of Police William H. Parker defended the police satura­
tion of minority neighborhoods. His views anticipate those supporting the
use of other race-based police tactics. They are worth quoting at length:

Deployment is often heaviest in so-called minority sections of the city. The
reason is statistical-it is a fact that certain racial groups, at the present
time, commit a disproportionate share of the total crime. Let me make one
point clear in that regard-a competent police administrator is fully aware
of the multiple conditions which create this problem. There is no inher­
ent physical or mental weakness in any racial stock which tends its [sic]
toward crime. But-and this is a "but" which must be borne constantly in
mind-police field deployment is not social agency activity. In deploying to
suppress crime, we are not interested in why a certain group tends toward
crime, we are interested in maintaining order. The fact that the group
would not be a crime problem under different socio-economic conditions
and might not be a crime problem tomorrow, does not alter today's tactical
necessities . Police deployment is concerned with effect, not cause

At the present time, race, color, and creed are useful statistical and
tactical devices. So are age groupings, sex, and employment. If persons

83

84

of one occupation, for some reason, commit more theft than average, then
increased police attention is given to persons of that occupation. Discrimi­
nation is not a factor there. If persons of Mexican, Negro, or Anglo-Saxon
ancestry, for some reason, contribute heavily to other forms of crime,
police deployment must take that into account. From an ethnological point
of view, Negro, Mexican, and Anglo-Saxon are unscientific breakdowns;
they are a fiction. From a police point of view, they are a useful fiction and
should be used as long as they remain useful.

The demand that the police cease to consider race, color, and creed is
an unrealistic demand. Identification is a police tool, not a police attitude. If
traffic violations run heavily in favor of lavender colored automobiles, you
may be certain, whatever the sociological reasons for that condition, we

would give lavender automobiles more than average attention. And if these
vehicles were predominantly found in one area of the city, we would give
that area more than average attention.46

These remarks clearly outline the logic of racial profiling, and reflect the flaws of
such logic. Parker tries to deny police bias by relocating it from the individual
to the institutional level; he then defends institutional bias by denying indi­
vidual prejudice. He also attempts to justify institutionalized racism by casting
it in "statistical" terms. Hence, we're reassured that race-based police tactics
are not based on "a police attitude" or on a belief in the inherent criminality
of people of color, while at the same time we are urged to accept practices
designed to target specific populations.

Parker explains unequal police attention with reference to variations in crime
rates among different groups. No evidence is offered concerning these variations,
but they are said to be the product of unidentified "multiple conditions," which we
are assured are not the business of the police. The possibility that policing may
preserve or contribute to these "socio-economic conditions" is not discussed,
though the function oi poliCIng IS Identified as "maintaining order."

Put differently, Parker tries to justify the police department's discrimination
with reference to other discrimination. If this line of reasoning is accepted, then
so long as a..'1 overJ1 system of White supremacy exists, no particular aspect of
it carl be faulted. Landlords could justify discrimination in housing, or bankers
in lending, just by noting that "the reason is statistical," that ''for some reason"
unemployment is higher among "certain racial groups." Employers could justify
discrimination in hiring by explaining that, statistically speaking, certain groups
tend to be less qualified. And so on. The moral and political faults of such reason­
ing are obvious, but there is a logical fallacy as well. An individual's ability to pay
the rent, to perform a job, or to obey the law, cannot be judged on the basis of
the statistical performance of a group to which she belongsY

In the end, Parker's argument is circular; the premises assume the conclu­
sion. It calls for intensive scrutiny of people of color based on a "disproportionate
share of the total crime" committed by them. And how do we know they commit
more crimes? Because of their contact with the criminal justice system, obvi­
ously!48 David Harris explains the problem simply:

In the case of consensual crimes such as drug activity and weapons offenses,
arrest and incarceration rates are particularly poor measures of criminal
activity. They are much better measures of law enforcement activity Arrest

statistics tell us that police arrest disproportionate numbers of African Ameri­
can males for drug crimes. This reflects decisions made by someone in the
police department-the chief, lieutenants, street-level supervisors, or even
individual officers themselves-to concentrate enforcement activity on these
individuals.49

While admitting that the very categories of race are "unscientific" and "a fic­
tion," Parker argues that race is a "useful fiction" and so should be maintained.
But we should ask, useful for what? Presumably for identifying criminals , or
rather-for identifying suspects. That is, race is a "useful fiction" for delineating
groups of people to be treated as suspects by the police.

The analogy to the color of the car implies that the use of race as an indi­
cator is fortuitous-that it is something of an accident. Of course, it is noth­
ing of the sort. 50 It is more paradigmatic than fortuitous, a matter of design
rather than happenstance. Race-unlike car color-is used as a profiling tool
because society as a whole uses race as a marker of privilege or privation. And
according to Parker's theory, race-based tactics are useful in crime control for
just that reason.

Today's law enforcement administrators still seek to justify police practices
by appealing to racist conceptions of crime and criminality. In 1999, the New
Jersey Attorney General's office issued a report showing that during the
two previous years (1997 and 1998) , 40 percent of motorists stopped on the
New Jersey Turnpike and 80 percent of those searched were minorities.5 1
According to Carl Williams, the superintendent of the New Jersey State Police,
that's because 'The drug problem is mostly cocaine and marijuana. It is most
likely a minority group that's involved with that."52

Studies in other states reveal a common pattern. Following a 1995 lawsuit,
the Maryland State Police were required to keep data on every traffic stop
that led to a search. Temple University's John Lamberth analyzed the data
from 1995 and 1996. He found that while Black people represent 17 percent
of Maryland's driving population and can be observed to drive no differently
than White motorists, 72 percent of those stopped and searched were Black.
:Fully one-half of the Maryland State Police traffic officers stopped Black
people in at least 80 percent of their stops. One officer stopped Black people
in 95 percent of his stops, and two only stopped Black people. 53

Likewise, a 1999 Ohio state legislator's review of 1996 and 1997 court records
revealed that Black drivers in Akron were 2.04 times as likely as all other
drivers to receive tickets. In Toledo, they were 2.02 times as likely; and in
Columbus and Dayton, 1.8 times. 54 Researchers with North Carolina State
University found that in 1998, Black people were 68 percent more likely than
White people to be searched by the North Carolina Highway Patrol." And
a 2002 Justice Department report concluded that, nationwide, "Police were
more likely to conduct a search of the vehicle and/or driver in traffic stops
involving black male drivers (15.9 percent) or Hispanic male drivers (14.2
percent) , compared to white male drivers (7.9 percent) . "56

The Boston Globe analyzed 764.065 traffic tickets from the period April
2001 to November 2002 and found that Black people and Latinos are ticketed
at a rate twice that of their portion of the Massachusetts population. And once

85

86

ticketed, Black people are 50 percent more likely than White people to have
their cars searched.'; Likewise, the LAPD's statistics from July to November
2002 show that Black motorists were stopped at rates far outstripping their
portion of the local population: 18 percent of the drivers pulled over were
Black, while Black people make up only 10.9 percent of the city's populace.
Of those pulled over, Black people and Latinos were significantly more likely
to be removed from the car than were White drivers: 22 percent of Black peo­
ple and 22 percent of Latinos were removed from the vehicle, as opposed to 7
percent of White people. And once out of their cars, Black people and Latinos
were more likely to be searched: 85 percent of Black people and 84 percent of
Latinos were searched, as compared to 71 percent of White people.'s

The studies show another thing as well: race is useless as an indicator
of criminality. In Maryland, where 70 percent of those searched were Black,
the rate at which searches produced evidence of a crime was about the same
for Black people as for White people-28.4 percent and 28.8 percent, respec­
tively. 59 While Black people and Latinos accounted for 78 percent of those
searched at the south end of the New Jersey Turnpike during the year 2000,
evidence was more reliably found by searching White people: 25 percent of
White people searched had contraband, as compared to 13 percent of Black
people and 5 percent of Latinos.('(} According the 1998 North Carolina study,
26 percent of those Black people searched, and 33 percent of the White
people searched, were found to possess contraband.'" In Massachusetts, 16
percent of White people searched were found to possess drugs, as compared
to 12 percent of Black people and 10 percent of Latinos.62

The evidence absolutely contradicts the idea that racial profiling is use­
ful in getting drugs, or guns, or criminals, off the streets. If we insist on
viewing the police as crime-fighters, profiling can only be seen as a mistake,
a persistent Jisaslel. Bul if we suspend or surrender thIS noble view of police
work, and look instead at the actual consequences of what the cops do, profil­
ing makes a certain kind of sense; it follows a sinister logic. Racial profiling
is not about crime at all; it's about controlling people of color.

CON S EQUENCES OF PROFILING

On February 4, 1999, Amadou Diallo, a twenty-two-year-old West African immi­
grant, was killed by New York City police officers while standing in front of his
own home. The four cops-Sean Carrol, Edward McMellon, Kenneth Boss,
and Richard Murphy-fired a total of forty-one shots. Nineteen hit him. Diallo
was unarmed, and had committed no crime.('] He was simply in the wrong
place at the wrong time, and Black.

Stephen Worth, a lawyer for the Patrolman's Benevolent Association, explained
the shooting: "He is acting strange, he fits the rapist's description in a generic
way The reason they are shooting him is they think he has a gun."64 Worth
refused to elaborate on Diallo's "strange" behavior, the "description" he matched,
or why the police would think he was armed. But witnesses later helped to fit
the shooting into a broader pattern; they told the Village Voice that earlier in the
evening the same officers--members of the elite Street Crimes Unit-were stop­
ping and searching numerous Black men, seemingly at random. Such behavior

fits the unit's established modus operandi. In 1997 and 1998 the Street Crimes
Unit stopped and searched 45,000 men, mostly Black people and Latinos; it made
9,000 arrests.65 Eric Adams, a police lieutenant and the head of 100 Blacks in
Law Enforcement Who Care, remarked: '''This is the unit that's been given carte
blanche to do as it will to the people of the City of New York, especially the African
American community."G6

Amadou Diallo was not a criminal. He was not, in any real sense, a suspect.
He matched a "generic" description. He fit the profile. He was a young Black
man, and that was enough. He became, quite literally, a target. The police
gunned him down as he stood in his doorway. They fired forty-one shots.

Diallo's shooting represents only one cost of racial profiling-the losses
calculated in terms of bodies, bulletholes, scars, and stitches. But there are

other victims, other costs, counted in years, marked off in cell blocks, ringed
with razor wire. Race-based policing contributes to the overrepresentation of
minorities (especially Black people) in the criminal justice system. According
to a 1997 Justice Department report, "lifetime Likelihood of Going to State or
Federal Prison," 16.2 percent of Black people and 9.4 percent of Latinos will
be imprisoned during their lifetime, as compared to 5.1 percent of the total
population and 2.5 percent of White people. The figures focusing exclusively
on men are even more startling: an individual Black man has a greater than
one-in-four chance of being imprisoned during his lifetime (28.5 percent) , as
compared to one-in-six for Latino men (16 percent) , and one-in-twenty-three for

Fig. C. Percentage of U. S. males likely to ever go to prison, based on constant 1991
rates of first incarceration, by age, race, and Hispanic origin

Cumulative percentage of males incarcerated

30% �_---- 28 .5%

20%
� __ ----- 16.0%

10%
� _

_ --------- 9.0%

� _
_ --------------- 4.4%

0%

I I
13 20

I
30

I
40

I
50

Age at first admission

S01lrce: Bon::.car and Beck. "Lifetime Likelihood. "

I
60

I
70

I
80

White men (4.4 percent) .67 When the statistics reflect recidivism rates, the
disparity grows: "Among non-Hispanic men, blacks are 6.5 times more likely
than whites to serve some time in prison during their life, but 8.7 times more

... .
;l

87

88

likely to be in prison OIl any one day "6H

These numbers may give some indication as to why racial profiling per­
sists despite its demonstrable failure as a tool for stopping crime: police and
prisons have replaced patrols and plantations as the means by which White
society maintains its control over Black people.60

CRIME AND CONTROL

The racial politics of police suspicion are well illustrated by the North Carolina
State Bureau of Investigation's "Operation Ready-Rock." In November 1990,
forty-five state cops, including canine units and the paramilitary Special Response
Team, laid siege to the 100 block of Graham Street, in a Black neighhorhood of
Chapel Hill. Searching for crack cocaine, the cops sealed off the streets,
patrolled with dogs, and ransacked a neighborhood pool hall. In terms of crime
control, the mission was a flop. Although nearly 100 people were detained and
searched, only thirteen were arrested, and none ofthose convicted. Nevertheless,
and despite a successful class action lawsuit. the cops defended their perfor­
mance and no officers were disciplined for their role. "

When applying for a warrant to search every person and vehicle on the
block, the police had assured the judge, "there are no 'innocent' people at
this place Only drug sellers and drug buyers are on the described prem­
ises."? l But once the clamp-down was underway, they became more discrimi­
nating: Black people were detained and searched, sometimes at gunpoint,
while White people were permitted to leave the cordoned area.-2

The Chapel Hill episode followed a pattern familiar from the Los Angeles
Police Department's racially coded anti-gang efforts, which were at their peak
just a couple of years before. In February and March 1988, the LAPD targeted
so-called drug- areas for SWf'f'pS involving hetween '200 and 300 officers. During
the nine raids carried out in these eight weeks, they arrested 1,500 people,
impounded 500 cars, and interrogated hundreds of suspected gang members.73
The next month, in April 1988, LA Police Chief Daryl Gates announced the
beginning of "Operation Hammer," concentrating similar actions in ten square
miles of the South Central area. Over the next several weeks, the police made
1 ,453 arrests, mostly for violations of curfew, disorderly conduct, and other
minor offenses. Of those arrested, only thirty-two were charged with felonies
and 1 ,350 (90 percent) were released without any charges at all. Hundreds of
other Black youths were not arrested, but were stopped, identified, and had
their names entered into a computerized gang register. About half of those
with gang files were later shown not to be gang members. Sociologist Randall
Sheldon concluded, 'The overall purpose was merely social control (of African
American youth) rather than a serious attempt at reducing crime."74

Around the time Operation Hammer reached its zenith, in August 1988,
the IAPD raided a number of apartments at 39th Street and Dalton Avenue.
In the process, they assaulted residents and used sledgehammers and axes to
destroy walls, furniture, and appliances?' Southwest Division Captain Thomas
Elfont ordered officers to "level" the targeted building and "make [it] uninhabit­
able." Sergeant Charles Spicer underscored these orders at the scene, telling
the officers, 'This is a Class-A search-that means carpets up, drywall down."76

Police investigators later documented 127 separate acts of police ''vandalism,''
and the city paid over $3.4 million in subsequent lawsuits. Three cops, including
a captain, were charged with vandalism and acquitted; another pled no contest.
Of the eighty-eight cops involved, twenty-four were promoted to supervisory
positions within three years.-7

The Christopher Commission faulted this approach for creating a schism
between the police and the community:

Because of the concentration and visibility of gangs and street drug activi­
ties and higher rates of violent and property crime in Los Angeles' minority
communities, the Department's aggressive style-its self-described "war
on crime"-in some cases seems to become an attack on these communi­
ties at large. The communities , and all within them, become painted with
the brush of latent criminality.78

The Christopher Commission assumed that it is the war on crime that moti­
vates the police to target minority communities. But this relationship might well
be reversed: racism propels the war on crime, with race-neutral rhetoric as a
fig-leaf of justification.

Imagine for a moment that certain crimes were demonstrated to be
committed by White people far out of proportion with their percentage of the
population. No one in the White community would stand for the generalized
suspicion and heightened levels of police contact that should follow from this
fact according to the logic of profiling. In fact, we needn't invent hypothetical
scenarios to test this claim:

Although whites are a disproportionate percentage of all drunk drivers,
for example, and although drunk driving contributes to the deaths of
more than 10,000 people each year, none of the defendants of anti-black or
brown profiling suggests that drunk driving roadblocks be set up in white
suburbs where the "hit rates" for catching violators would be highestJ9

This simple observation is masked by the fact that White people are both
the dominant group and, in the country as a whole, the current numerical major­
ity. One might suggest that there are just too many White people for a useful pro­
file to be based on such a broad category. But note that this objection assumes a
level of individualization among White people that the practice of profiling denies
in regard to people of color.8o The rationale behind profiling relies on the racist
judgment that White skin is the "norm" and that a profile must-to be effective,
or justifiable-be based on some "deviance."8 1

I argued in the preceding chapter that profiling is a central aspect of mod­
ern policing. Bayley and Mendelsohn reason along similar lines, noting that
police work largely consists of looking for things that seem out of place.

The fact that policemen are alert for incongruity probably does militate
against minority persons Living in a middle-class society dominated
by whites , Negroes especially, and the poor as well, are likely to appear
"out of place" more often than others. They not only are more "visible"
to policemen by virtue of their expected association with crime, but they
have more opportunity to be "visible."s2

This approach to policing not only identifies certain groups as the objects of official

89

90

control, but also lirllits the mobility of people of color, and thus limits their access to
many resources and opportunities otherwise widely available.

That is, racial profiling reinforces existing patterns of segregation.83 Harris
notes:

Racial profiling has behavioral as well as emotional costs. It may cause many
people of color to plan their driving and travel routes in certain ways, to take
(or not take) particular jobs, even to wear clothing and behave in ways that
minimize their potential to attract police attention. They may simply stay
out of places and neighborhoods where they will "stand out"-where police
may feel they don't "belong" Some even feel compelled to change the
details of their personal behavior or appearance. They wear their suits, ties,
and clerical collars as a kind of sartorial armor, or remove things they would
normally wear.84

Where the demands of the economy conflict with those of segregation, the
enforcement of White supremacy may take a different, but familiar, form. In the
Indianapolis suburb of Carmel, for example, a communications company relies
largely on Black workers from outside the immediate area. After an embar­
rassing lawsuit, the police department issued the workers special tags for their
vehicles. These would signal to the police that they should be allowed to travel
through the area. Harris compares this with the pass system in apartheid-era
South Africa.H' But closer analogies are available: passes, as we've seen, were a
major feature of the slave system, were then applied to free Black people, and
survived Emancipation as a means of limiting the mobility of Black people.

Race-based policing, and especially the fear of B1ack criminality, has a
more subtle function as well-maintaining the ideological basis of White
unity and indirectly controlling the political allegiances of White people.
While people of color are the targets of racial profiling, there are actually
two audiences for such pollce activity. Profiling serves to humiliate and
threaten those who are targeted; even when it does not lead to criminal
sanctioning, it serves as a not-very-subtle reminder of their "place." And it
helps to align White people "vith thc power structure by convincing them
that the state protects them from purportedly criminal people of color.86

I have argued that racial profiling has more to do with maintaining White
supremacy than with fighting crime. On the one hand, profiling is over­
inclusive; a great many innocent people are treated with suspicion for no
reason besides their race. On the other hand, White people are, somehow,
exempt from the statistical reasoning used to justify profiling. With this in
mind, it is worth considering the status of crimes associated with dominant
groups. Rather than producing profiles and leading to concentrated enforce­
ment, these crimes are downplayed, legitimized, treated leniently, or even
decriminalized.s7 Thus, the possession of crack cocaine is punished much
more harshly than that of powder cocaine.

People convicted of possessing five grams of crack get a minimum prison
term of five years. It takes 500 grams of powder to draw the same sentence.
Those serving time for crack tend to be disproportionately black. . . . Powder
is more in use among whites. RR

And let's not forget the enormous range of corporate crimes that are essen­
tially handled as violations of administrative rules or as civil matters rather
than as criminal conspiracies.89

If the social control function operates as this argument suggests, it follows
the same pattern as nineteenth-century public order arrests, and may be pre­
sumed to fulfill a similar function.9o

WHITE LAWS, WHITE P OWER

Laws have been passed, and interpreted, and enforced in ways designed to maxi­
mize the control White people exercise over people of color. But they have also
been broken, and ignored, and underenforced with the same aim in mind.
When the demands of White supremacy and the requirements of the law have
conflicted, the maintenance of White supremacy has almost always appeared
higher on the police agenda. Police illegality and complicity in White terror
continue in an unbroken sequence from Reconstruction to today.

In the early twentieth century, police re-established their ties to the newly
reconstituted Klan. During the 1920s, Klansmen were enlisted to aid the
authorities in their fight against the evils of alcohol and Communism. In 1930,
John G. Murphy, a member of the Alabama Knights of the Ku Klux Klan, testi­
fied before the House Special Committee to Investigate Communist Activities
(also called the Fish Committee) that the Klan helped the Birmingham police
and the FBI keep track of Communists by following Communist Party orga­
nizers, identifying people at their meetings, and so on.9 1 In other places, whole
Klaverns were deputized for Prohibition raids, and many cops signed up in
the "Invisible Empire."92

The extent of joint membership was often startling. In 1922, when Los Angeles
District Attorney Thomas Lee Woolwine raided area Klan headquarters and
seized their records, he discovered that Los Angeles Chief of Police Louis D.
Oaks, Sheriff William 1. Trager, and U.S. Attorney Joseph Burke were all con­
nected to the Klan. The police chief and police judge in nearby Bakersfield
were both members, as were seven Fresno officers, twenty-five cops in San
Francisco, and about a tenth of the public officials and police in the rest of
California's cities.93

Further north, in Portland, Oregon, the connection between the police and
the Klan was public knowledge. In 1923, the Portland Telegram reported that
the police bureau was "full to the brink with Klansmen.") ! At times, this relation­
ship was officially sanctioned, as when the police bureau deputized one hundred
Klansmen specially selected by Grand Dragon Fred Gifford, designating them
"Portland Police Vigilantes." Of course, Klan membership was not limited to
policemen. The Portland-based Klan No. 1 boasted 15,000 members. and on
March 3, 1923, it hosted a banquet featuring Governor Walter Pierce and Mayor
George L. Baker.95

When the Klan was at the peak of its power in Colorado, it counted among
its members many prominent businessmen, state representatives and senators,
the Colorado secretary of state, four judges, two federal narcotics agents, and
scores of police. In Denver, the mayor, city attorney, manager of public safety,
two deputy sheriffs, the chief of police, and a police inspector were all Klan

91

92

members.')(' Fortner mayor George D. Begole claimed that the Klan controlled
the civil service commission, fire department, and police.')l

During the 1930s, about 100 Michigan cops-including the chief of police in
Pontiac-joined either the Klan or its successor organization, the Black Legion.
The Black Legion, in addition to attacking racial minorities, embarked on a delib­
erate campaign targeting the left; they beat and sometimes murdered suspected
radicals, bombed their offices, and burned their homes.'JH An investigation in
New York found 407 cops belonging to the pro-fascist Christian FronC)')

In his memoirs, Atlanta Police Chief Herbert Jenkins described the Klan's
influence in Southern police departments:

In the thirties in Atlanta and throughout the South it was helpful to join
the Ku Klux Klan to be an accepted member of the force. This was your
ID card, the badge of honor with the in group, and it was unfortunately
often an allegiance stronger than the policeman's oath to society.

Not every member of the Atlanta force belonged to the Klan but those
who did not had very little authority or influence. The Klan was powerful
in that it worked behind the scenes with certain members of the Police
Committee and the City Council. A well-liked and respected member
of the department who was not a Klan member could still get promoted
through the ranks if supported by the Klan. But as he owed his rank to
the Klan he could never defy them for fear of his job-and his life . The
Klan was like a kind of Mafia in dirty sheets. IOU

Also during the early part of the twentieth century, the police again played
a significant role in the nation's numerous race riots. Starting the century out
badly, on August 15, 1900, a fight between Black people and New York City
police escalated into a riot, with Irish mobs in the streets attacking Black
passers-by. Police refused to protect Black citizens, and in many cases joined
in on the attacks. Despite cullsiuerable eviuence, the police commISSIOners
refused to discipline their officers, noting that Black witnesses "displayed a
strong and bitter feeling while under examination." I O I

The police took a more activp role !.n t.he Detroit riot of 1913. The disorder
began on June 20, with a short-lived skirmish between Black and White patrons
at the Belle Isle amusement park. More of a brawl than a riot (really, more of a
fight than a brawl) , the initial conflict was over nearly as soon as it began. The
police interposed, arresting several Black people and sending the rest away. But
a rumor spread that a Black man had raped a White woman during the encoun­
ter, and soon White mobs were attacking Black patrons at the Roxy theater. The
disorder soon spread throughout the (White) Woodward neighborhood, and
crowds beat, stabbed, and shot Black people, and stoned their cars. Around the
same time, a rumor spread through the Black neighborhoods of Hastings and
Adams that White sailors had thrown a Black woman and her baby into a lake
at Bell Isle. Black people began attacking White people in the area and breaking
the windows in White-owned businesses. 102

The police attacked Black crowds with clubs and, where looting was most
prevalent, shot at anyone inside the stores. Black bystanders were ordered to
"run and not look back;" many were shot as they did. Police also used hit-and­
run tactics against small groups of Black people quite removed from the riot

area: they would pull up in a squad car near a group of Black people; several offi­
cers would then jump out, beat them, get back in the car, and drive away. 103That
night, a cop was shot in a vacant lot near Vernor Highway; he returned fire and
the assailant was killed. Nevertheless, the police retaliated against the entire
neighborhood. They laid siege to an apartment building at 290 East Vernor,
shining searchlights on the building and firing into it with revolvers, rifles, and
machine guns. They eventually forced the residents out with tear gas and beat
them as they fled. Then the apartments were ransacked, doors kicked in, locks
broken, furniture overturned. Money, jewelry, and liquor were stolen. l04

In an article titled '''The Gestapo in Detroit," NAACP attorney and later
Supreme Court Justice Thurgood Marshall reported, 'They used 'persuasion'
rather than firm action with white rioters, while against Negroes they used
the ultimate in force: night sticks, revolvers, riot guns, sub-machine guns,
and deer guns." 1 05 He concluded:

This record of the Detroit police demonstrates once more what all Negroes
know only too well: that nearly all police departments limit their conception
of checking racial disorders to surrounding, arresting, maltreating, and
shooting Negroes. Little attempt is made to check the activities of whites. lOG

Of the thirty-four people killed, twenty-five were Black and nine were White;
the police killed seventeen Black people and none who were White. I 07 Judge
George Edwards of the United States Court of Appeals for the Sixth Circuit,
described the riot as "open warfare between the Detroit Negroes and the
Detroit Police Department." 1 08

BIRMINGHAM: BULL CONNOR AND T H E LAW

Shortly after World War II, resistance to White supremacy began to accumulate
a critical mass. Nearly a century after the Civil War, Black people had had enough­
more than enough�f empty promises and the thin simulacrum of freedom that
had been their lot since the end of slavery. Tired of being excluded and exploit­
ed, sick of segregation and second-class citizenship, they determined to-as
James Forman put it-either "sit at the table," or "knock the fuckin' legs off' of
it. 109 First in the South, but soon throughout the country, Black people were
demanding their due of White society. And White people, as ever, were serious
about not giving it to them.

The police occupied their traditional place, standing :firmly in the way of African
Americans' efforts to win their rights. The situation demanded nothing new of
the police, though in times of crisis their function may have been a bit clearer
than usual, as the rhetoric of legal impartiality slipped further and further away
from them. Birmingham's police chief, Bull Connor, put it plainly: 'We don't give
a damn about the law. Down here we make our own law." I 1 0 It was a startling
admission from a man sworn to uphold the law, but undoubtedly true. I I I

Connor and his police department epitomized a type of law enforcement char­
acteristic of the time, though sadly persisting to the present day. Most famously,
in 1963, Birmingham became the shame of the nation when television footage
showed demonstrators with the Southern Christian Leadership Conference being
beaten by Connor's officers, attacked with police dogs, and sprayed with fire hoses.

93

� Reverend Fred ShuttleworUl had to be taken away in an ambulance. Connor
� expressed his disappointment "It should have been a hearse."1 1 2
t: Connor's disdain for Shuttleworth had a long history. In 1958, when the rever-

� end's home had been bombed, Connor publicly accused Shuttleworth of doing it
U himself. I I .' The accusation, made without evidence, came in the midst of a bomb­

ing campaign commonly known to be the work of the Klan. Black homes and
Jewish synagogues were attacked so often that one part of the city was nick­
named "Dynamite Hill." The fire department (which was also under Connor's
control) generally let the buildings burn down entirely, and the police made no
serious efforts to investigate the attacks. I " Connor preferred to blame civil rights
workers for stirring up trouble.

94

Connor expressed special animosity for "out-of-town meddlers" like the Freedom
Riders-Black and White people traveling together to desegregate interstate
bus lines. I I > In 1961, the Congress of Racial Equality (CORE) Freedom Rides
canle through Birminghanl. Connor had the Riders arrested, drove them to the
Tennessee line, and left them stranded on fue highway. I I (, When they returned,
011 Mother's Day 1961, fuey were beaten by a group of Klansmen while Connor
watched from a nearby office building. I I �

A" we shall see, fue Mother's Day incident illustrates not only the extent to
which the police shared the aims of organi7..ed racist groups (I am tempted to say
other organized racist groups) , but also actively cooperated with them. This con­
nection was not incidental. Nor was it an isolated occurrence. To understand saInt

iliing of its depth, we should turn briefly to exanline the career of Gary Rowe.

THE STRANGE CAREER OF GARY ROWE

Gary Rowe was an FBI infiltrator in the Ku Klux Klan. working in that capac­
ity from 1959 to 1965. 1 1 � Though not pPfson:llly "ympMhptic to the Klan, he
had, by his own admission, "beaten people severely, had boarded buses and
kicked people, had [gone] into restaurants and beaten them with blackjacks,
chains, pistols." 1 l 9 All this he did while on the FBI payroll. Rowe reported,
sometimes in advance, about attacks on Black people at a county fair, at sit­
ins, and on Freedom Rides-including advanced warning about the Mother's
Day attack of 1961. When he asked why nothing was done to stop the assault,
his FBI handler told him, ''Who the hell are we going to report to? . . 'The
police department helped set [it] Up." 1 20

And indeed they had. In April 1961, Detective Sergeant Tom Cook, the com­
mander of the Birmingham Police Department red squad, provided the Klan
with a list of civil rights groups, the locations of their meetings, and the names of
their members; he went on to offer them full access to the red squad's files. As it
happened, the man Cook passed the information to was Gary Rowe. Ironically,
Cook told Rowe that the Eastview Klavern had been infiltrated by the feds, and
promised to help them learn the identity of the snitch. 12 1 (Further irony: Rowe
was actually a triple agent, assigned by the Klan to attend civil rights meetings
and report back. He also gave these reports to the FBI.) 1 22

Together, Cook and Rowe organized a series of meetings between Birmingham
Klan leader Hubert Pape, Imperial Wi7Ard Robert Shelton, Bull Connor, and them­
selves. At these meetings, they planned a response to the Freedom Rides.

The Klan would meet the bus at the terminal, and the police would wait at least
fifteen minutes before arriving. 1 23 Connor recommended beating and stripping
any Black people who entered the restroom. " [Make] them look like a bull­
dog got hold of them," he said. Cook added: "I don't give a damn if you beat
them, bomb them, murder or kill them. I don't give a shit. 1 don't want them
in Alabama when you're through with them."1 24

The plan went through as agreed. By the time the police showed up, the
Freedom Riders had been beaten with iron bars, and most of the Klansmen
had gone. Those remaining were sent away rather than being arrested. 1 25

Rowe had informed the FBI of the plan, and the FBI dutifully put it in their
files, while allowing the Klan to move ahead. Rowe's handler claimed that there
was nothing they could do, because of the involvement of the local police. But
the FBI also played a further role in the Mother's Day attack: government docu­
ments released dUling a 1978 lawsuit revealed that the FBI had provided the
Birmingham police with the details of the Freedom Riders' plan, knowing that
the information would reach the Ku Klux Klan. 126 Thus the Birmingham police
provided a conduit for information to pass between the FBI and the KKK, while
maintaining the federal government's shield of plausible deniability. And Rowe,
by monitoring Klan activity and reporting to the feds, served to confirm that the
information they provided reached its intended audience.

The FBI finally used Rowe against the Klan in 1965, after the murder of
Viola Uuzzo. Rowe and three others shot Uuzzo as she drove demonstrators
back to Selma after a march to Montgomery. 1 27 Leroy Moton, who was travel­
ing with Uuzzo, described the shooting:

I looked at my watch. It was like eight o'clock, and 1 reached over for the
radio and that's when I felt this glass and everything hit me in the face ,
and the car goin' off the road. Mrs. Liuzzo, last thing she said was, " I
was just thinkin' of this song, 'Before I'll be a slave, I'll be buried in my
grave. ' " By the time she got "grave" out, that's when she was shot. That's
when the glass started hittin' me in the face. We ran into an embankment,
a ditch, came out of it, and ran into a fence. And I reached over and called
her, shook her. She didn't say anything. That's when I turned the motor
off and the lights. This other car came back, stopped, and I looked over
my left shoulder and I seen it, and I saw the door open and I passed out for
about a half hour. I understand they thought I was dead, too. Because the
blood was on my face from the glass hittin' me. They figured I was dead.
Only the good Lord saved me. m

The FBI had seventy agents in the area at the time of the attack, but made no
move to prevent the violence. 1 29 Worse, the police may have had a role in mark­
ing Uuzzo as a target: at a press conference after the murder, a Klan spokesman
cited details of her life drawn from the files of the Detroit Police Department's
Special Investigations Bureau. 1 30

The Klansmen were eventually arrested for murder, and acquitted. The Justice
Department then prosecuted them for civil rights violations. Based on Rowe's testi­
mony, they were convicted and sentenced to the maximum of ten years. 13 1

A Senate Committee later summed up his career:

95

96

Rowe provided the FBI with a great deal of information on planned and
actual violence by the Klan throughout his years as an informant. . . . Only
rarely, however, did Rowe's information lead to the prevention of violence
or arrests of Klan members. There were several reasons for this, includ­
ing the difficulty of relying on local police to enforce the law against the
Klan in the early 1960s, the failure of the Federal Government to initially
mobilize its own resources, and the role of the FBI as an investigative
rather than police organization. 1. l2

1be "investigative" rather than "police" mission of the FBI was a political fiction popu­
lar at the time, providing a technical excuse for federal inaction. Actually, Section 3052,
Title 18 of the U.S. Administrative Code empowered the FBI to make arrests without
warrants ''for any offense against the Unitffi States committed in their presence."u,

The availability of Federal Marshals for law enforcement purposes also remained
conveniently forgotten. U4 Whatever Rowe's own intentions, the inaction of his supe­
riors was certainly culpable, and their explanations disingenuous.

MISSISSIPPI:
"

FOR UNDERNEATH HER BORDERS THE DEVIL DRAWS NO LINE
"m

Even where White violence was at its most extreme, even where Black people were
most oppressed, the federal government was loath to act Its position, for most
of a century, had been that Black people were on their own; or, put differently,
that local officials were free to treat them in whatever way they saw fit When
the federal government was moved to act, it was usually because some particular
atrocity created a national uproar. One such event was the 1964 disappearance of
three civil rights workers in the Mississippi back country.

On June 21, 1964, Michael Schwerner, James Chaney, and Andrew Goodman
traveled to Philadelphia, Mississippi, to investigate a fire at a Black church. They
never returned. This was just one of many instances of violence and intimirl<ltion
visited upon the participants of the Mississippi Summer Project organized by the
Council of Federated Organizations (COFO) , a coalition including the Student
Nonviolence Coordinating Committee (SNCC) , CORE, the National Council of
Churches, and the NAACP.

The violence used against civil rights workers was audacious and severe.
But more staggering was the violence against the Black community at large.
Chaney, Goodman, and Schwerner weren't the only three men to disappear in
Mississippi that summer. They're just the three who made headlines; they're
just the three we remember. When White people disappeared, people noticed.
And Schwerner and Goodman were White. When Black people disappeared,
who cared? Who took notice? Black folks could vanish-Black folks could
hang-without stirring even a mutter from the nation's newspapers, without
so much as a report from the FBI. 1 36

Dave Dennis, a field secretary for CORE, draws out the point:

During the time they were looking for the bodies of Chaney, Schwerner,
and Goodman, they found other bodies throughout the state. They found
torsos in the Mississippi River, they found people who were burned, they
even found a few bodies of people on the side of the roads. As soon as it was
determined that these bodies were not the three missing workers, or one of
the three, these deaths were forgotten. That's what we were talking about

in terms of what the Freedom Summer was all about, in terms of why it was
necessary to bring that attention there. Because people forget, and if it had
just been blacks there, they would have forgotten again. It would just have
been three black people missing.J37

Following the disappearances, COFO collected 257 affidavits for use in a law­
suit against Neshoba County Sheriff Lawrence Rainey, among others. Fifty-seven
of these were selected as typical and printed as the Mississippi Black Paper. 138 The
lawsuit, Council of Federated Organizations et at. v. LA. Rainey et al. , was filed on
July 19, 1964. It alleged:

Murders, bombings, burnings, beatings, terrorization and intimidation con­
tinue throughout the state at a steadily increasing tempo without any attempts
by state or local authorities to prevent them. In many instances, the police
themselves were-and are-directly involved or [have] tacitly or openly
encouraged-and encourage-the form of brutalization being employed.

As documentation, COFO provided:

Approximately 90 affidavits as to illegal acts of Mississippi law enforcement
officers against civil rights workers and the Negro citizens of Mississippi ,
including physical violence, intimidation, harassments, unprovoked arrests,
and prolonged unjustified incarceration which are daily continuing
Approximately 35 affidavits as to the failure of Mississippi law enforcement
officers to take any or adequate steps to safeguard civil rights workers and
Negro citizens against physical violence and property destruction although
fully warned in advance of the possibility of their occurrence, all of which is
daily continuing Approximately 35 affidavits as to the failure of the law
enforcement officers of Mississippi to prosecute known perpetrators of vio­
lence, destruction and terrorism against the persons and property of civil
rights workers and Negro citizens, all of which is daily continuing.B9

The Black Paper makes for disturbing reading. At times, it is distinctly reminis­
cent of the statements former slaves made about the patrols. One young woman
testifies:

On February 6, 1962, when I was 19, I was walking with a young man down
a Clarksdale street when Clarksdale police officers and
_____ stopped us and accused me of having been involved in a theft.
I was taken to jail by the officers and they forced me to unclothe and lie on
my back. One of the officers beat me between my legs with a belt. A few min­
utes later, the other officer began to beat me across my naked breasts. 140

The range of abuses described is astonishing, sometimes within even a sin­
gle deposition. Douglas MacArthur Cotton, for example, tells of being followed
by the McComb police as he canvassed for a mock election: "Police followed me
wherever I went, stood beside me on the front porch of people, photographing
them and taking their names while I was talking to them."14 1 More terrifying, he
also attests to the abuse of prisoners: "On approximately July 20, Willie Carnell
was hung by his hands to the cell bars for 30 hours. Guards accused him of 'sing­
ing."' 1 42 These documents help to situate Goodman, Schwerner, and Chaney's
disappearance-their murder-within a broader pattern of ongoing violence.

In her deposition Rita Schwerner, the wife of one of the missing men, tells

97

98

of the numerous threats Uley received, and the constant harassment by police
officers. She remembers one occasion, when her husband went to bail out
picketers who had been arrested. The desk sergeant told him: "If you get any
more of these damn kids arrested, Schwerner, I'm going to get you, and that's
a promise." I " 1 Such threats were not made, or taken, lightly. Someone did "get"
Michael Schwerner. And Andrew Goodman. And James Chaney.

After a long investigation, the FBI found an informant who was willing to
talk. He led them to an earthen dam where the three men were buried and told
investigators what happened on the night they disappeared: Deputy Cecil Price
arrested Schwerner, Goodman, and Chaney. He released them in the middle of
the night, and then pulled them over again. This time, Price put them in his car
and drove them to a deserted area, where Klansmen shot and killed them. l1 i

Nineteen men were charged with conspiracy to deplive the activists of their
civil rights. Among them were Sheriff Rainey, Deputy Price, and a Philadelphia,
Mississippi, police officer. I '"

The participation of a law officer was evidently considered vital to the
conspiracy. Not only would the civil rights workers be more likely to stop
for a marked police car, southern lynch mobs had traditionally had their
victims handed over to them by the police. a convenience that lent the
proceeding a shade of social legitimacy. 1 4 (.

In October 1967, a jury of White Mississippians convicted Price and six
Klansmen. 1 ;'7 Price was sentenced to six years, and served four. 1 4H

Rainey, who was not part of the original conspiracy but aided in the cover­
up. was acquitted. But he was removed from his position as sheriff, and never
regained the office. 1 49 Though Rainey retained his freedom and racist violence
continued, the trial ended a terrible reign in Neshoba County. During his time in
law enforcement, Rainev-who voiced open support for thp Klan1 SO-had bee!!
involved in a great many beatings, arbitrary arrests, and incidents of harassment
directed against Black people and civil rights workers. He had also been a party
to at least two suspicious shootings, in addition to those of Chaney, Schwerner,
and Goodman. In one case, he had-gun drawn-approached a Black couple
sitting in a parked car, and ordered them out. When the man complied, Rainey
shot and killed him. That was in October 1959; Rainey had been a Philadelphia,
Mississippi, police officer. Shortly thereafter he became a Neshoba County
sheriff's deputy, and was party to a second shooting. He and Sheriff Hop Barnett
were transporting a handcuffed Black man to the state mental hospital when,
they say, he reached for one of their guns. Barnett shot him, fatally.l5l

A torch had been passed, Barnett to Rainey, Rainey to Price. With Price in
prison and Rainey disgraced, history granted us a moment of hope. But hope
is not the same thing as justice. Three good men lay in their graves, needlessly,
and others-unnamed, uncounted-continued to rot in riverbeds, ditches, and
swamps. There would be more. Other, larger torches had been passed a cen­
tury before: from slave patrol to police, from slave patrol to Klan. These fires
still burned, an unholy, fiery cross.

S ELMA, ALABAMA: B L O O DY SUNDAY

Violence continued elsewhere in the South, with police in the vanguard and the
Klan in the wings. Unfortunately, Birmingham was only the most notorious
example of police repression. Throughout the South, cops followed Bull
Connor's example.

Albert Truner described a march in Marion, Alabama, near Selma:

As we went out of the church to begin the actual march-we got about
half a block from the door-the sheriff and several troopers halted us. We
were told that we was an unlawful assembly and that we had to disband
the demonstration and go back to the church. We had planned already
to have a prayer at that point. We had Reverend (James] Dobynes who
got down to pray. And they took Reverend Dobynes, who was on his
knees immediately behind me, and they just started beating him right
there on the ground. That was probably the viciousest thing I have ever
seen. They beat him, and they took him by his heels and drug him to
jail. At that point, they had state troopers all over the city, and plain­
clothes people, a lot of citizens really was involved. They beat black
people wherever they found them. \02

One man, Jimmy Lee Jackson, was severely beaten by state troopers and
then shot at close range. He died, as a result, on February 26, 1965. 1 53

Jackson's death served to mobilize increasing numbers of people and
inspired civil rights groups to escalate their actions. A march was planned
in response to Jackson's murder-from Selma to Montgomery, on Sunday,
March 7. Governor George Wallace prohibited the march, saying that it
would be impossible to protect the demonstrators. Ignoring or defying him,
600 people gathered in Brown's Chapel in Selma. As the crowd moved out of
the church building and through the town, they were attacked by state police
under the command of John Cloud, and by the deputies of Sheriff Jim Clark.
The police used clubs, tear gas, cattle prods, horses, and dogs. Seventeen
people were hospitalized as a result, including an eight-year-old. Forty oth­
ers were treated at Good Samaritan Hospital and released. 1 54 March 7, 1965,
became known as "Bloody Sunday."

The violence in Selma forced President] ohnson's hand on the civil rights
issue. On March 15, in a televised address to Congress, he announced that
he would introduce voter registration legislation, underscoring his inten­
tions with the movement's slogan, ''We shall overcome." 1 55 Historian Howard
Zinn explains the change in policy: "Selma became a national scandal, and
an international embarrassment for the Johnson administration." l% But the
nation's sheriffs were not embarrassed by the violence; even less were they
moved by Johnson's speech. Barely a year after he led the attack at Selma,
they elected Sheriff Jim Clark to head their national association. 1 57

PAN T H E R S AND P O L I C E

The country's sheriffs weren't the only ones unimpressed by LBJ's gesture. While
the White establishment was wringing its hands over integration, voter registra­
tion, and the free speech rights of Black people, the civil rights movement was

9 9

100

transforming itself, redefining its goals to keep pace with its successes, rethink­
ing its tactics in light of its defeats. A new militancy emerged. The sweet tune of
''We shall overcome" gradually faded into the background, replaced by the more
forceful cries of "Black Power!"-and, in Watts, "Burn, baby, burn!" I ,"

Emblematic of the new militancy, the Black Panther Party for Self Defense
appeared in Oakland in 1966. Formed by Huey P. Newton and Bobby Seale, the
Panthers offered a comprehensive ten-point program for addressing the injus­
tices facing the Black community. I ") In keeping with the principles of their
program, the Panthers provided free breakfasts for school children, ran free
medical clinics, gave away shoes and clothing, and, most famously, organized
armed patrols against police brutality. 1 60

The Panthers' politics were surely enough to raise the ire of White elites,
and the sight of Black people with guns created something of a panic among
government officials. The Panthers posed a challenge to White society and,
in the form of the patrols, to the police in particular. Of course some response
was expected, but the viciousness of the government attack was remarkable,
even by the standards of the time. Harassment, arrests, and violence were
constant threats. I (, J

In 1969 alone, police raided Panther offices in San Francisco, Los Angeles
(twice) , Chicago (three times) , Denver, Sacramento, and San Diego. In
nearly every case, several Panthers were arrested. In at least two of the
raids, office equipment and food (for distribution in the community) were
destroyed. One Panther was killed in L.A. , two in Chicago. By the end of
the year, thirty Panthers were charged with capital offenses, forty faced life
imprisonment, fifty-five faced sentences of up to thirty years, and another 155
were either in jail or in hiding. 1 62

Not all the attacks on Panthers involved raids, arrests, or gun battles.
Driver" with Black PaIlther bumper stickers complained vf 1 uuLiue harass­
ment by the police. In 1969, a professor at California State College in Los
Angeles decided to test their claims. He assembled a group of fifteen student
volunteers-five Black, five White, five Mexican; three men and two women
in each group-all with perfect driving records. They affixed to their vehicles
orange and black bumper stickers featuring a picture of a panther and the
words "Black Panthers." Within two hours one of the students had received
a ticket for an "incorrect lane change." On the fourth day of the experiment,
one student was forced to quit because he had received three tickets and was
in danger of losing his license. Three others reached the three-ticket limit
within a week. After seventeen days, the $500 fund to pay for tickets hit zero,
and the experiment officially ended. All the participants removed the stick­
ers from their cars. A total of thirty-three citations had been issued, with no
variation according to race, sex, style of dress, or type of vehicle. Some of the
cars were searched, and a White woman was questioned at length about her
reasons for supporting "criminal activity."163

Police tactics were not limited to raids, arrests, and petty harassment.
Disinformation, the use of informants to create rifts within the Party, and
the promotion of violent rivalries between the Black Panthers and similar orga­
nizations also hampered the Panthers' efforts. This was, of course, precisely the

point. The Panthers personified everything that White society most feared­
Black people, armed and smart, militant, radical, and organized. In attacks on
the Panthers, the racist undertones of police actions often came to the surface. In
1968, members of a New York police organization, the Law Enforcement Group,
packed a courtroom where Panthers were being tried and beat Panther support­
ers with blackjacks in the hallway outside.I 64 1bey shouted slogans such as 'Win
with Wallace!" and ''White Power!"I!,s

SINCE THE SIXT I E S

While it's uncommon these days to hear police chiefs publicly sounding like Bull
Connor, and while police departments have added increasing numbers of
minorities to their ranks, the use of the police to control people of color and
guard White supremacy continues in a refined form. Race-based tactics remain
in prominent use, racist ideology still exercises a strong pull on individual offi­
cers, and racist organizing within law enforcement has entered a new phase.

Michael Novick of People Against Racist Terror lists more than fifty incidents
of police involvement in racist organizing between 1976 and 1994. His chronology
represents occurrences across the country and describes the involvement of
police, prison guards, and federal agents in building racist organizations, attack­
ing minorities, and ignoring (or engaging in) Klan-style terrorism.1(x;

To give just a brief sample, from Novick's list and elsewhere: In 1978, the
Klan publicly revealed its penetration of police agencies in northern Mississippi. 1 67
In 1980, the San Diego Police Department assigned a reserve officer to infiltrate
the Klan. Through him, the department provided funding, equipment, and other
assistance to a petition drive to place noted White supremacist Tom Metzger on
the ballot for Congress. 1 G8 In Chicago's 1983 mayoral race, members of "Police
for Epton" sided with a White Republican against Black candidate Harold
Washington. Police decorated their uniforms with plain white buttons, or buttons
with a circle and slash around a picture of a watermelon. The media also uncov­
ered a plot to target Black neighborhoods for mass arrests on the eve of the
election; the idea was subsequently abandoned. 1G9

A couple of years later, in 1985, Alex Young was fired from the Jefferson
County, Kentucky, police force after passing data from police files to the
KKK. Young had earlier founded the department's chapter of Confederate
Officers Patriot Squad (COPS) . 1 70 In 1988, former Youngstown, Pennsylvania,
police chief David Gardner was indicted for providing armed guards to pro­
tect a counterfeiting operation run by the White supremacist group Posse
Comitatus. 1 7 1 Two White IAPD homicide detectives were reprimanded in
1989 for displaying the flag of apartheid South Africa on their squad car. I n

Around the same time, two Black cops complained that Nazi and Klan lit­
erature was being circulated in the stationhouses. Soon thereafter, one of
the whistle-blowers, Donald Jackson, was attacked by White Long Beach
officers. They threw him through a plate-glass window. 1 73

In June 1991, Indianapolis police officer Wayne Sharpe shot and killed Edmund
Powell, a Black man suspected of shoplifting. Sharpe claimed Powell attacked
him with a nail-studded board, but witnesses said that Powell was lying on the
ground when Sharpe shot him. It was soon learned that Sharpe had killed a

101

� Black burglary suspect ten years before and had briefly been involved with the
"'-l National Socialist White People's Party. Ajury awarded Powell's fanlily $456,000,
t but Sharpe was never disciplinedY4

� In September of that same year, a class action suit against the Los Angeles
U County Sheriff's Office cited 130 abuses occurring within 104 days, mostly

against Black people and Latinos. The lawsuit covered 69 warrantless search­
es, 31 uses of excessive force, and 16 incidents described by attorney James
Foster as "outright torture, meaning interrogations with stun guns, beating
victims into unconsciousness, holding a gun in a victim's mouth and pulling
the trigger on an empty chamber " Foster attributed much of the violence
to a racist gang of deputies called the Vikings. 1 7) A simultaneous scandal
affected the LAPD when a Klan group was found to be operating in the
Foothill Division-home of the officers who beat Rodney King. 1 7(,

102

The next year, as the Rodney King case went to trial, the Klan organized
rallies in Simi Valley with the slogan "Support the Police." Neither the Simi
Valley police chief nor the Ventura County sheriff ever repudiated this support,
though they were called on to do so by members of the local community. 1 77
Also in the wake of the Rodney King beating, police officers-especially Black
officers-who agreed to testify before the Christopher Commission found
themselves ostracized and sometimes threatened by their colleagues. One
Black cop, Garland Hardeman, discovered a chalk outline in front of his locker,
marked to indicate two bullet wounds in the head. 1 78 After testifying before the
Commission, another officer found a hangman's noose tied to his telephone. I ?<)

Most recently, in March 2003, FBI Special AgentJoseph Thompson acknowl­
edged ties between police, the Klan, and-probably the largest Nazi organization
in the country-the National Alliance. When Chester James Doles, the Georgia
organizer for ilie National Alliance and a longtinle Klan member, was arrested on
gun ('harges, Agent Thompson testified at his bail hearing: "Ml . Dules has a sup­
port network including law enforcement." Thompson explained that ilie involve­
ment of police ''vastly increase [s] the capacity of the network" because cops "can
look the other way."180

GREEN S B ORO: DEATH AND T H E KLAN

Throughout ilie twentieth century, as overt racism grew ever less respectable,
the long-established partnership between police and racist extremists was inten­
tionally obscured. When it was no longer possible to deputize entire Klaverns,
or to brag of Klan support in political campaigns, the two types of organizations
returned to something like their Reconstruction-era roles-the police defend­
ing White supremacy through overt and legalistic means, ilie Klan (and similar
groups) pursuing the same ends through agitation and terrorism. The cop-Klan
consensus persisted, but more quietly; joint action continued, but secretly. It
was-and is-no less deadly. The events of November 3, 1979, proved that.

In Greensboro, North Carolina, on November 3, 1979, Klansmen and mem­
bers of the American Nazi Party (acting together as the United Racist Front)
gunned down demonstrators assembled for a "Death to the Klan" rally organized
by the Communist Workers Party. Five labor leaders and community organiz­
ers-Jim Waller, Sandi Smith, Bill Sampson, Cesar Cauce, and Mike Nathan-

were killed, and ten other people were wounded.18 1
At the time of the attack, the Greensboro Police Department tactical squad

was, literally, outto lunch, and routine patrols were mysteriously absent 182 Afterward,
while slow to move against the Nazis, the police were quick to arrest eight anti­
Klan demonstrators, charging them with planning a riOt. 183

One of the Klansmen, Eddie Dawson, was a paid informant for the Greensboro
Police Department (and, previously, for the FBI) . 1 84 Dawson later stated that he
was "in charge" of the attack. He recruited the Klansmen and arranged the meet­
ing with the Nazis. l s> But he had a great deal of assistance in planning the mas­
sacre. The police supplied him with a copy of the parade permit, which noted the
starting place and route of the march. 1 8G And a BATF agent, Bernard Butkovich,
also infiltrated the United Racist Front and provided them with guns.IS?

Let me say that again dearly: an agent of the Greensboro Police Department
assembled this band of assassins, drew up the plan, and saw the mission through
to completion. Meanwhile, an agent of the Bureau of Alcohol, Tobacco, and
Firearms provided them weapons. And both agencies stood aside while a blood­
bath ensued.lss

The killers were tried twice-first for murder, then for civil rights violations.
Both times they were acquitted by all-White juries, despite video evidence provid­
ed by local television stations. 189 Finally, in 1985, a lawsuit awarded three plaintiffs
$390,000. The jury found three Nazis, two Klansmen, a police informant, and two
cops liable for the wrongful death of Michael Nathan, but-strangely-insisted
that there had been no conspiracy. 1 90

WHITE S H EE T S , BLUE UNIFORMS

The police did not create the racism in American society. If anything, it's the other
way around. But the police have, since their inception, enforced and defended the
racist status quo-by controlling slaves, maintaining segregation, resisting civil
rights efforts, and generally terrorizing the Black community and other people
of color.

This function has remained constant even when the laws have changed. That
is, even when it has conflicted with their official duties, the police have acted as a
repressive force against the interests of people of color.

It will surely be objected that I have singled out the police unfairly. It will
be pointed out-by critics at both ends of the political spectrum-that all of
Southern society (perhaps, all of American society) has been implicated in
racist violence. It is hardly surprising that policemen were also involved.

Were my point simply that individual police officers were complicit, this
complaint would be well grounded. But it overlooks two major features of my
argument: first, that the involvement of the police is different than the involve­
ment of, say, dentists or auto mechanics; second, and more importantly, the
cop-Klan connection is institutional, not merely individual.

The participation of police officers in White supremacist organizations and
racist violence is different than the involvement of other people because the
police are often professionally as well as personally involved. They use their
professional position to advance the aims of the group, they use their standing
in the community to legitimize vigilante violence, and they are often considered

103

� attractive recruits for just these reasons. The same may be true of certain other
� occupational groups as well-journalists, clergy, politicians-but cops engage
� in these crimes when they have sworn to stop them. To underst£md this contra-

� diction we must view it, not only in terms of personal prejudice and individual
U action, but as a sustained institutional relationship.

104

Historically, the police and the Klan have operated as parallel and, in general,
mutually reinforcing types of organizations. Cops (like other officials) have some­
times drawn on the political support of the Klan to buttress their own authority.
Conversely, the police can offer some degree of validation to Klan activity by lend­
ing it their support, or less directly, by refusing to treat racist violence as crime.
At times the police have supplied the institutional nucleus around which vigilante
activity could orbit.

The police, as an institution, have shared many of the aims, methods, "md val­
ues of Klan-type groups. During the Reconstruction period, for example, police
authority and vigilante activity neatly paralleled one another. In part, the simi­
larities may be understood in terms of a family resemblance: both the police and
their young cousins, the night-riders, were still chronologically very near to their
common ancestor, the slave patrols. But more importantly, in the South during
this period, the very basis and constitution of authority, and the nature of legality
itself (as well as the particular laws) , were hotly contested. Local elites remained
loyal to the vanquished Confederacy, mourned their lost cause, and held dear
the values that had so long supported the racial and economic system of slavery,
while the new status quo, amorphous and exhilarating, often relied for its pres­
ervation on the presence of federal troops. Under such conditions, it could be
expected that the categories of legality and illegality, legitimate authority and
illegitimate force, and order and disorder, would become confused.

What is remarkable is the degree to which the resemblance between the
police and the Kldll lIa::, ver:si:sLeu. It may LeD us a great deal about the real 1unc­
tion and fundamental character of the police that, after more than a century of
institutional development, legalism, bureaucratization, professionalization-and
more than one hundred yf'ars since the death of the Confederacy-they v,'Quld
continue to behave like racist terrorists. The police have persisted in denying
Black people the rights guaranteed to them by the Constitution, have actively
sought to frustrate their efforts to exercise such rights or become in a real
sense full citizens, and have resorted to the most vicious, brutal, and often
patently unlawful means to do so. These facts can leave no doubt as to the
institution's priorities when the demands of White supremacy clash with those
of the law. The police cannot be considered simply the custodians of the legal
order, but must be seen as the guardians of the social order as well . 1 9 1 That they
defend it wearing blue uniforms rather than white sheets is a matter of only
minor importance.

5

THE NATURAL ENEMY O F THE WO RKING CLAS S

I HAVE NO PARTICULAR LOVE FOR THE I DEALIZED
"

WORKER
"

AS H E

APPEARS I N T H E B O U RGEOIS COMMUNIST
'
S MIND, BUT W H E N I S E E

A N ACTUA L F L E S H -A N D -B L O O D WO R K E R I N C O N F L I C T W I T H H I S

NATURAL ENEMY, THE POLICEMAN, I DO NOT HAVE T O ASK MYSELF

WHICH SIDE I AM ON.

-GEORGE ORWELL!

TI-IE GREENSBORO MASSACRE OF 1979 REPRESENTED A RACIST ATTACK AGAINST

people of color, but it also marked an attack on the rights of working people. The
"Death to the Klan" rally was organized as part of an effort to end the harassment
of poultry workers as they fought to form a union, and most of those killed were
union organizers.2 Such pairings of racist oppression and class exploitation have
been the historical norm; slavery, for example, was a system of production as well
as a system of race control.

Though there are divergences between race and class, the means for control
in each area have always been very closely linked. TIlls connection is perhaps never
clearer than when racist means are used to suppress the resistance workers mount
against capitalism-as in Greensboro, or, to take an earlier example, as in 1885,
when Mayor Joseph Guillote of New Orleans responded to a levee workers' strike
by ordering the police to arrest any Black man who "did not want to work"3

Control of the lower classes has been a function of policing at every point
since the institution's birth, and has served as one of the major determinants of
its development. In the South, the police first approached their modern form after
a long process of experimentation and development in the official means of con­
trolling the slave population. This mandate was over-determined, required both
by the demands of White supremacy and by the economic needs of the plantation
system. The mechanisms developed to control slaves eventually expanded in

105

106

each direction, as slave patrols were charged additionally with regulating the
behavior of free Black people and that of poor White people, especially indentured
servants. As modern capitalism took shape, the new industrial working class
posed new challenges to the social order, and the police institution evolved to
meet them. like the slaves, these "dangerous classes" were marked as perma­
nent objects for police control, and their lives became increasingly regulated by
specially designed laws, selective enforcement, and heightened scrutiny.

THE MAJESTIC EQUALITY OF THE LAW

The law, in its majestic equality, forbids rich and poor alike to sleep under
bridges, beg in the streets or steal bread.
-Anatole France4

In 1876, the Report of the General Superintendent of Police in Chicago warned:
'There is in every large city, a dangerous class of idle, vicious persons, eager to
band themselves together, for purposes subversive to the public peace and good
government. . . " 1 The police, in Chicago and elsewhere, took as their main task
the control of this dangerous class, especially when the poor "banded themselves
together," but also (and more routinely) in the course of daily life. The police con­
centrated their enforcement activities in poor neighborhoods, armed with the tools
of physical violence and a variety of laws prohibiting public order offenses, vice
crimes, and a great deal of other activities associated with the working c1ass.6

It was a short step from selective enforcement to the criminalization of pov­
erty itself and of poor people as a group. While the wealthy were treated leniently
by the courts, the poor were sometimes convicted where no crime was even
alleged. (In 1839, Sarah Hays and Thomas Firth were jailed for the non-offense
of kissing in public. The mayor admitted that there was no law prohibiting such
behavior, but based on the reputation of the neighborhood where they were
arrested, he ordered them jailed just the same.?) In short, the laws themselves
targeted the poor, the courts issued harsher judgments against poor defendants,
and tlle police treated puur people with intense suspicion. The instructions to the
Philadelphia police explained: "As a general thing, any idle, able-bodied poor man
has no right to complain if the eye of the police follows him wherever he roams
or rests. His very idleness is an offense against all social laws."8

This tradition of class control continues today, in many forms, including
urban "quality-of-life" and "zer�tolerance" policies, the war on drugs, and "gang
suppression" efforts that seem aimed at disrupting the normal course of neigh­
borhood life.9 One of the clearest examples of class bias in law enforcement, in
the nineteenth century and today, is the persecution of the homeless. Beginning
in the 1870s, cities around the country began vigorously enforcing laws against
"vagrancy," and mounted special efforts to limit the mobility of migrant workers
(in the parlance of the day, "tramps'') . For nothing other than the crime of being
poor, vagrants and tramps were forced out of town, subjected to violence, and
oftentimes imprisoned for as long as six months. 1 0 While contemporary laws are
careful to proscribe certain behavior (rather than poverty per se) , statutes pr�
hibiting trespassing under bridges, sleeping on sidewalks, and panhandling
clearly have the same effect as the vagrancy laws of the earlier period.

The practices surrounding the enforcement of these laws are often simply
cruel, involving intimidation, violence, seizing (and never returning) identifica­
tion, and the destruction of personal possessions. In the fall of 1993, I was wit­
ness to an incident in which numerous police officers, all wearing latex gloves,
moved methodically through Lafayette Park in Washington, D.C., seizing the
belongings of the people who lived in the park-sleeping bags, backpacks, piec­
es of tarpaulin. With the White House in the background, the police carried the
items to a nearby garbage truck, where they were unceremoniously crushed.
Similar incidents have been reported in Miami, where a court ruled the practice
illegal, II and in Detroit, where social service providers blamed the crackdown on
pressure from area businesses. 1 2

In these cases the police put their energies toward attacking, rather than
protecting, some of society's most vulnerable members. This use of resources
only makes sense when viewed in the context of vast disparities in wealth. The
continual harassment of the destitute reinforces their low social standing, stigma­
tizes poverty, keeps the poor under the supervision and control of the criminal
justice system, and-in all these ways-serves to preserve existing inequalities.
Given this perspective, routine attacks against the poor seem ruthlessly rational,
and the suppression of organized labor becomes altogether too predictable.

STRI KEBREAKERS, PINKERTONS, AND POLICE

The role of the police as union-busters and strikebreakers was an outgrowth of
their position in the class structure and their function regulating the behavior
of workers for the convenience of the new capitalist economy. After about 1880,
whenever strikes were anticipated, the police made special preparations to con­
trol, and thereby defeat, the workers' efforts. Police were sometimes housed on
company property for the duration of the conflict In addition to attacking picket­
lines and rallies, they increased patrols in working-class neighborhoods, stepped
up enforcement of public order laws, and took pains to close the meeting halls
and bars where strikers gathered. 1 3 Arbitrary arrests were common, and strik­
ers were sometimes held on minor charges (or without charges) until the strike
was over. The police also intercepted union organizers and radicals traveling to
areas affected by strikes; the unionists and "reds" were usually interrogated,
sometimes with third-degree methods, and released at the town line with a stern
warning to stay away.1 4

Writing in 1920, Raymond Fosdick described something of the range of
police tactics, and the uses to which they were put:

The police are often used on behalf of employers as against employees in
circumstances which do not justify their interference at all. This has been
especially true in the handling of strikes. Lawful picketing has been bro­
ken up, the peaceful meetings of strikers have been brutally dispersed,
their publicity has been suppressed, and infractions of ordinances which
would have gone unnoticed had the violators been engaged in another
cause, have been ruthlessly punished. Sometimes, too, arrests have been
made on charges whose baselessness the police confidentially admit. "We
lock them up for disorderly conduct," a chief of police told me when I
asked him about his policy in regard to strikes and strikers. "Obstructing

107

108

the streets" is another elastic charge often used on such occasions. Some­
times the arbitrary conduct of the police passes belief.

Newspapers favoring the strikers' cause have been confiscated and
printing establishments closed on the supposition that they would "incite
to riot." Meetings of workingmen have been prohibited or broken up on
the theory that the men were planning a strike, and specific individuals
have been denied the right to speak for the reason that they were "labor
organizers." "I have this strike broken and I mean to keep it broken," a
director of public safety told me, as if breaking strikes were one of the
regular functions of the police. IS

Such coercive activity is now generally considered the exclusive domain of
governments. but the use of violence to break strikes was at first the right and
responsibility of private employers. In the period immediately following the Civil
War, company guards were sometimes relied on to perform this function, while
in other cases the company reimbursed the city government for expenses
incurred during strikes. 1 (, Either way, capitalists facing unruly workers were
caught between the desire to directly control strikebreaking activity, and the
expense and difficulty of maintaining security forces at the necessary level. It
was under these conditions that the Pinkerton Detective Agency grew to nation­
al prominence, achieving special notoriety for its use of an agent provocateur
against the radical miner's organization, the Molly Maguires. 1 7 By the mid-1880s,
the Pinkertons had become part of the standard response to labor trouble, and
their dual roles as spies and leg-breakers were often sanctified by deputization
into local police departments. l s

In the coal fields of Pennsylvania, recurring unrest led the coal companies to
dispense with the Pinkerton middle-men and maintain an industry police of their
own, the "Coal and Iron Police." For a fee of $1 per officer, the state conferred
polkt> powpr" upon these company-controlled guards. 1 9 In 1915, the COllunission
on Industrial Relations noted with disapproval that

one of the greatest functions of the State, that of policing, [was] virtually
turned over to the employers or arrogantly assumed by them . . . [and by]
criminals employed by detective agencies clothed, by the process of deputi­
zation, with arbitrary power and relieved of criminal liability for their acts.20

During the early-twentieth-century Progressive Era, such civic-minded
concerns, matched with the employers' unwillingness to bear the full cost of
strikebreaking, shifted responsibility for these duties to the public police.

The creation of the state police illustrates this process clearly. After the 1902
Great Anthracite Strike, President Theodore Roosevelt appointed a body to investi­
gate the conflict and make recommendations concerning the unresolved disputes.
The Anthracite Coal Strike Commission, as it was called, took this task a step further,
recommending thoroughgoing changes in the policing of strikes. After quite a few
damning words about the strikers,21 the commission concluded: "Peace and order . . .
should be maintained at any cost, but should be maintained by regularly appointed
and responsible officers . . . at the expense of the public."22 In May 1905, Pennsylvania
governor Samuel Pennypacker signed into law an act creating a state police force?3

The Pennsylvania State Constabulary proved an effective force against strikes,
since it recruited from across the state, thus minimizing the influence of any particu-

lar officer's ties to the local community.24 The Pennsylvania State Federation of Labor
called for the organization's elimination and published a volume of evidence against
the state police. Titled The American Cossack, the book collects witness statements,
newspaper accounts, legislative debate, and other materiaL A typical story comes

from S. P. Bridge of New Alexandria, Pennsylvania, dated February 21, 1911:

Gentlemen:
State Police came to New Alexandria July 31 , 1910, Sunday. The State

Constabulary are of no use in this country to farmers or workingmen .
They make all efforts t o oppress labor.

Six of them were stationed at this town for a period of two months for
the benefit of the coal company. Their duty was in and around the works.

At the time they were here there was trouble between them and the
miners. There was a camp located within two hundred feet of my house.
There were three State Constabulary and two deputy sheriffs went into
camp. They rode their horses over men, women, and children. They
used their riot clubs freely on the miners without cause or provocation.

One of the men had to be sent to the hospital, one received a bro­
ken arm, one woman was clubbed until she was laid up for two weeks
They used their clubs on everyone that protested against their conduct
and I was an eye-witness to the affair.

There were no lives lost and no one hurt before their arrival.
The majority of citizens are not in favor of the Constabulary.
I cannot see that anyone but the coal company is benefited by the

Constabulary.
Yours truly,
S. P. Bridge.2'

Another statement is unusual only for its source. Hugh Kelley, the chief
of police in South Bethlehem, wrote:

When the constabulary arrived here, February 26, 1910, neither the bur­
gess nor myself, as chief of police, were informed of their arrival. They
were in charge of the sheriff. . . . They beat people standing peaceably on
the street; men were arrested and taken to the plant of the Steel Com­
pany and there confined.

They started out on our streets, beat down our people without any
reason, whatever, and they shot down an innocent man, Joseph Zambo,
who was not on the street, but was in the Majestic Hotel. One of the troop­
ers rode up on the pavement at the hotel door and fired two shots into the
room, shooting one man in the mouth and another (Zambo) through the
head There was no disturbance of any kind at this hotel, the Majestic
was the headquarters of the leaders who were conducting the strike
Troopers went into the houses of people without warrant and searched
the inmates , drove people from their own doorsteps. They beat an old
man, at least, sixty years of age. Struck him with a riot stick and left him
in a very bad condition.

This is only one of a dozen similar cases. 26

The law creating the Pennsylvania State Constabulary intended the new
body "as far as possible, to take the place of the police now appointed at the
request of various companies."27 It is hard to think of a more literal description of
their role. Whereas strikers had previously had their heads cracked by guards in

109

1 10

private employ (or police leased to the company, which comes to the same thing) ,
they increasingly had the honor of having their heads cracked by impartial public
servants, authorized by the government and funded by the tax. By investing this
responsibility in the state itself, the ruling class made provision for the more
regular and predictable service of its needs, with the costs shared-in a sense,
socialized-and, for that matter, at least some portion of the costs borne by the
workers themselves. lR

Though Pennsylvania did not boast the first state police force, it did pioneer
the current type. Earlier state forces were either military organizations, vice
squads, or short-lived civil rights agencies"" But following the success of the
Pennsylvania State Constabulary, the idea of a state police force took hold across
the country. By 1919, of the six existing state police departments, all but one
were modeled after Pennsylvania's. Ten years later, there were twenty-five such
departments. And by 1940, every state had one.IO

However, with or without a state police force, the independence of the police
in relation to the larger companies was somewhat illusory. And in the 1920s, fol­
lowing the federally directed Red Scare, distinctions between union-busting and
law enforcement practically dissolved. In Philadelphia, the police issued a proc­
lamation on March 21, 1921, that they would not interfere with union meetings
"so long as the meeting is orderly and not of radical character, but all meetings of
radical character will be prohibited or broken Up."l l The policy offered the police
license to attack any union meeting, since it was assumed all labor organizing
was Communist in nature.

At times, anti-union campaigns drew on a practice familiar from the efforts to
control African Anlelicans; police formed alliances with, actively cooperated with,
and provided official cover for the activities of right-wing vigilante groups. In Los
Angeles, for example, the police joined in a partnership with the American Legion,
Jeput.izing lllembers uf its "law and order committee.·' The American Legton then
commenced a series of raids against meetings of the Industrial Workers of the
World (the IWW, or the "Wobblies") . In the first such raid, four Wobblies were
hospitalized ,md five were arrested for "inciting a riot" A fev,' months later, in
April 1921, the IWWs offices and meeting halls were again raided, its supporters
arrested, and men, women, and children beaten with ax handles. 1nose identi­
fied as leaders were driven to the desert, beaten unconscious, and abandoned.
Though many of the victims could identify their attackers, no charges were ever
filed. The pattern continued for years. In June 1924, a vigilante mob, organized in
part by the police, attacked the IWW hall with clubs and guns. '!bey destroyed
the furniture in the building, beat many of the men and women present, tarred
and feathered the leaders, and deliberately scalded several children with hot cof.
fee.32 While the police ignored these offenses, and sometimes actively protected
the perpetrators, they simultaneously engaged in aggressive enforcement prac­
tices against the unionists. Between 1919 and 1925 the lAPD arrested 504 union
organizers; 124 were convicted for "criminal syndicalism," a charge designed to
stifle union activity and specifically targeting the IWW33

So while actual union-busting activity remained a joint venture between pub­
lic and private forces, during the Progressive Era the authority to use or license
violence slowly moved out of private hands, solidifying the state's theoretical

monopoly on it. Despite the continual re-configuration of the public/private split
in terms of funding and control, the police mission during strikes remained basi­
cally the same: to defend the company's interests, to preserve the status quo.

Where conflicts arise between workers and bosses, between the rights of
one class and the interests of the other, the machinery of the law is typically used
as a weapon against the poor. And where the law is contrary to the demands
of powerful corporations, the police act not from principle or legal obligation,
but according to the needs of the ruling class. This tendency shouldn't surprise
us, if we remember the lengths to which the cops have gone in the defense of
White supremacy, even as laws and policies have changed.34 With class, as with
race, it is the status quo that the police act to preserve and the interests of the
powerful that they seek to defend, not the rule of law or public safety. The law,
in fact, has been a rather weak guide for those who are meant to enforce it.

For example, the Interchurch World Movement's Commission of Inquiry
reported that:

During the [1919 Steel Strike] violations of personal rights and personal
liberty were wholesale; men were arrested without warrants, imprisoned
without charges, their homes invaded without legal process, magistrates'
verdicts were rendered frankly on the basis of whether the striker would
go back to work or not. 35

Thus, in a time of crisis, the pretense of law enforcement was given up in favor
of naked repression and class warfare. 'Ibe police, the jails, and the courts acted
to serve, not the law, but the interests of business.

This tendency was occasionally tempered by the attitudes of other elites,
or by those of the officers themselves. James Richardson notes that counter­
vailing forces within the community, or especially within the city government,
did sometimes neutralize the police:

In grappling with the dilemmas posed by community polarization, the
police tended to follow the lines of power and influence If the authori­
ties favored the workers or were at least neutral, the police remained
neutral . If on the other hand, political leaders and newspapers viewed the
strikers as un-American radicals or a threat to the town's prosperity by
making industry reluctant to locate there, then the police acted as agents
of employers in their strikebreaking activities.36

Richardson's point is well taken, but it must be remembered that such neu­
trality must, in a class-based society, remain suspect. Bruce Smith, an early scholar
of policing, makes the point clearly:

The substitution of non-union labor for union labor is perfectly legal, and the
police are bound to give protection against any and all interference with the
right to work. The effective performance of this duty . . . frequently "breaks
the strike," and the police, whether local or state, are charged with conduct­
ing a strike-breaking operation. At such times, evenhanded justice almost
necessarily operates to the ultimate advantage of vested property rights.3?

Even where police do not deliberately side with the employers, class bias is
nevertheless built into their role. An exhaustive recounting of labor battles,

1 1 1

1 1 2

police attacks on picket lines, and unlawful arrests cannot be supplied here,
but two case studies may offer some sense of the usual police role.

THE LAWRENCE TEXTILE STRlKE: BREAD AND ROSES, BAYONETS AND CLOTH

In 1912, Massachusetts law reduced the workweek for women and children, from
fifty-six hours to fifty-four. The American Woolen Company complied with the
letter of the law, if not the spirit; it reduced the workweek, but also made
corresponding cuts in pay. In lawrence, Massachusetts, where 60,000 people
depended on the earnings of the 25,000 textile workers, and where the average
wage was $8.76 per week, 25 cents more or less made an enormous difference
in the workers' ability to feed their families:IH Thus, on January 11 , when the
workers received their paychecks and discovered the reduction, they walked
out-fIrst at the Everett cotton mill, and the following day at the Washington mill.
The Washington workers marched to the Wood mill, shut off the power, and
called out the workers there. By that evening, 10,000 were on strike.l'> By the end
of the month, the strike had spread to other industries, and 50,000 people (in a
town of 86,000) were striking. ill One picket sign expressed the workers' position
clearly, capturing both the desperation of the moment and the hope for a better
future: 'We want bread and roses too."' !

The repression of the strike was immediate and intense. Arbitrary arrests
and summary judgments became the order of the day, and many strikers were
sentenced to one-year prison terms without ever having the opportunity to put
forth a defense.42 Leaders were marked for more serious charges, and extreme
measures were taken to discredit the union. When dynamite was discovered in
a cobbler's shop, police and press alike were quick to blame the strikers, though
there was no evidence to support such a conclusion. The tactic backfired. First,
a school board member. John C. Rrppn , W�� �rrp"tprl , tril"ct, cO!l.victed, a.'1d fi.!1ed
$500 for planting the dynamite.43 Then, Ernest W Pitman, president of Pitman
Construction Company, implicated himself and several other business leaders in
a confession to the district attorney. Pitman revealed that the incident had been
planned by one of the textile companies, leading to conspiracy charges against
Fred E. Atteaux, the president of the Atteaux Supply Company, and William M.
Wood, the president of the American Woolen Company.44

Regardless of the scandal, union leaders were generally blamed for any vio­
len�not only the violence of the strikers, but that used against them as well. On
January 29, when striking workers attempted to block the mill gates, the police and
the militia attacked, and a riot ensued. An Italian striker, Anna Lo Pizzo, was shot
and killed. Witnesses identified the culprit as officer Oscar Bemoit, but two IWW
leaders were arrested instead. Neither of the two men-Joseph Ettor and Arturo
Giovannitti-had been present when the shooting occurred, but the complaint
alleged that ''before said murder was committed, as aforesaid, Joseph]. Ettor and
Antonio [sic] Giovannitti did incite, procure, and counsel or command the said per­
son whose name is not known, as aforesaid, to commit the said murder "45 The
police later named Joseph Caruso as an accomplice and "Salvatore Scuito" as the
gunman, though no one of that name was ever located.46

Martial law was declared on January 30, the day after the shooting. Colonel
E. leRoy Sweetser was given charge of twelve companies of infantry, two cavalry

troops, fifty cops from the Metropolitan Park Force, and twenty-two companies
of militia. Citizens were forbidden to meet or talk in the streets, and Lo Pizzo's
funeral was broken up by a cavalry charge. Mass arrests became common, and
strikers were rousted from their homes and taken to jail. A Syrian striker, John
Ramy, was stabbed with a bayonet and subsequently died. But the strike grew.
The textile companies kept the looms running, but only as a kind of propaganda;
they had no workers to operate them, and thus no product. Joseph Ettor com­
mented from jail: "Bayonets cannot weave cloth."48

On February 5, the Italian Socialist Federation proposed evacuating the
strikers' children. Supplies could thus be saved and the children decently cared
for by sympathetic families. In the three days following, they received 400 offers
to take in the children. The Socialist Women's Committee and a committee of
the IWW took applications and inspected the homes. On February 10, 1 19 chil­
dren were sent to New York under the supervision of four women, two of them
nurses. A week later, 103 more were sent to New York, and thirty-five others
to Barre, Vermont. This exodus was embarrassing for both the government
and the mill owners, and on February 17, Colonel Sweetser announced that no
more children would be allowed to leave.49 But if the socialist foster--care sys­
tem was embarrassing, the attempt to disrupt it was absolutely scandalous. On
February 24, when forty children tried to leave for Philadelphia, they found the
train station full of police. A member of the Women's Committee of Philadelphia
later testified before a House committee about what happened next:

When the time approached to depart, the children arranged in a long line,
two by two, in orderly procession, with their parents near to hand, were
about to make their way to the train when the police closed in on us with
their clubs, beating right and left, with no thought of children, who were

in the most desperate danger of being trampled to death. The mothers
and children were thus hurled in a mass and bodily dragged to a mili­
tary truck, and even then clubbed, irrespective of the cries of the panic
stricken women and children.50

No further effort was made to interfere with the children, and on March
12, the American Woolen Company agreed to a new pay rate.l 1 The workers
voted to end the strike, but the struggle was not over. New slogans appeared:
"Open the jail doors or we will close the mill gates."52 As the September 30
trial date for Ettor, Giovannitti, and Caruso approached, textile workers in
Lawrence, Haverhill, Lowell, Lynn, and elsewhere threatened to strike if
they were convicted. As a demonstration of their seriousness, 15,000 staged a
one-day strike a few days before the trial was set to start. The police attacked
the strikers, arresting fourteen, and almost 2,000 were fired and blacklisted.
But the strikers had already seen worse, and knew something of their own
strength. Amid threats of further strikes, the mill owners were forced to back
down, and after fifty-eight days of trial all three defendants were acquitted. 53

THE 1 934 SAN FRANCISCO GENERAL STRIKE AND A "REIGN OF TERROR"

In 1934, the West Coast witnessed an extended, and at times bloody, conflict between
dockworkers represented by the International Longshore Association (IIA) and the

1 13

1 14

business interests represented by the Waterfront Employers Union and the Industtial
Association. Principally, the conilict concerned the control of the longshore hiring hall
and related issues of scheduling, seniority, and, of course, wages. The bosses pre­
ferred to arbitrate the dispute, and the union leadership was willing to compromise,
but the workers had other ideas. A strike began on May 9 among longshore workers
in San Francisco, and quickly spread to maritime and related industries, reaching
up and down the coast. ,4 It stalled the economy of the entire country, but the center
of conilict remained in San Francisco, where it escalated through a series of bloody
battles to become a general strike."

Violence was a major feature of the San Francisco strike, a tool used by both
sides. Strikers commonly beat up scabs, and sent "sanitary" or "clean-up" crews
to patrol the waterfront with bats.'(' The bosses, however, mostly relied on the
violence of the state, especially the police. This was a convenient relationship, as
it legitimized anti-strike violence and shifted the target of public outrage away
from the employers and onto the police. David Selvin emphasizes the point:

[Tl he police even more than the strikebreakers became the strikers' chid

antagonist. The role of the strikebreaker was soon stabilized and con­

tained, while police came to serve, day by day, as the employers' virt ual

private assault force. When the clashes came, as they did, the police-not

the strikebreakers-were pitted against the strikers.'�

The violence started early, and escalated throughout the strike. On the first
day, the police dispersed 500 picketers with relative ease. By the end of the month,
however, the pickets were fighting back, hurling bricks at the police. The cops then
used clubs, gas, and eventually shotguns to break up groups of strikers.'H

The most serious violence accompanied efforts to operate the docks, especially
attempts to move goods to or from the ports.'') On July 3, 1934, the police created a
conidor dovv11 King Street tv rier 3S, gucU JeJ uy d VUlice lille UII uue siJe anJ a row

of box cars on the other. As trucks approached, the police sought to break up the
crowd of strike supporters. They attacked with clubs, tear gas, and gunfire, injuring
many in the crowd as well as numerous hystanrlers. (A stray bullet wounded a teller

in the nearby American Trust Company.) Soikers retaliated by throwing rocks,
bricks, and tear gas containers back at the police. At least two strikers were shot,
one killed, and eleven hospitalized; and nine cops were injured.',(1 The IIA issued
a statement on the encounter: "Striking pickets were clubbed down and rode over
by the police who a short time ago were supposed to be the friends of these same
workers. The strike cannot and will not be settled by force."GI

Butforce seemed to be the authorities' preferred means of convincing the work­
ers to return to their jobs. On July 5, the entire San Francisco Police Department
was put on strike duty.(o2 The fighting was concentrated in the area surrounding Pier
38 and Rincon Hill. But the police also moved in on a crowd at Steuart and Mission,
near the IIA hall. Suddenly a car carrying two police inspectors appeared in the
intersection. The inspectors stepped out of the car, fired their pistols into the crowd,
and then tIed as the crowd hurled rocks and bricks at them.63 Two men died in the
attack-Howard S. Sperry, a longshoreman, and Nick Counderakis (aka, Nick
Bordoise) , a Communist. A third man, Charles Olsen, was also shot, but survived.64
When the injured were taken to the IlA's clinic, the police fired into the building

and filled it with tear gas. As the unionists barricaded themselves in the hall, the
telephone rang: "Are you willing to arbitrate now?""5

That evening 1,700 National Guard troops were deployed, armored cars
patrolled the streets, and the Embarcadero, the street nearest the waterfront, was
enclosed in barbed wire and guarded with machine guns. But the military
fortifications fell short of their objective: the work remained undone. Two
hundred :fifty ships sat idle along the coast Even when a military guard made it
possible for scabs to unload and move cargo, it just sat in the warehouses, where
Teamster truckers refused to touch it 66 As in Lawrence, the state was reminded
of the practical limits of its reliance on force.

By the end of the day, in addition to Sperry and Bordoise, one other worker
had been killed, and at least 115 hospitalized.67 Thus July 5 came to be termed
"Bloody Thursday." Strike leader Harry Bridges called it a "reign of terror." He
said: "It was an attack by armed men against unarmed peaceful pickets. It was a
massacre of workers by the shipowners through the police."68 The next day, the
corner of Steuart and Mission was covered with flowers. Chalked on the street
were the words: "'Iwo men killed here, murdered by police."69

One week later, 4,000 truck drivers walked out, marking the move toward a
general strike. 'Ibey were quickly joined by butchers, machinists, welders, laun­
dry workers, culinary workers, cleaners and dyers, and boilermakers: thirteen
unions, representing 32,000 workers, joined the strike.7° The Teamsters picketed
the city's southern limits, guarding the only vehicular route to the city. There they
turned back-and sometimes turned over-non-union trucks. A strike commit­
tee issued permits for hospital supplies, food, and other necessary services, but
the city could not function as usual.71 Signs began appearing in shop windows:
"Closed, Out of Supplies," "No Gas, Due to the Strike," "Closed for the duration,"
and "Closed till the boys win.''72

The next day the authorities declared an emergency. The police began stockpiling
weapons, swore in 500 special officers, and created an "anti-radical and crime preven­
tion bureau."73 Eighteen hundred cops and 4,500 National Guard troops were now on
strike duty, reinforced with machine guns, tanks, and artillery.74 Meanwhile, across the
bay, 15,(XX) building-trades workers laid down their tools and walked off their jobs. They
were joined by 'Z1,(J..JJ workers affiliated with the Central Labor Council."'

On July 17, the second day of the general strike, the police launched a
coordinated attack. That morning a group of uniformed officers and plainclothes
detectives raided the Maritime Workers Industrial Union office, breaking down
the door, destroying office equipment and furniture, smashing windows, seiz­
ing records, and arresting everyone present, often delivering a beating in the
process. 'Ibis was the first of a daylong series of similar raids, not only in San
Francisco, but throughout the state. Police, National Guard troops, and vigilantes
attacked radical hangouts, strike kitchens, newspapers offices, and even a school.
About 300 people were arrested.?('

Shortly thereafter, on July 20, the strike committee voted to end the General
Strike, though the longshore and maritime workers continued striking on their
own.'? The announcement was met with another wave of police raids and vigi­
lante attacks.78 Eleven days later, the last strikers returned to work. The strike
had lasted eighty-two days and involved 30,000 dock workers. Seven were killed,

1 15

1 16

hundreds were hospitalized, and thousands were treated at the ILA clinic. There
were 938 arrests in San Francisco alone. ')

In arbitration, the workers won a raise and a thirty-hour week, but were only
granted partial control of the hiring hall-falling short of their most important
demand.Ho The strike delivered real gains, but not the decisive victory the work­
ers wanted. In this case, they proved unwilling to accept even a partial defeat,
and the class war shifted from a campaign of massive, often deadly, battles to one
of quick, bloodless, guerrilla actions. Both the longshore and the ship workers
immediately instigated a series of on-the-job actions against unfair and danger­
ous conditions.sl And, perhaps as importantly, they changed the face of their
unions and the labor movement overall. Looking back on the strike a few years
later, Thomas G. Plant told a conference of longshore employers:

Most of us heaved a big sigh of relief, and felt that the old peace and order
would soon be restored. But the old order had changed. The old union
had said to us, "We believe our interests are common with yours; we will
cooperate with you in every way " The new union was to say to us, "We
believe in the class struggle, that there is nothing in common between
our interests and yours, therefore, we will hamper you at every turn, and
we will do everything we can to destroy your interests, believing that by
doing so we can advance our own."K2

CLASS WAR IN THE 1 990S AND TODAY

The role of the police in suppressing organized labor during the period before
World War II is well documented and relatively un controversial. What is often
overlooked, however, is their continuation in this role since that time. The police
have undergone a great many changes in the half-century since World War II, but
their vu::.iliuJl ill the class slructure and their roie in the class war have remamed
very much the same.

For example, sixty-five years after the San Francisco General Strike, on the oppo­
site side of the country, dockworkers were again facing a threat to their union-a
recalcitrant company backed by the armed might of the state. In October 1999,
Nordana line, a Danish shipping company, announced that it would end its
contract with the ILA and started using non-union workers to unload its ships.
Union members began picketing the port in Charleston, South Carolina, some­
times damaging equipment, blocking access to machinery, and intimidating
non-union workers.Hl On January 20, 2000, the police intervened with a massive
display of force. Six hundred officers from the State Law Enforcement Division,
the State Highway Patrol, the Charleston County Sheriffs Office, and the police
departments of Charleston, North Charleston, and Mount Pleasant assembled
in riot gear at the port's gates, a helicopter buzzing overhead.s4 Just after mid­
night, about 200 workers marched from the union hall to the docks, chanting
"ILA, ILA, IIA" As the workers tried to break through the police lines, the cops
pushed them back with their shields. 'The fight escalated from there, with work­
ers throwing rocks and bottles, and the police using clubs, tear gas, and rubber
bullets to drive the crowd back toward the union hall. At least ten workers-and
probably many more--were injured, most of them African Americans.S5

Nine workers were arrested, charged with misdemeanor trespassing. Those
charges were dismissed when the accused agreed to perform community ser­
vice, but South Carolina attorney general (and gubernatorial candidate) Charlie
Condon filed felony riot charges against five of the workers-Kenneth Jefferson,
Elijah Ford, Jr. , Peter Edgerton, Ricky Simmons, and Peter Washington, Jr.
Condon explained the importance of prosecution: "In South Carolina, a citizen's
right not to join a union is absolute and will be fully protected." At the same
time he announced "a comprehensive plan for dealing with union violence and
attacks on police which involves jail, jail, and more jail."86

The state of South Carolina placed the Charleston Five under house arrest
for more than a year while they awaited trial; if found guilty, the men faced five
years in prison. But after a massive, international solidarity campaign-ranging
from "Free the Charleston Five" posters in windows around town, to rallies at
the statehouse, to threats to close ports around the world on the first day of the
trial-Condon removed himself from the case.8? The new prosecutor down­
graded the charges to misdemeanors in exchange for "no contest" pleas; each
of the five was sentenced to thirty days, or a fine (ranging from $100 to $309) .
Nordana, in the meantime, returned to its agreement with the IIA8R

This sort of intersection between race politics and class conflict is not unique
to the South. On June 15, 1990, the Los Angeles police trapped and beat
striking janitors as they marched through the Century City business district.
The janitors, who were mostly Latino, were organized as part of the Service
Employees national Union's "Justice for Janitors" campaign; they were demand­
ing that International Service Systems (ISS) recognize their union. As the march
entered Century City, the 300 demonstrators found themselves surrounded by
nearly 100 police. The cops blocked the exits and proceeded to arrest and beat
them. Ninety people were injured, nineteen of them seriously. Workers reported
broken bones, a concussion, and a miscarriage as a result Ironically, the vio­
lence brought more attention to the workers' cause than the march itself ever
would have, and nine days later ISS recognized the union.89

Perhaps the clearest recent case of police-managed strikebreaking is that
of the Detroit Newspaper Strike (and later, lockout) . In July 1995, when 2,600
employees of the Detroit News and the Detroit Free Press went on strike, the
newspapers (together, the Detroit News Agency) responded by hiring 2,000
private security guards supplied by Vance International, and by giving money to
police in the suburb of Sterling Heights, where the papers' production plants are
located. Police initially confiscated clubs and other weapons from Vance guards,
but after the Detroit News Agency's first donation-a sum of $115,921-the
cops' attitudes changed.90 Police ignored harassment and violence on the part of
the guard8-€ven when several Vance agents beat a striker so severely they split
his skull.91 But strike sympathizers were arrested for even minor infractions,
such as blowing the horns of their cars to show support for the strike.92

The cops also perpetrated their own violence against the workers. Most noto­
riously, on August 19, 1995, a picketer named Frank Brabenec was beaten
by the Sterling Heights police. A widely published photograph showed a
uniformed officer dragging Brabenec along the ground while a plainclothes
cop-later identified as Lieutenant Jack Severance-kicked him.'!l A couple

1 17

l IS

weeks later, on Saturday, September 2, the police attacked picketlines with pep­
per spray. The unions happened to be holding a rally nearby, and 4,000 sup­
porters rushed to the site of the conflict. The cops called for reinforcements
from twenty-two police agencies, and a sixteen-hour stand-off ensued, during
which time trucks could not enter or leave the plant. Two days later, on Labor
Day, a smaller crowd fought with the security guards.94 Those first few weeks
set the tone for the next five-and-a-half years, until December 2001, when the
unions finally gave in. Only a third of the striking workers were rehired-at
lower wages, of course.9\

It is hard to know how much of the blame for this defeat really falls to the
police, especially given the poor planning of the unions, media hostility, and court
orders limiting the number of strikers on picketlines.'''> But it is easy to see what
the cooperation of the police was worth to the Detroit News Agency. During
the course of the strike, the company donated nearly a million dollars to the
Sterling Heights police. Police violence escalated accordingly, and crowds took to
chanting "Bought and paid for!" when the cops arrived.')7 Mayor Dennis Archer
explained that riot police helped to preserve "a good business climate."9H

CLAS S CON FLICT: CONTINUITY AND C HAN G E

These recent events indicate how little has changed over the course of a cen­
tury. Naturally, strikes and other labor actions still focus on many of the same
issues, since there is a permanent conflict of interest between workers and their
employers when it comes to matters of pay, hours, and control. And in the clashes
between workers and capital, the police continue to line up on the side of capital.
But the differences between these later disputes and those of the early twentieth
century are also clear enough. Violence persists, but at lower levels. Battles
between police and workers, while sometimes bluuuy, are rdfely deadly."

These reduced levels of violence are the result of a shift in the form of class
conflict unionization, collective bargaining, and even strikes have been formalized,
institutionalized, and subject to legal regulation. Increasingly, this development has
taken the struggles of workers out of the factories and the streets and placed them
instead in courthouses and government offices. lOo Companies, then, have come to
rely less on police or Pinkerton thuggery to keep the workers in line. At the same
time, the militancy of the labor movement overall has suffered a sustained decline,
and the power within unions has shifted away from the rank and file and toward the
official leadership, the paid staff, and their legal advisors.lOl

'This process was already taking hold at the time of the San Francisco General
Strike of 1934. In fact, the strike may be seen as the workers' direct resistance
to the institutionalization of class conflict on two fronts: first, in their refusal to
submit substantive issues to arbitration; and second, in following the leadership
of rank-and-file members like Harry Bridges, rather than obeying the orders of
union officials. 102 rThe depth of this resistance-the degree to which workers
refused to play by the prescribed rules, and rejected the given definitions of vic­
tory and defeat-is evident in the continuation of the struggle even after they had
returned to work. The strike ended, but the workers did not surrender. They, in
effect, moved the conflict to an arena where the influence of the union officials,

the courts, and the police could be minimized, and where the strength of the
workers was greatest-on the shop floor.

The institutionalization of class conflict has changed unions and strikes, cer­
tainly; it has also changed the means of controlling the working class, and th e
role o f th e police i n particular. Police tactics, strategies, an d organization have
all changed as the forms of conflict have changed. All the while, the basic aims
of policing-control of the powerless, defense of the powerful-have remained
essentially the same. The relationship between these changes and continuities
will be examined in the chapters that follow.

1 19

6

POLICE AUTONOMY AND BLUE POWER

THE ONGOING HISTORY OF POLICE ANTI-LABOR ACTION SEEMS AT ODDS WITH

the growth of militant police unions in the latter part of the twentieth century. l
Nevertheless, the police have organized unions, and in many cases their unions
occupy a central place in the constellations of local political power. In addition
to advocating improved wages and working conditions, prosecuting grievances,
and forestalling (or sometimes preventing) discipline against individual officers,
the unions also have a strong hand in the creation of public policy, inside and
outside their respective departments. Few changes in public safety or security
policies can be made without the tacit approval of the police unions, and the
officers' associations are routinely consulted on changes in the criminal code,
or in city policies that might indirectly affect police work. When controversies
arise concerning the police, their actions, or their role in society, it often falls to
the unions to detail the "law and order" perspective. The organization's agenda
may then dominate the debate, or even define its terms.

lbis influence has been hard-won and always controversial. The police union's
development, between the end of the nineteenth century and today, has been
tightly braided with changes concerning standards of public morality, the shape
of municipal government, race relations, and, of course, class conflict. Embedded
within every strand of this cord, exposed with every tangle and snare, lies a ques­
tion about the nature of democracy, and about the role of police power in a dem<r
cratic society.

FROM STRIKEBREAKERS TO STRIKERS (AND BACK AGAIN)

Beginning in the late nineteenth century, police in many cities belonged to social
organizations, called either "Patrolmen's Benevolent Associations" (PBAs) or
"Fraternal Orders of Police" (FOPs) . The two types of organizations functioned
along similar lines, providing their members insurance and promoting their over-

1 2 1

1 2 2

all health and well-being. The main differences were that, whereas the PBAs were
only open to patrolmen and were strictly independent, the FOPs were open to
any officer and were affiliated nationally. 2 Both groups petitioned for better work­
ing conditions, an effort that the authorities tolerated so long as there was no
move toward unionization.' The rank and file crossed that line during World War
I, when a steep rise in the cost of living pushed several organizations to apply for
charters from the American Federation of Labor. In a break with its previous
position, the AFL granted the charters, and the police unionized in several cities,
induding Cincinnati, Washington, Los Angeles, St. Paul, Fort Worth, and, most
famously, Boston."

Unhappy with long hours, low pay, favoritism, and the sorry condition of their
stationhouses, on August 15, 1919, members of the existing police association, the
Boston Social Club, voted to affiliate with the AFL. ' They thus created the Boston
Police Union Number 16 of the American Federation of Labor.l' Less than a month
later, on September 8, Police Commissioner Edwin Upton Curtis responded by
suspending nineteen union supporters. The strike began the next day.'

Approximately three-quarters of the Boston Police Department joined the
strike, creating a politically uncomfortable situation made worse by rampant crime
and widespread disorder. H Almost immediately, small crowds gathered around
craps games on the Boston Common. By the evening of September 9, the disorder
had escalated to the point of looting. Rioters overturned parked cars, and numerous
gang rapes were reported." Some rowdies took the opportunity to settle scores with
striking police. Crowds gathered at stationhouses and pelted the strikers with mud,
rocks, bottles, and rotten fruit as they left the building. 1 O A South Boston Vigilance
Committee was formed and tried to keep order, but its volunteers were savagely
beaten. I I

The rioting ended when 3,000 State Guard troops, scab police, and a provost
navy guard unit broke up the Lruwd�. !2 111e Stale Guard killed three people in
the process-induding one bystander and one person who was fleeing. A fourth
was killed as the soldiers broke up the craps games on the Common, and two
more died when the militia attacked a group of boys tryi..'1g to steal a ma...'1ho1c
cover. By September 11 , eight were dead and more than seventy injured­
twenty-one seriously, several of them children. More than $300,000 in property
had been damaged or stolen. 1 3 On September 12, the striking patrolmen voted
unanimously to end the strike if only their suspended colleagues would be rein­
stated. Instead, Curtis fired all the striking police. 1 4 The State Guard patrolled
until December 12. 1)

Following the strike's defeat, many states passed laws forbidding police unions,
and the AFL revoked the charters of all its police locals.](' Isolated from the rest of
the labor movement and lacking political support, the new unions were crushed
in city after city. Local governments then raised wages so as to remove any incen­
tive for re-forming the unions. Immediately after the strike, the starting salary for
Boston police was increased to $1,400 per year. (Only a few months before it had
been as low as $730) . 1 7 Between 1919 and 1929, police wages increased by 30 per­
cent in Detroit, 50 percent in Chicago, 70 percent in Los Angeles, and 100 percent
in Oakland. By 1929, patrolmen earned between $1,500 (in Cincinnati) and $2,500
(m New York) , which put them on par with most skilled laborers.lb

This strategy worked to neutralize rank-and-file organizing throughout the
1930s, restricting their activity to the lobbying tactics of the early PBAs.19 But
in the 1940s, unionization was again on the agenda, and by 1944 the AFL had
police unions in 168 cities.20 In the name of preserving their neutrality, police
departments generally responded to this new wave of organizing in the same
way they had before--barring the organizations and firing union supporters.2 1

In the 1950s, after the NYPD defeated a Transport Worker's Union drive by
offering the officers concessions,22 Commissioner George Monaghan established
Rule 225: "No member of the police force of the city of New York shall become a
member of any labor union." He reasoned that the rule was necessary

to protect the policemen from influences or commitments which might
impair their ability to perform their duties impartially and without fear or
favor, or might tend to weaken or undermine the discipline and authority
to which they must necessarily be subjected.23

Appeals to the "neutrality" of the police are questionable, given their historical use
against strikes and unions. Monaghan's second reason probably comes closer to
the truth: unionization was seen as a threat to the authority of police commanders.

Whatever the justification, restrictions against unionization proved ineffec­
tual, and some commanders were forced to try other approaches in order to pre­
serve their control. In 1941, the AFL supported an FOP organizing drive in the
1)etroit Police Department. The department harassed officers who supported
the drive, fired its leaders, and procured court orders barring unionization, but
half of the patrolmen joined the organization anyway. The next year, however,
the FOP lost ground when the Detroit Police Officers Association (DPOA) was
formed with the backing of police commanders?4 Carl Parsell, who served as the
DPOA president in the late sixties, explained: "It started out basically a company
union under their guidance, under their control. They gave you the rights at
their pleasure."25

1bings took a different turn in New York, though a similar strategy was
in evidence. The PBA sued to protect itself from Rule 225, and won. The court
found that the department could bar "organizations of policemen affiliated with
nonpolice labor associations or officered by non-policemen," but could not
interfere with the PBA's activities.26

The distinction became relevant in 1 une 1958, when the Teamsters publicly
announced an effort to unionize the police. The announcement put pressure on
the PBA leadership to produce results,27 and it also gave police managers an
incentive to cooperate with the PBA rather than face the stronger muscle of the
Teamsters. AJournal-American editorial suggested:

The surest way of slapping down Hoffa would be for Mayor Wagner, Com­
missioner Kennedy, and the representatives of the Patrolmen's Benevolent
Association to begin exploring methods by which such grievance machin­
ery would be set up with proper safeguards all around.28

1IDs is, more or less, what occurred. After the Teamsters' drive was defeated, PBA
president lohn Cassese set about winning gains for his organization's members.
By 1961, lobbying, lawsuits, and job actions (including ticket speed-ups and
slow-downs) had won the PBA a dues check-off, protections against manage-

123

124

ment retaliation, and a formal grievance system.2') Two years later, Mayor Robert
Wagner (whose father had authored the National Labor Relations Act) extended
collective bargaining rights to police officers, and the PBA won better wages
and retirement benefits as a result. 10 In exchange, the PBA agreed to a no-strike
clause and a bar from affiliating with other unions. I I

The leaders of the police associations (PBA and FOP alike) were only too
glad to protect their positions from the competition of the Teamsters or
American Federation of State, County, and Municipal Employees (AFSCME) ,
but no-strike provisions proved more difficult to enforce. The authorities
learned this the hard way in 1967 when the Detroit police staged a sick-out
(nicknamed the "Blue Flu") . A year later, the Newark police did the same, and
the Chicago cops threatened their own Blue Flu epidemic. " In 1969, the
Atlanta FOP organized "Operation No Case," in which the police issued fewer
tickets and overlooked minor offenses.'l The next year, Atlanta officers repeat­
ed the tactic without union approval, initiating a ten-week slowdown.l• The
trend continued throughout the seventies, with strikes in Baltimore, Cleveland,
Memphis, and New Orleans.i) When faced with a walkout or slowdown, the
authorities usually decided that the pragmatic need to get the cops back to
work trumped the city government's long-term interest in diminishing the
rank and file's power . . '6

The Detroit sick-out provides an interesting illustration of the forces at work
in these conflicts. The action began on May 16, 1967, with a ticket slow-down.
The police continued to pull over speeding motorists, thus technically enforc­
ing the law. But they issued warnings rather than citations.v Overnight the
number of traffic tickets dropped to one-half its previous level. Between May
16 and June 14, the number of tickets was down 66.9 percent compared to
the previous thirty days, and 71 .5 percent relative to the same period a year
before. It's estimated that the effort cost the city abuut $15,000 each day.;" On
June 6, the DPOA escalated the conflict when its members voted to stop volun­
teering for overtime. The following week, police commanders responded to the
disruption by suspending 61 officers. Then, on June 15, 323 cops called in sick.39

DPOA president Carl Parsell denied that the action constituted a strike,
but said: "Policemen for the first time are joining the labor movement. They
are beginning to think and act like a trade union."40 "The city filed a lawsuit
against the DPOA, instituted emergency twelve-hour shifts, and alerted the
National Guard. The strike not only continued, but grew. On June 17, 800 of
the city's 2,700 officers were absent. Of these, 170 had been suspended, 459
were "sick," and fifteen cited family emergencies . As the conflict escalated,
each side grew increasingly eager to find a resolution, and on June 20, a ten­
tative agreement was reached. The next day, the police returned to work.41

The proposed agreement granted the DPOA changes in policy and disci­
pline, and established a grievance procedure, but it was not at all clear that the
fight was over, or which side would prevail. All "non-economic" issues were set­
tled, but there was still the matter of wages, and the deal had to be approved by
the city counci1.42 The tension persisted. Commanders had only a tenuous grasp
on the loyalties of their subordinates. But then a funny thing happened-the
Detroit riot of 1967. With the Black community in open revolt, the cops, the city

government, and local elites very quickly rediscovered their previous affinity. In
bringing the labor dispute to a close, the specially appointed Detroit Police
Dispute Panel noted: "Far more than the interests of the police officers them­
selves is involved. As has become obvious in recent months . . . the police force
is the first line of defense against civil disorder."43 The cops got their raises.44

In contrast to the defeated strike of 1919, the labor skirmishes of the 1960s
and 1970s solidified the positions of the police associations and had the some­
what paradoxical effect of buttressing the top-to-bottom unity of the depart­
ments. The unions asserted increasing levels of influence over departmental
policy, and the police management used the unions to win rank-and-file coop­
eration.45 Such management-union partnerships reinforced the institution's
cohesion, allowed disparate parts of the organization to develop a community of
interests, and provided a means for settling disputes and resolving grievances.
But they retained traditional taboos against autonomous rank-and-file action
and meaningful expressions of solidarity with other labor organizations.46

Whereas the Boston strike had been ignominiously defeated, the Detroit strike
was resolved in a way that strengthened both the department and the union.
Clearly, a lot had changed during the intervening half-century. The relevant
differences were not limited to shifts in policing and labor organizing, but also
concerned the overall character and function of municipal government

T H E D EATH O F T H E MAC H I N E S

During the early-twentieth-century Progressive Era, police departments were
subject to a battery of reforms, changing the institution's structure, aims, and
personnel. These reforms were not motivated by concerns about racism or
brutality so much as they constituted one part of a general effort to re-invent
urban government.

It is not hard to see why reform was needed. Under political machines,
there was little to distinguish an official's personal attachments, interests, loy­
alties, and obligations from the duties, responsibilities, powers, and benefits
of his office. Authority rested as much in the informal and decentralized ward
networks as in the government itself or the offices of the various municipal
departments. Positions were filled strictly along partisan lines or as personal
favors; there was no pretense of professionalism or impartiality. Discipline
was lax, corruption was sanctified, and bribery was a major source of income
at every level of the hierarchy. In this context, it was the job of the police to
protect illicit businesses, extort money from honest citizens, rig elections, and
otherwise enforce the will of neighborhood bosses. So long as they were suc­
cessful in these central tasks, it made little difference to the machine bosses
whether the cops engaged in petty crime, neglected their legal duties, were
rude in their encounters with the public, or used violence unnecessarily.47

As a result, police legitimacy was sorely lacking. This problem was aggra­
vated by a long series of scandals implicating departments around the country
in organized crime and other types of corruption. For example, at the turn of the
century, Los Angeles mayor Arthur Harper, police chief Charles Sebastian, and a
local pimp formed a syndicate in order to monopolize prostitution in the city; the
police were used to suppress competition and protect the syndicate's operations.

1 2 5

1 2 6

In 1912, Herman Rosenthal, a professional gambler, accused the New York City
Police of protecting gambling houses; he was murdered on his way to meet with
the district attorney. The next year, San Francisco papers revealed that a group
of detectives had recruited a gang of con-men, offering protection in return for
15 percent of the total take (an estimated gross of $300,000 annually) . And dur­
ing Prohibition, dozens of Cincinnati cops sold confiscated liquor and offered
protection to bootleggers in return for a share of the profits.4H Such scandals
largely discredited the police departments and the machines to which they were
attached.4'! But the Progressive agenda offered a map toward legitimacy.

Seeking to replace the machine system, Progressive reformers looked to
business and the military for organizational models. Schools, for instance, were
reorganized on a corporate model, whereas the police were structured according
to a wlitary design. '<, This wlitary analogy provided a positive ideal of what the
police could be-a disciplined, hierarchically organized force, with the chief
holding nearly absolute power. More specifically, the reformers offered three
recommendations for change: departments should be centralized; the quality of
personnel should be improved; and police operations should be narrowly focused
on crune control, with an emphasis on prevention."

Toward these ends, police departments were divided, as far as possible, into
specialized units with a streamlined chain of command and an articulated hier­
archy. Chiefs were given more control and discipline was moved from external
boards, which were deemed "political," to internal "professional" mechanisms.
Civil service procedures were instituted, age and education requirements were
established, and character checks and psychological exams were introduced.'2

But the success of the Progressive movement was uneven overal1. Despite
the trend toward centralization and rationalized management, little changed in the
areas of policy or procedure, and neighborhood precinct stations retained much
of their autonomy:" Police ch.ief� Jid IIOt., 011 the whole, receive the litetime tenure
Progressives proposed.'4 And the police still had a broad range of duties, even after
specialization. In fact, contrary to the rhetoric of the time, the police function did not
so much narrow, as it shifted to meet new demands for social order."

Yet modest successes had a profound impact on the character of govern­
ment. Around the country, political machines were beginning to decay. The
localized, personalistic, and unabashedly corrupt machine system was giving
way to a new kind of public administration. In theory, the new system was
very nearly the opposite of the old-it operated legalistically, acting according
to general principles and enforcing rules impersonally. City government was
becoming bureaucratized. ,6

BUREAUCRATIZATION AND BOURGEOI S CONTROL

Police reforms contributed in several ways to the rise of bureaucracy. The narrowing
of the police funLiion promoted bureaucratic development, not only within police
departments, but throughout the city government As elections, health regulations,
licensing, and welfare duties were removed from the list of police responsibilities,
other municipal departments-other bureaucracies-were created to take over
these tasks. A similar process occurred within departments, as civilians began per­
forming clerical, technical, and related work 57

The efforts to improve personnel also resulted in increased bureaucratization.
Cops were assigned civil service status or military rank, barred from accepting
rewards. paid higher salaries, received better training, and hired and promoted
on the basis of exanls.5B By rationalizing the selection of personnel and the
delivery of services, the new procedures reduced the opportunities for personal
favors and patronage, thus cutting machine bosses off from their means of securing
support.59

Centralization, likewise, reduced the importance of the local precincts and
undercut an important base for the ward organizations.6o It also made it possible
for such specialized functions as vice control, record-keeping, internal inves­
tigations, and detective work to be removed from the precincts and assigned
to squads controlled by headquarters. (By 1930, such squads abounded-riot
squads, prohibition squads, narcotics squads, gan1bling squads, homicide
squads, robbery units, auto theft tean1S, missing persons bureaus, bomb squads,
bicycle squads, motorcycle squads, juvenile divisions, red squads, units to han­
dle particular ethnic groups, records divisions, and internal affairs.) 61 This reor­
ganization limited the opportunities for corruption and, again, put power in the

hands of the police chief rather than ward bosses or precinct commanders.G2
But despite the specialization, civil service procedures, and administrative

centralization, police departments became only incomplete, imperfect bureaucra­
cies. Though governed in principle by general rules, police organizations lacked
elements of managelial control implicit in the bureaucratic ideal.

The concept of control adopted by modern management requires that every
activity in production have its several paraIlel activities in the management
center: each must be devised, recalculated, tested, laid out, assigned and
ordered, checked and inspected, and recorded throughout its duration and
upon completion. The result is that the process of production is replicated in
paper form before, as, and after it takes place in physical form.63

This demand was incompatible with the dispersed and highly discretionary activi­
ties that characterized police work and made policing a source of power for
the state. Officers on the street never approached the ideal of the impartial
bureaucrat, nor was there much effort to transform them into such. Rules were
crafted, records kept, promotions and assignments somewhat rationalized-but
the cop on the beat was expected and required to exercise just the sort of indi­
vidual discTetion and situational judgment denied to his counterpart on the lower
rungs of proper bureaucracies. This allowed corruption, prejudice, favoritism,
and political influences some an10unt of latitude on the street-where the police
did their work-while limiting these factors in the offices of management, where

policy was set.64
The military aspects of reform were just as limited. Some departments adopt­

ed military ranks, instituted drilling, and began requiring target practice, but disci­
pline was not established along military lines (in part because of the resistance of
patrolmen's associations) .65 In short, cops becan1e neither soldiers nor bureaucrats;
they did, however, cease acting as the pawns of the political machines.

Reformers quickly learned that this administrative independence cut both ways:

While civil service procedures reduced some of the politician's power over the
policemen's working life, they also reduced policemen's receptivity to reform

1 2 7

128

leadership. Increasingly, the police could follow their own lead, independent
both of the party organizations and the innovative administrations. (,(,

Hence, while the new system of administration diminished the influence of machine
bosses, it did so by bolstering the position of municipal bureaucracies as indepen­
dent seats of power. While sometimes frustrating reform efforts, this arrangement
was not wholly disadvantageous for the city administrators, mayors, and politicians,
as it let them disavow the police department's excesses without needing to do any­
thing to stop them. If authority was invested exclusively in the police chiefs, then
the chiefs would also incur whatever blame was directed at the department, though
they faced few consequences of public disfavor.,,7 But even the position of the chief
of police was not necessarily as strong as it appeared, and discipline was generally
limited by the need to maintain the loyalty of those in his command.

It is exceedingly rare that a ranking police officer can take positive charge
of police action, and even in the cases where this is possible, his power to
determine the course of action is limited to giving the most general kinds
of directions. But like all superiors. police superiors do depend on the good
will of the subordinates Thus. they are forced to resort to the only means
available to insure a modicum of loyalty, namely, covering mistakes. The
more blatantly an officer's transgression violates an explicit departmen­
tal regulation the less likely it is that his superior will be able to conceal
it. Therefore, to be helpful, as they must try to be, superiors must confine
themselves to white-washing bad practices involving relatively unregulated
conduct, that is, those dealings with citizens that lead up to arrests. In other
words, to gain compliance with explicit regulations, where failings could be
acutely embarrassing, command must yield in unregulated or little regu­
lated areas of practice. 68

The protection that the individual officer once received from his political patron
.vas thus t.ralls[erreu lo his superior otficers. In a formal sense, the police faced
more discipline, while in practice they continued to engage the public-or
certain parts of it-according to their own judgment. Hence, bureaucratization

increased the autonomy of the department as a whole and, ironically, preserved
the discretion enjoyed by officers at the lowest ranks.

Yet this gap in accountability was not particularly worrisome to reformers
of the time. The Progressive movement, while often credited with improving the
quality of public services and reducing corruption, was not especially concerned
with protecting the rights of the poor. Reform efforts were not led by immigrant

workers, who constituted the usual victims of the police abuse, but by the busi­
ness and professional classes.69 The Progressive agenda reflected the ideology
and interests of this constituency.70 By promoting bureaucratic reform, these

"respectable" classes sought to ensure their own control over the workings of
the local governments. J W. Hill, an influential reformer in Des Moines, wrote:

'The professional politician must be ousted and in his place capable business
men chosen to conduct the affairs of the city." Likewise, 1. M. Earle, the gen­
eral counsel of the Bankers Life Association and a reform advocate, explained,
''When the plan [for a commission government] was adopted, it was the inten­
tion to get businessmen to run it.''7l

Put simply, the reformers hoped to break the machines and, at the same time,

push working-class immigrants out of politics. Because inunigrants generally lived
together in distinct neighborhoods, they had been well placed to influence the
ward-based machines. So Progressive reforms replaced districted elections with
citywide contests and strengthened the mayor's office to the detriment of the ward
counci1ors.n The Progressive reforms thus practically limited popular access to gov­
ernmenC3 Meanwhile, other efforts were underway to restrict suffrage, assimilate
immigrant children, and regulate the numbers of new immigrants.74

Progressive efforts encouraged legalistic administration and promoted trans­
parency, but these gains were only really extended to the White, Protestant, native­
born, English-speaking middle and upper classes. The transition, then, was from
a populist gangsterism to an elitist republicanism. The Progressive movement
replaced machine politics with class rule.

Edward C. Banfield and James Q . Wilson explain this transformation:

The machine provided the politician with a base of influence deriving from
its control of lower-income voters. As this base shrinks, he becomes more
dependent on other sources of influence-especially newspapers, civic
associates, labor unions, business groups, and churches. "Nonpolitical"
(read nonparty) lines of access to the city administration are substituted
for "political" ones. Campaign funds come not from salary kickbacks and
the sale of favors, but from rich men and from companies doing business
with the city. Department heads and other administrators who are able
to command the support of professional associations and civic groups
become indispensable to the mayor and are therefore harder for him to
control. Whereas the spoils of office formerly went to "the boys" in the
delivery [voting] wards in the form of jobs and favors, they now go in the
form of urban renewal projects, street cleaning, and better police protec­
tion to newspaper [public opinion] wards.7'

The poor did not control, or especially benefit from, the political machines.
But the machines required their participation and offered them something in
return. 'The emerging bureaucracies of the Progressive Era, in contrast, were
designed to limit their participation. The poor did not control these either, and
the new system offered them terribly little.

Machine rule was replaced with the more subtle power of the capitalist class.
Whereas before local government had been administered according to strictly
material incentives, it was now guided by administrative norms and the formal
rules of bureaucracy, backed with the moral standards and political ideology of
the Protestant bourgeoisie. 1bis victory was ironic, in a sense, because Progressive
rhetoric centered on "taking the police out of politics," and conversely, "taking
the politics out of policing." Though the reforms did grant police commanders a
fresh independence from the demands of politicians, the idea of taking the poli­
tics out of policing was doomed at the outset-as ridiculous a notion as taking
the politics out of government

Far from being mere administrative bodies that enforced the law, kept the
peace, and served the public, the police departments were policy-making
agencies that helped to decide which laws were enforced, whose peace
was kept, and which public was served. Much like the courts, schools,
and other vital institutions, the police thereby exercised a great deal of
influence over the process of mobility, the distribution of power, and the

1 2 9

130

struggle for status in urban America. To put it bluntly, no institution which
had so great an impact on the lives and livelihoods of so many citizens
could have been separated from the political process. Nor, so long as the
nation was committed to democracy and pluralism, should it have been.
None of the reform proposals-neither the schemes to centralize the
police forces, upgrade their personnel. and narrow their function nor the
appeals to transform them along the lines of a military organization­
could have changed this situation. '('

In effect, the city government was wrested from the grip of the political machines,
and the police were removed from the control of the city government, but the
bourgeoisie exercised a high level of influence over both the city government
and the police. l11e Progressive Era saw simultaneously an increase in stale

autonomy and the full rise of capitalist class hegemony.
To understand this concurrence, we must recognize that "hegemony" is not

synonymous with dictatorial rule.'7 It is more subtle, more flexible, and therefore
also more insidious and more resilient. It is characterized less by the direct issu­
ing of orders than by the setting of agendas, the framing of debate, the articula­
tion of standards, the valuation of alternatives, and the delineatjon of available
options.'s It is through hegemony that the ruling class creates a bounded sphere
of institutional autonomy. Without need of conspiracies or actual censorship,
its ideological ascendancy determines in advance which issues will be raised,
which debates will be aired, and ultimately, whose interests will be considered
and whose rights respected.

P ROFE S S IONALIZATION : A CON S P I RACY AGAIN ST THE LAITY

All professions arc conspiracies against the laity.
-Bern:lrd Sh�\y79

Despite the linUtations of their actual reforms, the Progressives' ideology prevailed,
and a perspective that was both Nativist and bureaucratic became the accepted
vi.ew of newspapers, churches, commercial organizations, civic associations,
universities, and other opinion-makers.8o It also, predictably, found an audience
among police administrators.

A second wave of police reform originated from within law enforcement.s 1
More specifically, it was brought to policing by newcomers to the field. During
the 1930s, depressed economic conditions made police work attractive to the
large numbers of men seeking steady employment. Police departments became
more selective,H2 and the sudden influx of middle-class officers-many of whom
shared the values of the Progressive reformers-changed the character of the
institution. This "new breed" of officer found their backgrounds and ideals in
conflict with the lowly status of their jobs and the ideology of the departments,
but thanks to the civil service procedures, they soon moved through the ranks
and into command positions.Hi

The new police reformers retained Progressive assumptions about the pur­
pose of the police, the need for its leaders to be autonomous, and the nature of politi­
cal legitimacy, but were motivated by their own in1mediate frustration with the low
level of respect accorded the occupation.84 Despite the previous wave of reforms,

the police had remained ineffective and often corrupt Departments were badly
managed, with little forward planning, poor supervision, and no rational division of
labor. Though formal standards and bureaucratic civil service procedures did exist,
the personnel were poorly trained and generally undisciplined.85

Faced with these conditions, the "new breed" sought to professionalize polic­
ing, and thereby raise their social standing. Beginning in the late 1920s and early
1930s, they developed a model of professionalism that achieved prominence in
police circles by mid-century. This model emphasized strict admission standards,
extensive training, a high level of technical knowledge, and a devotion to service
and a commitment to the public interest. 86 By becoming a profession, the reason­
ing went, police could improve the quality of their work, raise their own status,
and further insulate themselves from outside interference.S?

The professional movement overlapped chronologically with the latter part
of the Progressive Era, and the new reforms continued some of the efforts
begun by the Progressives, finding more success in many areas. For example,
they continued the project of reorganizing departments along functional lines
and managed to close more precincts, extending the reliance on special squads
and streamlining the hierarchy. While these changes did further diminish the
influence of neighborhood bosses (whose power was already in decline) , they
often just shifted corruption from the wards to the squads.8H In a textbook case
of failed reform, Chicago mayor Richard Daley responded to a 1960 burglary­
ring scandal by replacing Police Commissioner Timothy]. O'Connor with reform
luminary O. W. Wilson. Wilson set about professionalizing the department,
removing corrupt or incompetent commanders, instituting a system of promo­
tions based on seniority and competitive exams, and closing seventeen of the
thirty-eight district stations-but corruption continued unabated.89 A 1964
Justice Department report revealed that a score of Chicago cops, including an
internal affairs investigator, were running a protection racket,9°

Reformers took steps to regulate the quality of the personnel, using physical
examinations, education requirements, character checks, and the civil service pro­
cess to weed out undesirable applicants.'ll Whether these measures succeeded in
"improving" the quality of recruits is another matter. Critics at the time denounced
the professional ideology as elitist,92 and in many cities, the new requirements were
used to prevent racial minorities from joining the force.93

The reform commanders seemed to want to fill departments with recruits
whose backgrounds and values resembled their own, but the practical conse­
quences of these changes were not what their advocates had intended. When the
economy recovered from the Depression, the "professionalized" departments
had trouble attracting and keeping recruits. The pay had not kept pace with that
of other occupations, prestige was still lacking, and new officers could only enter
the department at the lowest leve1.94 Since the best cops did not always advance
through the ranks, and the worst were seldom removed, stagnation set in. The
quality of leadership suffered, and the police became increasingly isolated.95

Compared to the Progressives, the advocates of professionalization had
more success in instituting their prescribed reforms, but they did no better in
achieving their ultimate aims. The status of the police did not come to equal
that of doctors and lawyers, and the departments were only mildly cleaner

131

132

than before. But the main effect of professionalization was to increase police
autonomy. And professionalization, like bureaucratization, not only institu­
tionalized that autonomy, but helped to legitimize it:)!, The discourse sur­
rounding professionalization encouraged institutional problems to be thought
of in technical terms, and thus referred to the "experts"-the police. Issues
of accountability and oversight were thus framed as professional matters with
which the uninitiated should not be trusted to interfere. In other words, pro­
fessionalization sought to take the issues of police power and accountability
outside of the realm of the political.

The move toward professionalization embodied both a continuation of and a
reaction against the bureaucratization of policing. The advocates of professional­
ization, usually police administrators, envisioned their project as an extension of
the bureaucratic reforms, with an increased emphasis on the quality of recruits
and higher public esteem for the occupation. Carl Klockars argues from this
basis that the term "professional" was primarily of rhetorical value:

The fact is that the "professional" police officer, as conceived by the profes­
sional police model, was understood to be a very special kind of professional,
a kind of professional that taxes the very meaning of the idea. The distinc­
tive characteristic of the work of professionals is the range of discretion
accorded them in the performance of their work. By contrast, the police
view of professionalism was exactly the opposite. It emphasized central­
ized control and policy, tight command structure, extensive departmental
regulation, strict discipline, and careful oversight. While the professional
model wanted intelligent and educated police officers and the technological
appearance of modern professionals, it did not want police officers who were
granted broad, professional discretion. It wanted obedient bureaucrats.')?

The rank-and-file officer, on the other hand, had a very different notion of
what professionalization in1plied. ''TIle vrofessionally-rninded patrolman wants
to act according to his evaluation of the situation and not according to some
bureaucratic directive."98 Professionalization very clearly promoted police auton­
omy, but it was deeply ambivalent about what this meallt for the ma.'1ageillent of
departments. Did professionalization only require the autonomy of the institu­
tion relative to the civilian authorities, or did it also demand the autonomy of the
patrolman relative to departmental control? In practice the second followed from
the first, as commanders sought to protect themselves from criticism. Rather
than exposing abuses and disciplining the officers, internal affairs investigators
and unit commanders took their task as the defense of the department as a
whole, and especially ofth e officers under their command.99

Most h igh-ranking officials were prone to praise the efforts of their units
and, in the face of clear evidence to the contrary, to shift the responsibility
to other parts of the force or other branches of government. If this tactic
failed, they were ready to deny responsibility on the grounds that . . . they
had few effective sanctions over their subordinates.lOo

Professionalization, again like the earlier reform effort, continued to put supervi­
sors in the position of covering lor their subordinates.

At the Sall1e time as the "professional" police were asserting a new indepen­
dence, they also adopted strategies that increased their presence in the lives of

the urban poor and people of color. The professional model encouraged police
leaders to take seriously the elusive goal of preventing crime. Making the most
of the new squad structure, the police sought to reduce the opportunity for crime,
experimenting with vehicular patrols, saturation tactics, and high-discretion tech­
niques like "stoITand-search" or "field interrogation." IO I For exan1ple, in the late
1950s, the San Francisco police used each of these approaches in tandem. Chief
Thomas Cahill created an "S Squad" ("S" standing for "saturation") to be deployed
in high-crime areas, with instructions to stop, question, and search suspicious
characters. During its first year, the S Squad stopped 20,000 people, filed 1 1,000
reports, and made 1,000 arrests. Most of those they stopped were Black people
and young people. t02 The preventive aims of the professionals led the police to
intervene in situations that had previously gone unnoticed, were ignored, or were
not even crin1inal. This encroachment promoted a generalized distrust on both
sides, as police grew ever more suspicious of the public and the public (especially
the Black community) grew increasingly resentful of the police.lO] As we have
seen, this tension bore bitter fruit in the years that followed.

UNIONIZATION AND BLUE P OWER

Today's police unions are the bastard children of the mid-century professionals.
Though earlier union efforts had met with little success, the fissures and
contradictions of the professional agenda helped create conditions that made
unionization possible. While the rhetoric of professionalization lent legitin1acy
to demands for higher pay and greater autonomy, the prescriptions of the
reformers alienated the regular officers and produced additional strife with
the public. This situation created new tensions within police departments and
brought the idea of unionization back to the surface.

Though coming as a direct result of the attempts to professionalize polic­
ing, union organizing efforts were of a quite different character. The move­
ment for police unions reflected a working-class labor perspective rather than
a middle-class professional agenda, and found its support with the mass of
patrol officers rather than with commanders. The International Association of
Chiefs of Police recognized this difference as crucial, and described unioniza­
tion as sounding "the death knell of pro/essionalization." 1 04

The influence of unionization has extended far beyond such basic matters as
wages, working conditions, and grievances. Unionization, like the previous two
waves of reform, had the general effect of increasing the institutional autonomy
of the department1 05 and the autonomy of individual officers. l OG But unionization
took the latter as one of its principle aims, and for that matter, sought to provide
the lowest-level officers collective power over the institution as a whole. 107

As the police unions grew, they set about negotiating policy matters, includ­
ing those governing patrols, deployment, and discipline. l OS The agenda quickly
broadened to include "questions of social policy, including which type of conduct
should be criminal, societal attitudes toward protest, the procedural rights of
defendants, and the sufficiency of resources allocated to the enforcement of the
criminal law." I o'J These efforts represented "a phenomenon new to American soci­
ety: the emergence of the police as a self-conscious, organized, and militant politi­
cal constituency, bidding for far-reaching political power in their own right" I 1 0

133

134

The police also returned to open electioneering-like in the machine days,
but with a difference. Rather than owing allegiance to their patrons and taking
orders from the ward bosses, the police had developed into a constituency for
the politicians to wow and woo. Police support could make or break a candidate,
and once in office the politician owed his allegiance to the cops, rather than the
other way around. I I I

Some politicians made the most of the new balance of power. Philadelphia
police commissioner, and later mayor, Frank Rizzo deftly exploited the politi­
cal potential of the department, building himself a career while at the same
time amplifying the power of the police and increasing their independence.
Under Rizzo's guidance. the police department became the unrivaled center
and base of his power. I 1 2

It wasn't long before police unions started producing their own candidates,
and served in some places as a ladder into office. In 1969, Wayne Larking,
who had served as head of the Police Officer's Guild, was elected to the
Seattle City Council. 1 1 3 That same year, Charles Stenvig, a former police detec­
tive and the business manager of the Minneapolis Police Officer's Federation,
was elected mayor, having run solely on a law-and-order platform. l l i Stenvig
convinced patrolmen to campaign for him. When an interviewer asked an
officer, "Did you introduce yourself as a patrolman?" the officer responded:
"Sure. That was the whole point. 'The idea was to convince people that a cop
would know how to bring peace back to the community." l l '

At times, such political efforts-especially electioneering-<:rossed lines
of decorum. In 1964, many departments had to issue special orders to prevent
officers from wearing Goldwater or Wallace buttons on their uniforms, or from
putting campaign stickers on squad cars. Some cops even handed out campaign
literature while on duty. I 1 (,

In each arena, whether thcir efforts involved e1ectivl1rrriug, lubby lllg, ur suikes,
the police pursued a conservative agenda-specifically one that increased the
power, autonomy, and central role of law enforcement. LA's Fireman's and
Policemen's Protective League ("Fi-Po") represented the rlirection of the new
activism; it lobbied for counter-subversive laws, promoted light-wing rallies,
sponsored conservative speakers, and sold businesses a blacklist naming union
organizers and radicals. I 1 7

"
NO JUSTICE! NO POLICE!

"

In July 1966, New York supplied the first real test of this newfound power. Mayor
John Lindsay made good on one of his campaign promises, restructuring the
city's police complaint board to include a civilian majority. The Police Benevolent
Association immediately and vigorously attacked the plan, eventually forcing
the issue to the ballot. The PBA then sponsored an extensive ad campaign
and individual officers put anti-review board signs on their cars, distributed
literature, and harassed those who campaigned in favor of the board-often
while on duty. I IS

The anti-review board propaganda openly appealed to public anxieties
about civil unrest and crime-two issues, in the context of the time, with obvious
racial overtones. One poster showed a young girl at the entrance to a subway;

its text read: 'The Civilian Review Board must be stopped. Her life, your life,
may depend on it." 1 1 9 Another poster showed a riot-torn street, cluttered with
rubble and lined with damaged storefronts. The caption stated: 'This is the
aftermath of a riot in a city that had a civilian review board."120 An August 18,
1966, Reporter editorial titled "Ucense to Riot" worked from the same theme:
"Did you see the pictures of those Cleveland riots, of Negro thieves running
wild, in and out of wrecked establishments, arms loaded? And did you see the
cops standing by, idly watching the debauchery? That was the result of a Police
Review Board."l2 l

As the November election approached, police tactics became more bra­
zen. The PBA and their supporters packed a meeting about the review board,
chaired by Councilman Theodore S. Weiss. Former FBI agent William Turner
described the scene:

Thousands of off-duty policemen in uniform, with service revolvers strapped
on and wearing PBA buttons (the buttons were later removed at the request
of the police commissioner) tightly ringed City Hall and packed its corridors.
Many carried signs with such slogans as "What About Civil Rights For Cops,"
[and] "Don't Let The Reds Frame The Police." Adding to the spectacle were
dozens of American nazis and] ohn Birch Society members toting American
flags and shouting encouragement to the police. 1 22

The New York review board was defeated by a two-to-one margin-1,313,161
to 765,468. 12.1 Elsewhere during the same period, similar battles were fought more
quietly, with police associations convincing city councils or mayors to refuse pro­
posals for review boards-sometimes even dismantling existing boards. Such
was the story in Los Angeles, Denver, Cincinnati, Seattle, Detroit, Newark, San
Diego, Hartford, Baltimore, San Francisco, and Philadelphia.124

But it is worth noting that the police were not univocal in their opposition
to civilian review. In many cases, associations of Black officers openly favored
the review proposalsY5 In New York, when one such group, the Guardians,
released a statement expressing their support of the mayor's proposal, a PBA
spokesman protested, "they put their color before their duties and their oath
as policemen." 1 2G It seems that the PBA saw its own political agenda as deter­
mining the scope and content of official police duty.

Ibis view was given a fuller expression in August 1968, when PBA president
John Cassese issued his own orders concerning police behavior during demon­
strations. Cassese instructed PBA members, "If a superior tells a man to ignore a
violation of the law, the policeman will take action notwithstanding that order."127
When the PBA finally published its full guidelines they turned out to be more
bark than bite, as they mostly just paraphrased existing laws and policies, but the
episode demonstrated something of the PBA's aimS.128 In particular, it suggested
an emerging system of dual-power within police agencies, with commanders
and union-leaders sometimes sharing and sometimes competing for control.
Ibis situation was a natural outgrowth of earlier struggles for departmental
autonomy, like that against the Civilian Review Board.

In the course of these conflicts, the political ambitions of police became more
aggressive: they not only sought to insulate themselves from all outside control,
but also wanted to exercise control over other areas of the government and public

135

136

policy. Henry Wise, the lawyer for the Patrohnen's Benevolent Association, was
very optimistic about the organization's potential: 'We could elect governors, or
at least knock 'em off. I've told them [the police] if you get out and organize, you
could become one [of] the strongest political units in the commonwealth." l 2'1

By the end of the 1960s, the trajectory of these developments was clear, and
elites started to worry. The New York Times opined, " [AJ city cannot be ruled by
its police force, any more than a free nation can be ruled by its military establish­
ment."uo The police, both in their departments and in their unions, were coming
to represent a force that could rival the civil authorities. In 1968, Boston mayor
Kevin White confessed, "Are the police governable? Yes. Do I control the police,
right now? NO."15l In 1972 LA city administrative officer C. Erwin Piper said Fi­
Po had "more political clout than any other group in city government." U2

Unfortunately, the period of police militancy has outlasted many of the
social conditions that produced its rise, and police activism continues to have
major political consequences. In 1992, when New York mayor David Dinkins
proposed a civilian review committee, the PBA mounted a protest-cum-riot,
which Acting Commissioner Raymond Kelly desClibed as "unruly, mean­
spirited and perhaps criminal."l\ l According to Kelly's report, 10,000 off-duty
cops took over the steps of City Hall, blocked traffic on the Brooklyn Bridge,
damaged property, and assaulted passersby. The response of the on-duty
officers was "lethargic at best" l I i Several officers, including one captain and
two sergeants, failed to hold police lines, and a uniformed officer-Michael
P. Abitabile-waved protesters through the police barricades while shouting
racial slurs.] 1o Police Chief David W. Scott later said, "I'm disappointed in the
fact that police officers would violate the law." 1 36

The demonstration carried obvious racial overtones. Signs read, "Dinkins, we
know your true color-yellow bellied," and "Dear Mayor, have you hugged a drug
dealer today?" T-shirts urged, "Dinkins must gu:" Auu uemonsrrators chanted,
'The mayor's on crack" and "No justice! No police!"U7 Kelly's report suggests that
the demonstration was self-defeating, as "the inability of the on-duty personnel
assigned to police the demonstration has raised serious questions about the
department's willingness and ability to police itself."uB I would actually say that it
answered those questions, but the disagreement is academic; the demonstration
had greater practical consequences, helping to launch the candidacy of Rudolph
Giuliani. Giuliani, who spoke at the rally, was elected mayor following Dinkins and
immediately set about expanding police power. 1 39 In retrospect, the September 16
rally has all the flavor of a municipal-level coup.

Police activism, especially in the guise of union activity, remains somewhat per­
plexing. The historical development is clear enough, but politically it is trouble­
some-especially for the left. The whole issue presents a nest of paradoxes: the
police have unionized, and struck-but continue in their role as strikebreakers. l4o

They have pitted themselves against their bosses and the government, but rep­
resent a threat to democrac), rather than an expression of it. TIleY have resisted
authority for the sake of authoritarian aims, have broken laws in the name of law
and order, and have demanded rights that they consistently deny to others.

This situation is sometimes thought to create a bind for those who both sup­
port the rights of workers and demand that police be accountable to the commu-

nity. But the dilemma here is illusory. The demands of solidarity--ethical solidar­
ity-are with the oppressed, and against the police. Working people cannot afford
to extend solidarity to the police, and we cannot let the reactionary goals of police
unions restrain us in our attacks on injustice. Confusion in this matter represents
a set of related misconceptions; these can be resolved by clearly examining the
class status of the police and the nature of their organizations.

WAGE SLAVES AND OvERSEERS

The class position of the police is complex, and even contradictory.
Individual officers may consider themselves ''working class" for any of a

variety of reasons. First, there is the fact that, even after the period of profes­
sionalization, most officers are still drawn from working-class backgrounds.
There is also the persistent sense that, regardless of income, the job has little
social status attached to it. And finally, there is the nature of the work itself.
"After all, police work is often physical, sometimes dirty, involves shift-work,
and brings officers into contact with undesirable elements of society."141

The police have certainly faced their share of uncomfortable and unfair
working conditions. In the nineteenth century, police received low pay (unless
one counts graft), worked long shifts, were given no vacations, enjoyed little job
security, and had no guarantee of income if they were injured (or of support for
their families if they were killed).142 Such standards are appalling, for certain,
but most workers were no better off.143 In the twentieth century, the pressures
of bureaucratization and professionalization were often resented by the officers
at the lowest levels. Bureaucratization increased discipline, eliminated political
patronage and protection, and supplied rule-bound prescriptions for police action.
Professionalization represented, from the perspective of the old-school cops, an
unnecessary intrusion of elitist organizational goals at the expense of a traditional
hard-nosed approach. Both reform movements created structural tensions within
the police departments that later motivated the drive toward unionization.

But the proletarian aspects of policing are only half the equation. Though
individually they receive just a meager portion of capitalism's benefits, the
police represent both the interests and the power of the ruling class. Like
managers, police control those who do the work, and they actively maintain the
conditions that allow for profitable exploitation.144

The police thus occupy a dual position as workers and overseers, but this
is not a fatal contradiction: a worker can be made to discern "his own" interests,
apart from the interests of the working class as a whole. This is the nature of the
so-called "middle class," which is really a section of the working class bought off
by the capitalists to manage their affairs.145 Class status, in this regard, is deter­
mined neither by income nor by ownership, but by power relations:

Since the authority and expertise of the middle ranks in the capitalist cor­
poration represent an unavoidable delegation of responsibility, the position
of such functionaries may best be judged by their relation to the power and
wealth that commands them from above, and to the mass of labor beneath
them which they in turn help to control, command, and organize. 146

The peculiar distinction of this middle stratum is that its members share in both

137

138

the power and rewards of the upper classes and in the alienation of the workers
they control.147 This basic fact requires elites to treat police differently than other
workers, seeking through ideology and material incentives to separate them from
the mass of workers (and the labor movement especially), tying the interests of the
police to those of capitalism and the state.148 This trick is accomplished through
peculiar means, using what is ostensibly a labor organization-the police union.

POLICE UNIONS AREN
'
T UNIONS

The status of police unions, and their relationship to the labor movement as a
whole, has always been troublesome. When the NYPD challenged the legality
of the Patrolman's Benevolent Association in 1951, the court ruled that the PBA
could organize police and could negotiate contracts precisely because it was
not a union. According to the court, the police could join "associations" like the
PBA and FOp, but not any organization that had either non-police leadership
or affiliation with non-police unions.149 This ruling represented something of a
compromise position, seeking both to preserve the "neutrality" of police action
against strikes and to respect the officers' right to free association.

As legal reasoning goes, that's not very impressive. New York City Police
Commissioner Stephen P. Kennedy, who strongly resisted the PBA's demands
for recognition in the late 1950s, argued that the distinction between an inde­
pendent association and a union was meaningless: "When an organization
acts like a union, talks like a union, makes demands like a union and conducts
itself like a union, it cannot be heard to say that it is not a union."15o But the
legal status of police associations is at most a secondary matter. The practical
effect of the ruling was to privilege the PBAs and FOPs over the Teamsters
and AFSCME. Police managers were then quick to recognize (in some cases,
to create) associations-especiallv when facing a Tf'am>;tf'1"" organizLrlg drive.
The associations gave police management a means of establishing agreed-upon
conditions while still discouraging autonomous rank-and-file action and solidar­
ity with other workers. 1 j 1

Police associations thus developed in relative isolation from the rest of the
labor movement, while building close ties with the command hierarchy within
the departments. This fact points to two related reasons why police unions are
not legitimate labor unions. First, as is discussed above, the police are clearly
part of the managerial machinery of capitalism. Their status as "workers" is
therefore problematic.152 Second, the agendas of police unions mostly reflect
the interests of the institution (the police department) rather than those of the
working c1ass.153

When the PBA organized in New York, collective bargaining rights were
traded for no-strike agreements and a bar from affiliating with other unions.
During the same period, police unions around the country were defecting from
AFSCME to form police-only locals.154 Almost twenty years later, in 1970, the
NY PBA took this dissociation further than the law required, moving to break
parity with other city employees, including firefighters, corrections deputies,
and sanitation workers.1» This is telling, and not just because it shows the lack
of solidarity between police associations and the rest of the working class. It
indicates that police associations organize more along institutional rather than

class lines-that is, they organize police as police, not as workers.
The police exhibit an institutional unity that is fundamentally different than

the class consciousness underlying union activity. The chief difference is that­
despite fissures along race lines, disputes between superiors and subordinates,
and intra-departmental rivalries-a sense of shared identity extends to every
branch of police organizations and is felt at every level, from the highest com­
mander to the rookie on the beat. This solidarity helps the commanders main­
tain the loyalty of their troops and, as mentioned before, it also leads cops of all
ranks to cover up for each other. Not only do street cops hide one another's
mistakes from those above them, but superiors shield subordinates from out­
side scrutiny.'56

Such managerial complicity reinforces the sense of identity and group cohe­
sion, thus reducing the possibilities for conflict within the department. And as
the rank and file have become a more vocal, and more powerful, political con­
stituency, some commanders have extended this strategy in order to share in
the benefits of militancy. 157 A savvy commander can secure the loyalty of his
troops by participating in their revolt, providing himself with the platform for
leadership and at the same time retaining a militant force prepared to back
him up in clashes with civil authorities.

Police unions exercise influence over departments in ways other unions can
only envy. However, apart from localized (usually individual) grievances, the offi­
cers and their managers share interests, perspectives, and a sense of identity. In
the end, their institutional identification is superior to their class consciousness.
To a very large extent, police departments achieve internal peace by subsuming
the interests of both workers and managers to those of the institution. Even eco­
nomic issues, like wages and hours, become common ground for cops and their
bosses: both want increases in department budgets. The officers, of course,
enjoy a higher standard of living as a result, and police administrators can look
forward to more funding, larger departments, better morale, and an easier time
attracting recruits. For this reason some scholars describe police contract nego­
tiations as exercises in "collusive bargaining."

Margaret Levi explains:

As the literature on private labor unions so often illustrates, collective bar­
gaining often serves as a device of social control. It channels conflict and sets
its terms. But collusive bargaining goes one step further: it enables manage­
ment and labor negotiators to cooperate actively with each other. (In order to
convince their constituencies of their motives the bargaining teams fight pub­
licly, but privately they compromise.) By engaging in collusive bargaining,
city leaders gain credibility with the public for being tough, gain some assur­
ance of relatively uninterrupted service delivery, and regain some power to
make programmatic innovations. Of course, in return, they must grant some
of the union's demands. iSH

Union leaders, meanwhile, put on a similar act for the benefit of their constitu­
ency. As a result, they are able to deliver gains to the union members and retain
their positions of influence-all without the risks of genuine conflict.

As an exanlple of this collusive approach, Levi cites the relationship between
the Fraternal Order of Police and Atlanta Police Chief John Inman: 'The chief

139

140

found the FOP was sympathetic enough to his policies to become a much­
needed ally, and the FOP discovered it could gain promotions and respect.. ..
However, this alliance also contributed to the racism of the police labor organiza­
tion."!;" In this way, antagonisms between labor and management become sec­
ondary to their common, institutional aims. As both press to increase the power,
resources, and autonomy of the institution, they form a community of interests,
an alliance against the meddling of city officials or the competing demands of
other government agencies.

Such an alliance bears the markings of corporatism. Colin Crouch and Ronald
Dore define "a corporatist arrangement" as:

An institutional pattern which involves an explicit or implicit bargain (or recur­
ring bargaining) between some organ of government and private interest
groups (including those promoting "ideal interests"-"causes"), one element
in the bargain being that the groups receive certain institutionalized or ad hoc
benefits in return for guarantees by the groups' representatives that their mem­
bers will behave in certain ways considered to be in the public interest.'(,()

They go on to cite both historical and recent examples:

The doctors and lawyers of medieval England-as well as the civil engi­
neers and all the other professional groups which got their charters in the
nineteenth century-were granted monopoly privileges (the right to decide
who should and who should not be allowed to sell certain kinds of services)
in exchange for promises to make sure that the professional standards of
those who did sell those services-their skills and their morals-were
what the public had a right to expect. More modern forms-this time the
granting by the state of an ad hoc concession rather than an institutional­
ized privilege-include, for instance, the bargains sometimes struck in
the 1960s and 1970s in Britain between the British Rail management, the
railway uniull�, dud the government: more state tunds tor railway modern­
ization provided that the unions would agree to get their members to accept
productivity improvements and changes in the work practice. 161

They could also have pointed to, more notoriously, the economic system of
Fascist ltaly.'62

Leaving aside the question of police fascism, corporatist arrangements in
policing have taken both the "medieval" and the "modern" forms that Crouch
and Dore describe. As the historical comparisons indicate, each phase of
police reform has tended toward corporatist arrangements-bureaucratiza­
tion and professionalization under the "medieval" model, and unionization
in a more "modern" guise. Currently, the "medieval" aspects find an analogy
in the relations between police departments and governments (wherein bar­
gaining is implicit), and the "modern" are in evidence with the three-party
relations between the union, the departments, and the government. However,
with the police, the corporatist deal is not between the state and some outside
group (as it is in Crouch and Dore's idealized scenario), but between various
sections of the state. Specifically, it is an agreement between the elected civil
authorities (the government), the police commanders (the department), and
the representatives of the rank-and-file officers (the union) . 1 63

This alignment between workers and management is not unique to police

labor relations, but a common feature of many public or semi-public institu­
tions. In the wave of public employee unionization of the 1960s, many public
service workers-not just cops-began to demand changes in the way their
work was organized, and sometimes sought to influence the social conditions
that affected their work. But whereas teachers and social workers rallied
against discrimination, inequality, and the meager remedies of the Great
Society, the police turned sharply to the right. For example, a major demand
of the 1967 Chicago social workers' strike was the provision of additional
services for clients. Teachers' unions frequently demand smaller classes and
better material. The police, in contrast, advocate longer prison sentences,
fewer safeguards against brutality, and new weaponry.l64

In each case, the workers seek to make common cause with their clients­
but the clientele of the various agencies are quite different. Smaller classes
benefit both teachers and students; additional social services are good for the
people who receive them and for the people who provide them. But, such provi­
sions likely inconvenience taxpayers, other portions of the government (who
compete for the funds) , and the business and government elites who feel they
can surely find "better" uses for the money and have little sympathy for the
plight of public school students and the poor. In the case of the police, these
relationships are exactly reversed: the police defend the interests of elites, and
it is the poor who are burdened. 16> Thus, the social function of policing provides
a permanent basis for the conservative orientation of police unions.

In turn, police associations provide a stronghold for the most reactionary
aspects of the profession--elements that the command hierarchy is often at
pains to disavow. loG When the police command cannot, for legal or political rea­
sons, resist demands for civilian oversight, for more diversity in the department,
or for redress in particular cases, the union can defend the departmental status
quo. Historically, most police associations barred Black members,](,7 and police
in Detroit and st. Louis threatened strikes to keep Black people off the force.
The police departments accommodated the White officers in various ways,
sometimes by refusing to hire Black people, in other cases by keeping Black offi­
cers out of uniform, restricting them to Black neighborhoods, or barring them
from arresting White people.IG8 As recently as 1995, a group of Black IAPD offi­
cers sued the Police Protective League for its role in preserving discrimination
on the force, describing the union as a "bastion of white supremacy."169

Police unions are also on hand to defend individual officers whose misbe­
havior becomes embarrassing to the department and who therefore cannot be
protected by their supervisors. For instance, when officer Doug Erickson was
fired for shooting twenty-two times at a fleeing suspect, the Portland Police
Association spent over $100,000 taking the case to arbitration; Erickson was
reinstated as a result. 170

The police union represents an extreme of autonomy, protecting officers
of the lowest rank from authority both inside and outside the department.
This has the ef fect of distributing some kinds of power toward the bottom of
the formal hierarchy:

Certainly if the police chief or police commissioner ignores legislative man­
dates or other directives from policy-makers, he must suffer the consequences,

141

142

whereas even the rookie patrolman soon learns the art of camouflaging both
inefficiency and policy infractions. In this sense, not only does the individual
officer, acting in an isolated instance, make a subjective judgment as to how
he should intervene in a particular situation, but when these discretionary
judgments are made by officers on a wholesale basis, as they frequently are,
it takes on the character of administrative and policy decisions being made by
officers at the lowest level of the hierarchy. 171

'The careful tension between departmental policy and officer autonomy has
its benefits for both the commanders and the line officers. Though police regu­
lations do notoriously little to actually regulate officer conduct, they do provide
a layer of plausible deniability between commanders and the routine activities
of their troops. That is, the rules help to insulate commanders from responsibil­
ity for misconduct while at the same time police unions defend the rank and file
from meaningful discipline. This arrangement allows for the formal appearance
of a rigorous command and control while maintaining maximum discretion
at the lowest levels of the organization. The command staff can minimize the
criticism it faces through the manipulation of formal policies and bureaucratic
shuffling, but concessions granted at this level need not affect much of what
happens on the street.

Of course, discipline does exist and can be quite stringent when it comes
to certain procedural or organizational matters-scheduling, the chain of com­
mand, uniforms, budgets, and so on. But both discipline and discretion exist
within carefully proscribed bounds according to the needs and aims of the
institution. Discipline fails and discretion is preserved in those areas where it is
most convenient for the department that it be so-that is, when the police come
into contact with the public. The public cares very little about whether cops are
issued light blue or dark blue shirts, whether they stand at attention during
roll call, whether they work eight or ten-hour shifts, art w:'lJdlcl1eJ ill lJairs
or alone, etc.-but these are just the sort of matters over which management
exercises the most control. Those elements with which the public is especially
concerned-when and how force is used, how the police deal with a noisy but
peaceful drunk, the basis on which people arc treated with suspicion-these
are left to the individual officer's discretion.

Here is a convenient rule of thumb: police will be disciplined when their behav­
ior threatens the smooth operation of the institution. But there is a corollary to
this: to the degree that officers collectively control the department, discipline will
be weaker, as elites will have to bargain for access to the institution's power. This
is one effect of police unionization.

Police labor action reminds local governments that they have created for
themselves a rival to their own power. Unlike private-sector strikes, which
threaten the bosses' ability to make a profit, public worker strikes threaten the
local government's ability to provide services or, in the case of the police, to
rule. They work by disrupting the city government's access to the institutions
by which it achieves its ends. While a sit-down strike may raise the specter
of workers controlling industry-since there is a natural continuum between
workers shutting down a plant, occupying it, and running it themselves-analo­
gous actions by the police would fall on a different continuum and foreshadow

less blissful social arrangements: if the police continued to patrol, make arrests,
and otherwise conduct surveillance and distribute violence but do so without
direction from the local government, this would amount to a transfer of power
from the one institution to the other. It would portend the possibility of direct
rule by the police.

In 1919 it was thought, clumsily, that this was a threat to be repressed.
And such repression has occurred since then, when police excesses create the
conditions for unrest or otherwise threaten the status quo. But police ambitions
cannot be permanently repressed if the cops are to continue in their capacity,
reliably suppressing the unruly portions of the population. And so, through a
long series of reforms and negotiations, a strategy of co-optation developed, and
with it emerged the instrument for balancing police loyalty with the demands of
a semi-autonomous organization.

These instruments are generally called unions, though that misnomer (like
so many others in "police science") relies on a false analogy to other, dissimilar
organizations. Police unions provide the means by which the officers can col­
lectively negotiate with the civil authorities, determine together the conditions
under which loyalty may be ensured-loyalty to the police commanders, civil
authorities, and the ruling class, respectively. It is not the loyalty of the individ­
ual officers that is at stake: they are not freelancers or mercenaries negotiating
a fee for service. Rather, it is the loyalty of the institution that the officers col­
lectively, through their union, may not control but can disable. Interestingly,
this not only increases the power and autonomy of the union, but of the entire
department, relative to the rest of the city government. The officers may, under
rare conditions, even use their associations to compete with the civil authorities
for control. Such power struggles are generally of short duration, but their
effects can be long-lasting. They demonstrate the limit of police loyalty and the
threat of mutiny-really, the usurpation of the institution-and in so doing they
help to set the price for that loyalty. When that price is agreed on, the police
again become fully available for the uses to which the ruling class, the state
authorities, and their own commanders would put them.

As police organize, lobby, and strike, it seems that their negotiations have as
much to do with the elites' access to, and the smooth functioning of, the police
institution itself as with wages and working conditions. In this, police bargaining
resembles less the struggles of exploited workers than the agreements formed
between sovereigns and their intermediaries in the creation or expansion of
states.172 In fact, in at least one sense, police associations are best conceived of as
semi-autonomous, but constitutive, parts of the state.

THE POLICE UNION AS A SEMI-AUTONOMOUS COMPONENT OF THE STATE

The independent organization of police officers has done a great deal to pro­
tect both individual cops and whole departments from meaningful oversight.
Unionization has thus served to preserve patterns of abuse and discrimination,
while at the same time advancing the agenda of law enforcement on the social
and political fronts. This development represents, as per W illiam Westley's
analysis of police brutality, the collective usurpation of governmental authority
and the means of violence.

143

� This process then results in a transfer in property from the state to the col-

"'-l league group. The means of violence which were originally a property of the

t: state, in loan to its law-enforcement agent, the police. are in a psychological
� sense confiscated by the police, to be conceived of as a personal property to

[3 be used at their discretion. 17.]

144

But whereas Westley analyzed police brutality in terms of the informal, "psycho­
logical" confiscation of authority, union negotiations formalize the officers' claim
to partial control of the institution and, by implication, its capacity for violence. '74

Our earlier discussion of police brutality led us to pose a series of questions we
are now primed to address.lhese were: To what degree is violence the "property"
of the state? At what point does the police cooptation of violence challenge the
state's monopoly on it? When do the police, in themselves, become a genuine rival
of the state? Are they a rival to be used (as in a system of indirect rule) or a rival
to be suppressed? Is there a genuine danger of the police becoming the dominant
force in society, displacing the civilian authorities? Is this a problem for the ruling
class? Might such a development, under certain conditions, be to their favor?

These questions suggest another, prior, question: What is the state? Let us
begin with that.

It may seem odd to talk about an independent private organization, such
as a police association, as a constitutive part of the state. The tendency is to
think of the state as a monolithic institution claiming an exclusive right to the
use of force. But this conception of state power is overly simple, both in terms
of the state's actual operation and in terms of its historical development.

Martin]. Smith defines the state as "a set of institutions which provide the
parameters for political conflict between various interests over the use of
resources and the direction of public policy."175 The state is not a unitary
organization, but rather a complex network, with components termed "the
welfare state," "the police state," etc., and with exteH�iulls iUelltifieu as "the
military-industrial complex," "the prison-industrial complex," and so on. As
the state becomes increasingly differentiated and its power ever more dif­
fuse, its precise edges become difficult to definf' and the public/private
distinction grows hazy.176 What has sometimes been hailed as a post-mod­
ern end to state sovereignty is in reality the modern state reaching maturity,
drawing in additional elements, incorporating new sources of influence and
legitimacy, and adjusting the balance of power accordingly.

Organizations and power networks win influence over the state accord­
ing to their ability to aid or impede its operation (or to contribute to the aims
of other institutional actors). Sometimes this influence will be established
through sharp conflict and the decisive victory of one faction over another.
More usually, however, it will be settled through a process of negotiation
and bargaining. The latter is generally preferable, not only because it carries
fewer costs than all-out battle, but also because by sharing power the various
interests can oftentimes increase the power that is there to be shared.

Within these networks, power is not simply wielded instrumentally by the
autonomous state over social actors, or conversely by dominant social
groups over a neutral or powerless state. Rather, power is to some extent
created within these networks [Ilt arises out of a relationship of depen-

dence between state and social actors. Each actor provides something
that the other cannot obtain on its own, and the power (or autonomy) of
each is hence increased by the relationship.l-c

In the case of police officers, police administrators, police departments,
and police unions, this dynamic is at work simultaneously on several levels.
Individual officers share in the authority of the department, while the depart­
ment maintains its power through the concerted efforts of its individual
members. By joining together in independent associations, the member offi­
cers can effectively shape the policies and operations of the department, and
can sometimes influence the policies and priorities of the government more
broadly. When police unions and administrators make common cause, they
can pressure the civil authorities to increase the power, resources, and inde­
pendence of the department-because, to a certain extent, the civil authori­
ties are always dependent on the cooperation of the police to defend their
power and enforce their will.I-H Meanwhile, as the departments become more
prominent as institutions, the share of power controlled by administrators and
the unions increases proportionately-and the department finds itself well
placed to form alliances with other government agencies (and sometimes
private enterprises) , enhancing the bargaining power of each.17� And, in the
process, departmental administrators and union leaders alike can increase
their personal influence.IB(I

This analysis is in keeping with the historical development of the state.
Charles Tilly explains:

Because no ruler or ruling coalition had absolute power and because classes
outside the ruling coalition always held day-to-day control over a significant
share of the resources rulers drew on for war, no state escaped the creation
of some organizational burdens rulers would have preferred to avoid. A sec­
ond, parallel process also generated unintended burdens for the state: as
rulers created organizations either to make war or to draw the requisites
of war from the subject population-not only armies and navies but also
tax offices, customs services, treasuries, regional administrations, and
armed forces to forward their work among the civilian population-they
discovered that the organizations themselves developed interests, rights,
perquisites, needs. and demands requiring attention on their own.IBI

Within this theoretical framework, it is possible to briefly re-interpret the his­
tory of policing. The use oflegitimate violence, which was originally the "property"
of individual slaveholders, heads of households, and various secular and ecclesi­
astic authorities, was slowly formalized and consolidated. On the local level, this
process produced slave patrols and then police. Initially, the police were highly
dependent on local patrons and served as the instruments of political machines.
As the capitalist class and its middle-class supporters took control of the govern­
ment, the police were transformed to a tool of class rule. The destruction of
the machines, however, required the creation of formal bureaucracies, which
quickly came to develop interests of their own and started to formulate their own
demands. The police were the prototypical bureaucracy, and the following wave
of professionalization only further decreased their dependence on the munici­
pal administration while reinforcing the organization's loyalty to the ruling

145

146

class. The police rebellion came when the lowest ranking officers reacted against
the demands of professionalization while taking advantage of the autonomy it
granted. They organized independently and began presenting demands at every
level-of administrators, of city and state officials, of legislatures, and of society.
Because a strike would disrupt the city government's power and therefore also
weaken the state's protection of the ruling class's interests, the rank and file
held enough control over the state's coercive apparatus to credibly threaten its
access to force, even if they could not fully mobilize it for their own purposes. By
this telling, the coup of police unionization did not represent a sharp break from
the institution's previous development, but instead signaled a new step in the
pre-cxisting pattern. The emergence of the police as social and political actors
marked the maturity of the institution.

The police have always been thugs, but they have traditionally been thugs
in the service of elites. The crises of the 1960s produced an outbreak of police
hooliganism directed against the citizenry (especially Black people, students,
and radicals) and a revolt against their own commanders and the civil authori­
ties. The police, in short, became self-conscious political actors seeking to
defend their own interests, advance their own agenda, act under their own
authority, and increase their already substantial power. Such a development is
very dangerous for a wavering democracy like that of the United States.

An uneasy truce has developed between the cops and the civil authori­
ties. Police departments have been granted a great deal of autonomy concern­
ing their policies, procedures, and discipline. This allows for peace between
the civil authorities and the police while maintaining a degree of plausible deni­
ability concerning misconduct, as long as abuse is directed against suitable
targets-racial minorities and the poor.

So, to answer our earlier questions: To what degree is violence the "property"

of the state? b t�e United Statcs, t.�c :;tate haS iiicrta�;J1g1.Y 1::11.1::1 ci:seu lIlUIlOPo­
listic control over legitimate violence, especially since the early nineteenth
century. However, given the networked nature of power relations constituting
the state, the means of violence have always been investerl in some particular
institution or set of institutions that carried-to a greater or lesser degree-the
potential for independent action.

At what point does the police co-optation of violence challenge the state's

monopoly? When do the police, in themselves, become a genuine rival of the state?

Are they a rival to be used (as in a system of indirect rule) or a rival to be suppressed?
Given their unique bargaining positions (only the military can compete with the
cops' potential for organized violence) , the possibility of police dominance of the
government cannot be discounted. So far, they have not achieved permanent
ascendancy in any city, and nationally their influence has been rather limited. On
the other hand, since their inception the police have been increasingly central to
any power network that succeeds in controlling local government, and there is
no indication that this trend is being reversed.

Of course, so long as the faction that maintains control of the apparatus
of violence remains loyal to, and incorporated within, the network that is the state,
the development of semi-autonomous police institutions may actually bolster the
power of the state, especially in times of crisis when that power is challenged.

Under these conditions, though it may require shifting power and resources to
the criminal justice system at the expense of other state enterprises, the police
may-in part because of their high level of independent organization-be effec­
tively used by the dominant group. But if the police mutiny for either material or
ideological reasons, or if they begin to make demands that the government cannot
accommodate, police control of institutional resources may threaten the power of
civil authorities. Under such conditions, the civil authorities will feel compelled to
break the police unions for the sake of preserving their own position.

Is there a genuine danger of the police becoming the dominant force in society,

displacing the civilian authorities? A simple armed revolt would invite interven­
tion at the state or federal level, and would surely fail. But, it is conceivable
that the police could seize control of a local government if they proceeded
with a combination of electoral and bully-boy tactics, on the Rizzo and Giuliani
model. For the police to seize control nationally, they would either need to be
networked on that level to a greater extent than they are presently, or else gain
the assistance of some other institution (e.g., the military).

Is this a problem for the ruling class? Might it, under certain conditions, be

to their favor? Logically speaking, it is possible that police-rule would favor the
ruling class. For example, capitalists may feel that the cops are more willing or
able to defend their interests than are the civilian authorities. This may espe­
cially be the case if the authorities are so divided as to threaten regime collapse,
while the police retain the unity necessary to take control and keep order. The
significance of the 1967 riots for the Detroit police strike is precisely this: the
state is more tolerant of some rivals than others, more willing to accept some
challenges to its power than others, and more ready to bargain with its long­
term allies than to face defeat at the hands of immediate antagonists. As rebel­
lions go, a police rebellion is particularly likely to gain the support of elites. For
though police autonomy diminishes the power of the courts, civil government,
and the rule of law vis-a-vis the police-it tends on the whole to preserve the
inequalities extant in the status quo, including the inequalities inherent in these
other institutions.

Of course, a full-force police state may make economic demands that prove
inconvenient for business, and would almost certainly hinder the fully autono­
mous operation of industry. But under certain conditions, especially those of
social crisis, the ruling class may prefer the stability of police or military rule,
with all its accompanying constraints, to the possibility of facing extinction in
the course of revolution. (It was just such considerations that led the middle
and upper classes to support Franco in Spain, and later, Pinochet in Chile.) 182

More likely, however, is a "soft" coup, by which the police gradually gain a
dominant position within the local government, though never becoming the
only voice. The police could then form the center and base for a new kind of
machine, building the necessary alliances with other social actors, but keeping
the power in the stationhouse rather than in the wards. Formally representa­
tive structures could remain in place while the police use their power to squash
dissent, engineer campaigns, and shape policies-making the most of their
practical monopoly on organized violence. This would seem the natural ideal of
"Blue Power," and while it may prove compatible to the needs of capitalism, it

147

148

is an obvious threat to democracy.
The police have been transformed from a wholly dependent tool of the political

machines to an independent source of power. I noted in an earlier chapter that
the development of modern police forces marked an unprecedented incursion
on the part of the state into the lives of the citizenry, and signified in retrospect
a clear step toward totalitarianism.IH.l As the police institution has evolved,
it has become a major source of power not only for the state, but within the
state. This achievement represents another step in the same direction: as the
institutions of violence become more autonomous, they isolate themselves
from democratic control. This is bad enough, surely-but as these same
institutions gain influence over policy and social priorities, they inhibit the
representative aspects of other parts of government. Blue Power reduces the
possibility of democracy.

While the police were undergoing their metamolJ)hosis-from instrument
of the machines to bureaucratic apparatus of class rule, to independent politi­
cal force-they were simultaneously challenging democracy in other ways
and expanding their social influence in some sUlJ)rising directions. The task
of the police in preserving race and class hierarchies made them experts in
suppressing dissent, and police departments quickly developed specializa­
tions in this regard. More recently, as we shall see, tl1ese same designs have
led them to seek ever-more involvement and greater shares of influence in
aspects of social life quite removed from law enforcement.

7

SECRET POLICE, RED SQUADS,AND THE STRATEGY
OF PERMANENT REPRESSION

POUCE INTERVENTION DURING INDUSTRIAL STRIFE HAS HAD A COMPLEX

legacy, producing detailed riot control strategies and specialized units to handle
political intelligence. Judging by appearances, one might not think that these two
sets of activities have very much to do with each other. Riot cops wear full protec­
tive gear and operate in ways that are by definition very public. The stereotypical
trenchcoat aside, police spies usually wear no uniform at all; and their activities
are often covert. The targets are generally unaware of police intelligence activity;
the public at large barely recognizes its existence. But historically, red squads
were formed with crowd control in mind, and took on their secret police func­
tions later.! Separate divisions currently handle these duties, but their operations
remain connected at the root. The riot cop and the secret policeman provide the
two faces of political repression.2

HAYMARKET: ''ANARCHY IS ON TRIAL."

The role of police in crushing dissent, and the place of intelligence work within
that pursuit, began to take shape in 1886 in response to the movement for
an eight-hour workday. In May of that year, the nation saw a wave of strikes
demanding "Eight hours for work. Eight hours for sleep. Eight hours for what
you will."5 Much of the action was centered in Chicago, where on May 1, 40,000
workers walked off the job, and were joined a few days later by 25,000 more.4

On May 3, police shot and killed four workers picketing the McCormick
Har vester Works. Enraged, August Spies-an anarchist-printed a forceful
handbill calling for an open-air meeting on May 4 in Haymarket Square. The flier
was headed 'Workingmen, To Arms," and encouraged workers to come pre­
pared to defend themselves.5

The rally began as a typical affair. Three thousand people came to listen to

149

150

speeches, but as the evening wore on and storm clouds gathered, their numbers
dwindled to just a few hundred. At last, when the final speaker was on stage, 180
police appeared and ordered the crowd to disperse. In response, someone from
the crowd-it has never been determined who-threw a bomb into the line of
police. Seventy-six cops were injured, seven later died. The police immediately
opened fire, killing about a dozen of the crowd and injuring 200 more (as well as
hitting some of their own).!'

The Haymarket bomb cost the eight-hour movement dearly, dividing the
radicals from their natural base of support-unionists-and setting off the first
serious red scare in American history.7 On May 5 and 6, police under the leader­
ship of Captain Michael J. Schaack made more than fifty raids against newspa­
per offices, union halls, and other radical meeting spots,H State Attorney Julius
Grinnell urged the cops, "Make the raids first and look up the law afterwards.''''
Schaack apparently decided not to bother with the law at all. His published notes
detailed seventy interrogations conducted during this period; they revealed
that prisoners had been denied lawyers, food, water, and medical treatment.lO
Meanwhile, around the country, state legislatures hurriedly passed laws limiting
the rights of labor unions, and courts began convicting strikers en masse. I I This
climate of political repression lasted well into the 1890s.

Of those arrested, eight anarchists were charged with murder: August Spies,
Albert Parsons, Adolph Fischer, Samuel Fielden, Michael Schwab, Louis lingg,
Oscar Neebe, and George Engel. While it was never learned who threw the
bomb, it was certainly none of these men. Most of them weren't even at
Haymarket. Those who were there were on the speaker's platform, in plain
sight. Nevertheless, after a highly irregular and explicitly political trial,12 all
eight were convicted and seven were sentenced to hang. (Neebe was sentenced
to fifteen years.)

'The tool for mnvie-ting inno(,pnt men of a capita! offense was thc claim t�at
they had urged others to violence, and were therefore responsible for the vio­
lence that occurred. The prosecutor had originally sought to prove that the defen­
dants had executed the bombing themselves. Failing that, he resorted to a
theory that they had conspired together to kill policemen, crafting a plot carried
out by another, unknown person. But there was no evidence for any such plot.
So instead, the case came to rely on the allegation that the person who threw
the bomb had been driven to do so by the defendants' anarchistic writings and
fiery speeches. Over the objections of the defense, the prosecutor read aloud
the fiercest anarchist writings he could lay his hands on. 13 Some of these were
written by the defendants, others were not. Nobody paid much attention to such
details, as the purpose of this "evidence" was purely prejudicial.

State Attorney Julius Grinnell put it this way, as he addressed the jury:

Law is on trial. Anarchy is on trial. These men have been selected, picked out by
the grand jury and indicted because they were leaders. They are no more guilty
than the thousands who follow them. Gentlemen of the jury; convict these men,
make examples of them and you save our institutions, our society,I4

That it was anarchy on trial, Albert Parsons agreed. He wrote to a friend:

There is no evidence . . . that I or any of us killed, or had anything to do
with the killing of policemen at the Haymarket. None at all. But it was
proven clearly that we were, all of us, anarchists, socialists, communists ,
Knights of Labor, unionists. It was proven that three of us were editors of
labor papers; that five of us were labor organizers and speakers at work­
ingmen's mass meetings. They, this class court, jury, law and verdict,
have decided that we must be put to death because, as they say, we are
"leaders" of men who denounce and battle against the oppression, slav­
ery, robbery and influences of the monopolists. Of these crimes against
the capitalist class they found us guilty beyond a reasonable doubt, and,
so finding, they have sentenced US.15

Parsons, Spies, Fisher, and Engel eventually did hang. Lingg committed sui­
cide while awaiting execution. The sur vivors first had their sentences commuted
to life imprisonment, and six years later were pardoned by Governor John
Altgeld. Altgeld made it clear in issuing his pardon that he did so because
"much of the evidence given at the trial was a pure fabrication "16

Unfortunately, Haymarket established the pattern that anti-radical cam­
paigns would follow for the century to come. The basic elements are present:
in a climate of conflict and political polarization, an incident of dubious origin
provides the pretext for suppressing radical movements. Raids, arrests, and
media smear campaigns lead up to a criminal trial, at which the defendants'
political views and associations are presented as evidence.

The authorities involved in the Haymarket affair, Captain Schaack especially,
pioneered the use of radical-hunting as a means of building a career, consolidating
power, and lining one's pockets at the same time. Schaack used his position for
shameless self-promotion, casting himself as a first-class sleuth, bragging about
conspiracies he had supposedly unearthed and plots he had foiled, and even
writing a book on the matter, Anarchy and Anarchists. On top of this, Schaack
gained control of a slush fund established by the conservative "Chicago Citizens'
Association" and used its resources to bribe witnesses, hire informers, and pay
for other related investigative expenses. In addition to this considerable sum, it
was later revealed that he had, on more than one occasion, personally accepted
bribes and helped himself to a great deal of the "evidence" seized in raids.17

Schaack quickly became dependent on the role he had created for himself,
the great anarchist hunter. To justify continued operations, he began creating
the conspiracies he was to uncover. In 1889, Police Chief Frederick Ebersold
told the Chicago Times:

Captain Schaack wanted to keep things stirring. He wanted bombs to
be found here, there, all around, everywhere. I thought people would lie
down to sleep better if they were not afraid their homes would be blown to
pieces any minute . But this man, Schaack. . . wanted none of that policy
After we got the anarchist societies broken up, Schaack wanted to send
out people to organize new societies right away He wanted to keep the
thing boiling, keep himself prominent before the public. 18

Haymarket was not the first police excursion into the realm of political spy­
ing, but it did signify the beginning of a new trend.

151

152

The Haymarket tragedy . . . marked the emergence of a new form of polic­
ing: anarchists were indiscriminately surveilled not only as a means of
crime suppression, but for ideological reasons alone This style of ideo­
logical warfare against anarchism broke ground for subsequent similar
police initiatives against socialism and communism. I ')

REP R E S SION 1 0 1

There's nothing surprising about the antagonism between anarchists and authori­
ties. Anarchists oppose the powerful and the institutions that maintain their power,
especially the state. 'loey don't like bosses, bureaucrats, politicians, landlords, or
cops. And, for the most part, the feeling is mutual.

The state's reaction to such opposition is equally un surprising. It is the nature
of power to preserve itself, and this requires that efforts to change the struc­
tures of society be actively opposed by those who profit from the existing order.
"Repression is a process by which those in power try to keep themselves in power
by consciously attempting to destroy or render harmless organi7�tions and ideolo­
gies that threaten their power."20 Repression may be accomplished through pro­
paganda, indoctrination, and other ideological means, or when these fail, through
more direct means like harassment, imprisonment, cmd violence.

More specifically, "political repression . . . in the context of policing, may be
defined as police behavior motivated or influenced in whole or in part by hostil­
ity to protest, dissent, and related activities perceived as a threat to the status
quO."2 1 In addition to the means listed above, repression may involve a much
broader range of both overt and covert activities, including surveillance, false
arrest, media smear campaigns, the use of disinformation, burglary, blackmail,
infiltration, sabotage, the promotion of factionalism, entrapment, threats, brutal­
ity, assassinations, and torture.

TIle loml repression takes and the mtensltyWlth wmch iUs applied will depend on
a variety of factors, including the aims of the target group, its popularity, its strengths
and weaknesses, it" methods, and the goals, popularity, and relative strength or

vulnerability of the govefIl rnent But \vhatever its shape, t�e purpose of repression
remains essentially the same. Based on his experiences in Northern Ireland, Kenya,
Cyprus, and elsewhere in the crumbling British empire, military strategist Frank
Kitson described the task facing a government when rebellion surfaces:

Translated into normal terms, the aim of the government is to regain if nec­
essary and then retain the allegiance of the population, and for this purpose
it must eliminate those involved in subversion. But in order to eliminate
the subversive party and its unarmed and armed supporters, it must gain
control of the population.22

Repression is a tricky business. And it is complicated by the fact that the initia­
tive seems to always rest with the subversives. Rebellions may brew, discontent
spread, revolutionaties prepare their forces-all before the government even real­
izes it is facing a threat Intelligence work is intended to fill this gap.

The Senate Select Committee to Study Government Operations With Respect to
Intelligence Activities (the Church Committee) outlines the three types of intelligence
activities:

The first is intelligence collection-such as infiltrating groups with infor­
mants, wiretapping or opening letters. The second is dissemination of
material which has been collected. The third is covert action designed
to disrupt and discredit the activities of groups and individuals deemed a
threat to the social order. These three types of "intelligence" activity are
closely related in the practical world. Information which is disseminated
by the intelligence community or used in disruptive programs has usually
been obtained through surveillance.23

Furthermore, the same techniques may be used for more than one goal simul­
taneously. Surveillance has its obvious uses in collecting information, but con­
spicuous surveillance may also be used to harass the target breed paranoia and
feelings of persecution, and so on. Likewise, informants can supply information,
but they can also be used to disrupt a group's organizing efforts---engaging in
routine sabotage, provoking rivalries and in-fighting, and encouraging illegal
(especially violent) activities that can discredit the organization.

The specific strategies and techniques involved have been developed over
time, with the twentieth century representing a period of particular progress.
The degree of actual activity has ebbed and flowed, for the most part following
the level of dissident political activity (particularly dissent from the left) . At the
national level, this work has been centered in the federal intelligence agencies­
the FBI, the CIA, Army Intelligence-but has also come to involve, at times,
practically every federal agency and every branch of government. At the local
level, the bulk of intelligence work has been shared between the police and innu­
merable private agencies, beginning with the Pinkertons. Within police depart­
ments, the branches responsible for keeping the lid on subversives have gone
under a wide variety of names, including the "Radical Bureau," the "Anarchist
Squad," the "Bomb Squad," the "Intelligence Division," the "Industrial Squad,"
the "Bureau of Special Services," the "Special Investigations Bureau," and oth­
ers. For the sake of regularity, I will refer to them here primarily under the
generic term "red squad."

THE RED SQUADS

New York City's red squad got a head start o n the rest o f the country.
On January 13, 1874, in what came to be termed the '1ompkins Square Riot,"

7,000 people took to the streets in a demonstration against unemployment, and the
police responded by ruthlessly beating them. Following that debacle, the police
department began assigning detectives to spy on socialist and union meetings.24
Within just a few years, their operations expanded enormously. In 1895 and 1896
the NYPD tapped 350 phones. including those of churches.25

This pattern was repeated in cities around the United States. The police began
by attacking public events, especially demonstrations. They rigorously enforced laws,
forcibly dispersed crowds, and expended a great deal of energy trying to identify and
nab individual agitators who, they assumed, must be responsible for any such distur­
bance. This latter pursuit quickly developed to the point where police targeted entire
organizations, sending informants to their meetings.26 The creation of special branch­
es devoted to this task took hold after 1900, prompted by labor unrest, the increased
popularity of socialism, and a wave of immigration.r

153

154

The role of the red squads further expanded during World War I, thanks
in part to Attorney General A Mitchell Palmer and his curious notion of
national security. Local cops aided the Justice Department first in 1917, with
a series of raids against the Industrial Workers of the World. IWW headquar­
ters were raided in eleven cities and hundreds of union leaders were arrested,
allegedly for interfering with the draft. 'The red squads repeated their perfor­
mance two years later, beginning in 1919, as they provided support for Justice
Department raids on a wide range of leftist organizations, resulting in 4,000
arrests and almost 1,000 deportations.2H Local police agencies found support
for these endeavors among the members of the American Protective League,
a volunteer organization formed during the war to combat espionage and
sabotage, round up draft-dodgers, and spy on immigrants. Many APL "volun­
teers" were actually off-duty cops; others were deputized to assist in raids.1,!

During this same period, laws regulating demonstrations, meetings, and
leafleting granted the police broad powers to determine when, where, and
what speech would be allowed. It thus became the explicit function of the
police to suppress the free exercise of political speech.'()

As the Great Depression produced a swell of activism and unrest, police
practices shifted toward a focus on intelligence operations rather than direct
intervention. Intelligence became a distinct pursuit, very nearly its own pro­
fession, increasingly removed from law enforcement. While the potential for
such a division had been present as early as 1886, it became institutionalized
during the 1930s as red squads paid less attention to public disorder and
more to the organizations and movements behind such discord. I !

'This change in emphasis was accompanied by a marked escalation in tac­
tics. Increasing numbers of informants were employed against an ever-wider
array of organizations. The most spectacular abuses, of course, were those
direch'rl from the top. During the 1930s, Los Angeles's red squad had teeH
used to target the mayor's critics and political opponents-even to the point
of outright blackmail. At the same time, active disruption of organizations
became a higher priority, often greatly overreaching the authority granted
the police, and even directly violating the law. For instance, the head of the
Los Angeles red squad, Captain Earl Kynette, was convicted and imprisoned
in connection with a 1938 car bomb explosion that critically injured a member
of a reform group, the Citizen's Independent Investigating Committee, which
had been leading a campaign against police corruption-an ef fort certain to
draw the ire of the authorities.31

Kynette's zealotry led not only to a prison term, but to the dissolution of
his squad as well. Shortly after his conviction, the City Council eliminated its
funding. Elsewhere in the country, red squads fell victim to their own suc­
cess. In the conservative climate of the 1950s, they faced a repeat of Captain
Schaack's problem-a shortage of subversives. The response to this situation
was two-fold. In part, red squads focused again on their historical opponents,
labor unions. At the same time, they were granted a new mission as auxiliary
forces in the Cold War. But while the FBI still relied on local police for a
great deal of information, the special units saw their numbers and resources
dwindle.}3 As a result, red squads became increasingly isolated within local

departments and their activities became even more removed from regular
police work.

The upheavals of the sixties and the seventies made police spying a priority
again, but did nothing to reverse the federalization of intelligence, the special­
ization of red squad operations, or their organizational culture and its distance
from other police (not to mention the citizenry) . Instead, as police were continu­
ally called on to suppress what seemed to be ever-growing social movements,
these characteristics only solidified. As the role of red squads expanded and the
number of officers involved grew, the flaws, faults, and excesses of intelligence
agencies-perhaps of intelligence per se-increased in magnitude and became
more readily apparent.

A RENAIS SANCE OF REPRES SION

During the 1960s, in city after city, red squads suddenly swelled like an unpleas­
ant fungus. Detroit's intelligence unit had only six members at the end of the
1950s; by 1968 that number had grown to seventy. In most places, the rate of
growth was most astonishing at the very end of the decade. Between 1968
and 1970, the New York City red squad went from sixty-eight uniformed
officers to ninety (plus fifty-five others assigned to undercover work). During
the same period, Los Angeles increased its squad from eighty-four officers
to 167.34 The Chicago Police Department had 500 intelligence officers at the
end of the decade, and illinois State Police Superintendent James T. McGuire
estimated that more than 1,000 federal, state, and local operatives were work­
ing in the area undercover.55

As the popular movements developed-first the civil rights movement,
then student movements, anti-war efforts, and a host of others-the police
understanding of these campaigns, their objectives, and the conditions pro­
ducing them seriously lagged. The police response, as though from habit,
was to blame a conspiracy and seek out the agitators creating all this turmoil.
Hence identification procedures retained their central place in the strategy of
repression, and photography became a sort of obsession. As with infiltration,
wiretapping, and the collection of dossiers, photography was easily exploited
as a means of intimidation as well as data gathering.30 At times, intimidation
became the primary function of police photography ; cops would take numer­
ous pictures at close range or, alternately, show their "subject" photographs
of herself when she hadn't realized she was under surveillance. Conspicuous
surveillance was often accompanied by other forms of harassment as well,
including slashed tires, verbal abuse, and arbitrary arrests.37

As the role of surveillance was extended, the number-and type--of subjects
increased as well. By the end of the 1960s, many red squads were building
straightforward enemies lists, going after people outside of any radical movement
For example, after the 1968 Democratic Convention, the Chicago police maintained
files on churches and members of the clergy, newspaper columnists and radio
commentators, an ACLU attorney, the League of Women Voters, the Parent­
Teacher Association, the chair of Sears and Roebuck, the president of Notre
Dame University, State's Attorney Bernard M. Carey, prosecuting attorney
Barnabas Sears, Dan Walker (author of the Walker Report on the 1968

1 55

1 5 6

Democratic Convention, and later governor) , U.S. Senator Charles Percy, seven
sitting or former aldermen, fifteen members of the Illinois General Assembly, the
chair of the First National Bank, Chicago Bears runningback Gayle Sayers, and
Congressional H.epresentative Ralph Metcalf. " A few years later, Philadelphia
Mayor Frank Rizzo created a special thirty-three-member intelligence unit,
answerable directly to him. 'The unit's sole purpose was to investigatt:' two of
Rizzo's political adversaries�ity councilor Peter]. Caniel and city council
president George X. Schwartz. ")

As the range of targets grew, so did the range of tactics-first to improve
surveillance and then, as is the pattern, to harass leaders, cripple organiza­
tions, and interfere with their political efforts. Wiretaps and mail opening
came very much into fashion during this period. '() As in the thirties, inform­
ers were employed in increasing numbers, with a key difference-whereas
previously infiltration was done primarily by private detectives or civilian vol­
unteers, in the 1960s it became the norm to use police officers themselves. I I

Interestingly, the specialization of undercover work did nothing to abate
the agent's development from passive observer to saboteur, and then, from
saboteur to provocateur. In fact, informers often suggested the plan, sup­
plied the weapons, drove the car, and then made the arrest. ACLU attorney
Frank Donner observes, "The most common provocateur is simply a profes­
sional police agent who coldly engineers a single provocative act designed
to 'set up' leaders for roundup and arrest. " I ,

An infiltrator's success didn't always rely on discrediting an organization
or bringing legal action against them. For example, in 1 967 the New York
Police Department sent Richard Lyons-a civilian-into the Veterans and
Reservists Against the War (V&R) . During the two years he was a member,
he advocated the V&R attack soldiers with tear gas, burn GI weapons autho­
rizatiml GIrds (a federal offense) , Chai-gc p()lkc l�m:::-, Jut iug LleulUIlsLraLions,
and carry replica machine guns. Each suggestion was firmly rejected in favor
of legal and nonviolent tactics. Nevertheless, when he was finally exposed in
1968, the knowledge that they had been infiltrated greatly added to feelings
of demoralization, and contributed to the V&R's eollapse.43

In part, the work of infiltrators represented a move away from the reactive
practices and toward a proactive, anticipatory approach. Hence, red squads ju stified
many of their activities with the claim that they were necessary in order to
prevent violence. On the contrary, infiltrators often encouraged violence, as the
V&R case shows. And the red squads' methods carried with them inherent
barriers to law enforcement. For example, information gathered illegally was
usually inadmissible in court, and the reluctance to identify informants greatly
limited their utility in actual prosecutions.44

Add to this the fact that so much of the "information" police gathered was
hopelessly off base. One Chicago cop told a Cook County Grand Jury that he
listed as a "member" of an organization anyone who attended two of its public
meetings. This "information" was passed on to the FBI, and disseminated from
there.4' More recently, in 2002, files leaked to activist groups revealed tl1at the
Denver Police Department had used the label "criminal extremist" as a default
category when no other description seemed to apply. Featured under this head-

ing were political activists, members of the clergy, troubled students, and-for
some reason-people who had received honors from the department itse1f. A
commission appointed by the mayor determined that none of the 3,400 files could
be legitimately maintained, and ordered them destroyed. But the files, and their
inaccuracies, had already been passed on to other agencies.46

The harm of such exaggeration is multiplied as misinformation is spread
from one agency to others. For example, in 1973 the Seattle Police Department's
intelligence division opened a file on a local Chicano activist. The American
Friends Service Committee described the report's transformation as it changed
hands:

It began: "Modus Operandi-participant in demonstrations, supporting UFW
x Safeway [sic] , establishment of EI Centro." His only police record is for failure
to disperse during a demonstration. By 1976, however, in describing him to
the Portland Police Intelligence Division, Seattle Police stated, "M.O. Chicano
activist-advocates terrorist acts." There is no information in the SPD intelli­
gence files to support such a defamatory and damaging claim.47

Inaccuracies and distortions are phenomena familiar to anyone who reads
even standard police reports, but the potential for mis-reporting is amplified
by the nature of undercover work (especially when informants are paid for the
information) .

Both the pressures and inducements, along with the sense of guilt that required
the betrayer to find some justification for his betrayal, tend to produce tainted
information. All too frequently it is inaccurate, highly selective, and based
on sinister and unwarranted inferences. Where a literal version of a target's
utterances would seem innocent, the informer will insist on stressing the con­
notations; conversely, where the language is figurative or metaphysical [sic] the
informer reports it as literally intended. Most important of all, he seizes on the
transient fantasies of the powerless-rhetoric and images not intended to be
acted upon-and transforms them into conspiracies whose purpose and com­
mitment are wholly alien to their volatile and ambiguous context. 48

These interpretive practices underscore the symbolic value of red squad files.
At first a simple administrative tool for collecting and organizing evidence, these
files, like so much in the field of intelligence, quickly became a means of intimi­
dation, and eventually became an end in themselves, serving to legitimize the red
squad's other activities.49

More often than not, the reported violence was only a much-exaggerated pre­
text for heavier repression. Frank Donner describes the pattern as it appeared in
Philadelphia:

Based on information typically supplied by a street tipster or casual infor­
mant, or "discovered" through several weeks of intensive surveillance by
the CD [the Civil Disobedience Unit] , police would raid a private residence
where they assertedly found explosives, guns, or inflammatory literature.
A torrent of Rizzo-inspired publicity would then link the raide d premises
and the seized material to a group of militants, which, it usually suggested,
was part of a larger and more powerful movement. Front-page stories under
banner headlines would quote Rizzo's blood-chilling description of the plot,
miraculously aborted, and the closeness of the city's escape from destruc-

157

1 5 8

tion. Bail would be set at astronomical levels, but prosecution o f the culprits
usually faltered. After long delays (months and even years) , the back pages
of the newspapers whose front pages had originally blazed with reports of
the sensational arrests would limply record that the prosecution had been
dropped altogether or the defendants plead guilty to lesser charges (usually
jJossession of weapons) or other, unrelated charges.'"

The Philadelphia branch of the Student Nonviolent Coordinating Committee
(SNCC) was destroyed by just such a "dynamite plot," as was the Revolutionary
Action Movement and-after several such raids-the Philadelphia chapter of
the Black Panther Party."

COINTELPRO: THE FBI'S GREATEST HITS

'!be Black Panthers bear the uneasy distinction of being the most targeted orga­
nization of the late 1960s, perhaps the most targeted organization of all American
history. The Panthers were persecuted-there is no other word-by a cam­
paign, code-named COINTELPRO (for "COunter INTELligence PROgram") .
COlNTELPRO was explicitly designed, in the words of FBI Director J. Edgar
Hoover, "to expose, disrupt, misdirect, discredit, or otherwise neutralize the
activities of black nationalist, hate-type organizations and groupings, their leader­
ship, spokesmen, membership, and supporters, and to counter their propensity
for violence and civil disorder."'!

Tbe Church Committee offers more detail:

COINTELPRO tactics included:

-Anonymously attacking the political beliefs of targets in order to induce
their employers to fire them;

-Anonymously mailing letters to the spouses of intellil!ence target s for
the purpose of destroying their marriages;

-Obtaining from IRS the tax returns of a target and then attempting to
provoke an IRS investigation for the express purpose of deterring a pro­
test leader from atLeIlciing the Democratic National Convention;

-Falsely and anonymously labeling as Government informants members
of groups known to be violent, thereby exposing the falsely labeled
member to expulsion or physical attack;

-Pursuant to instructions to use "misinformation" to disrupt demonstra­
tions, employing such means as broadcasting false orders on the same
citizens' band radio frequency used by demonstration marshals to
attempt to control demonstrations, and duplicating and falsely filling out
forms soliciting housing for persons coming to a demonstration, thereby
causing "long and useless journeys to locate these addresses" 53

The Church Committee report devotes a small section specifically to "Cooperation
Between the Federal Bureau of Investigation and Local Police Departments in
Disrupting the Black Panther Party." It details file sharing practices involving
the FBI and the police in San Diego, Oakland, Los Angeles, and Chicago, as
well as FBI-instigated raids in San Diego and Chicago, and an FBI-directed dis­
information campaign in Oakland.o4 What the report doesn't say is that between
December 1967 and December 1969, twenty-eight Panthers were killed as the

result of police attacks. 55 It would require another book to consider all of these
cases in detail, but a couple of examples may be quite telling.

In Chicago, efforts to disrupt the Black Panther Party focused on a young
leader named Fred Hampton. First, the FBI tried to trigger a feud between the
Panthers and a local street gang, the Blackstone Rangers. FBI operatives sent
Ranger leader Jeff Fort an anonymous letter claiming that Hampton had ordered
his assassination. 1bis tactic seems to have been selected in hopes of producing
violence. The FBI memo describing it reads:

It is believed that the [letter] may intensify the degree of animosity between
the two groups and occasion Forte [sic] to take retaliatory action which could
disrupt the BPP or lead to reprisals against its leadership Consideration
has been given to a similar letter to the BPP alleging a Ranger plot against
BPP leadership; however, it is not felt that this would be productive principally
because the BPP . .. is not believed to be as violence prone as the Rangers, to
whom violent type activity-shooting and the like-is second nature.56

When the letter failed to produce the desired results, the FBI moved on to more
direct means of neutralizing Hampton.

On the morning of December 4, 1969, at 4 A.M., fourteen police armed with
submachine guns literally shot their way into Hampton's apartment. The police
fired ninety-eight rounds, killing Fred Hampton and Mark Clark (head of the
Peoria, lllinois, BPP) and injuring three others. Only a single round of fire was
returned-by Clark, as he died. Hampton was shot five times-three times in
the chest, and then twice in the head.

The raid had been planned a few weeks before by COINTELPRO opera­
tive Roy Mitchell and two cops assigned to a special unit under the direction
of State's Attorney Edward V. Hanrahan. Mitchell had met with Hampton's
body guard, William O'Neal, and received from him a detailed floorplan of
the apartment, including the location of Hampton's bed. He also arranged
for O'Neal to drug Hampton with a barbiturate on the night in question. A
week after the raid, Robert Piper, the Chicago COINTELPRO section head,
requested a $300 bonus for O'Neal.s-

In this case we see local police, under the direction of the FBI, serving as
nothing other than a death squad.

Four days after the Chicago raid, forty SWAT officers and more than 100
back-ups launched a similar attack in Los Angeles. Under the leadership of red
squad detective Ray Callahan, and again working from a floorplan provided by
an FBI informant, the police began their offensive at 5:30 in the morning. This
time, however, the target-Panther leader Elmer "Geronimo" Pratt-was not in
his bed. The opening burst of gunfire missed him altogether. The Panthers held
the police off until the media arrived and a crowd had formed; then, they sur­
rendered. Six were wounded and thirteen arrested, but no one was killed.58

The raid was a dud, but the campaign against Pratt continued, eventually
resulting in his arrest for the 1968 robbery and murder of Caroline Olsen in Los
Angeles. Pratt maintained that he was at a Black Panther Party meeting in Oakland
when the crime was committed, a fact verified by other testimony.59 The defense
sought to support the alibi with the FBI's phone tap records, but the feds wouldn't
cooperate. They first denied that the telephone at the Oakland BPP office was

159

160

tapped, then admitted that it was but refused to tmn over the records on "national
security" grounds, and finally produced the records-except for those from the
period relevant to the murder case, which they claimed were lost{,/)

Pratt was convicted of first degree murder and sentenced to life in prison.
The conviction rested on the testimony of Julius Butler, a former party member
who claimed that Pratt had admitted to the murder. The prosecutor failed to
mention that his key witness was on the police payroll, and Butler vehemently
denied it under oath, saying he'd "never been in all the world a snitch."!>! Years
later, documents surfaced identifying Butler as a paid informant for the FBI,
LAPD, and District Attorney's office.<,2 Furthermore, an FBI report from June
1970 frankly admitted the bureau's interest in Pratt: "constant consideration
is given to the possibility of utilization of counter-intelligence measures with
effort being directed toward neutralizing Pratt as an effective B.P.P. function­
ary."61 After years of legal delays, in 1997 a conservative Reagan-appointed judge,
Everett W Dickey, overturned Pratt's conviction.(,4 Pratt (now going under the
name Geronimo ji J aga) spent twenty-seven years as a political prisoner, nearly
a third of that time in solitary confinement.l»

BEYOND COINTELPRO

COINllilPRO was only one aspect of the relationship between local red squads
and the federal government. Beginning in 1968, the Law Enforcement Assistance
Administration supplied grants to intelligence units for training and equipment/,I>
At about this same time, the Justice Department's Interdivisional Information
Unit (lDIU) provided the means for intelligence agencies at all levels, and from
around the country, to share information. According the Church report, this
established a system through which

the Attorney General received the benefits of information gathered by
numerous agencies, without setting limits to intell igence reporting or
providing clear policy guidance. Each component of the structure-FBI,
Army, !DIU, local police, and many others-set its own generalized stan­
dards and priorities, resulting in excessive collection of information about
law abiding citizensY

Nor was this the extent of federal involvement Throughout the late 1960s New
York City's red squad gave daily briefings to Army intelligence.6R In Chicago,
the U.S. Army Region I, 1 13th Military Intelligence Group not only trained and
traded information with the local police, but participated in interrogations.69

Never willing to be left out of the action, the CIA offered a six-week training
course for local law enforcement personnel, teaching cops the basics of surreptitious
entry, photographic surveillance, electronic eavesdropping, and the manufacture
and use of explosives. Members of at least forty-four state, county, and municipal
police departments received this training, and in return the locals helped the
Agency gather information, protect informants, and harass its critics.7u

Since the practices of local cops inevitably came to resemble those of the orga­
nizations that trained, funded, supplied, and directed them, it is worth considering
the conduct of these federal agencies. The Chmch Committee summed it up:

Too many people have been spied upon by too many Government agencies
and to [sic] much information has been collected. The Government has
of ten undertaken the secret sur veillance of citizens on the basis of their
political beliefs, even when these beliefs posed no threat of violence or
illegal acts on behalf of a hostile foreign power. The Government, operat­
ing primarily through secret informants, but also using other intrusive
techniques such as wiretaps, microphone "bugs", surreptitious mail
opening, and break-ins, has swept in vast amounts of information about
the personal lives, views, and associations of American citizens. Inves­
tigations of groups deemed potentially dangerous-and even of groups
suspected of associating with potentially dangerous organizations-have
continued for decades, despite the fact that those groups did not engage
in unlaw ful activity. Groups and individuals have been harassed and dis­
r upted because of their political views and their li festyles. Investigations
have been based upon vague standards whose breadth made excessive
collection inevitable. Unsavory and vicious tactics have been employed­
including anonymous attempts to break up marriages, disrupt meetings,
ostracize persons from their professions, and provoke target groups into
rivalries that might result in deaths. Intelligence agencies have ser ved
the political and personal objectives of presidents and other high officials.
While the agencies often committed excesses in response to pressure
from high officials in the Executive branch and Congress, they also
occasionally initiated i mproper activities and then concealed them f rom
officials whom they had a duty to inform.!l

With this in view, the political operations touched on here, and the abuses
that accompanied them, cannot be dismissed as the excesses of individual, over­
zealous officers, or even as the dysfunctions of particular departments. Instead,
they should be understood as systematic in nature, institutional in scope,
affecting the entire country, and (despite their purported aims) undermining
democracy. 1bis is certainly true of the most flagrant abuses, but it may also
be true of "legitimate" intelligence operations. However restrained, intelligence
activities function to suppress dissent and undercut basic political liberties. Yale
University law professor Thomas Emerson explains:

The very process of investigating political activities, involv ing the ques­
tioning of fr iends, neighbors, employers and other government agents, is
intimidating. The compiling of dossiers, which may be the basis of intern­
ment in the event of emergency or of other reprisals, is threatening. The
ver y existence of agents, informers, and possible agents provocateurs is
chilling. Opportunities for partisan abuse of intelligence powers become
available and tempting. Freedom of expression cannot exist under these
conditions.72

Secret police are always the enemies of democracy.

LOOKING AT THE LEFT

At every level of government, campaigns against dissent have tended to focus
disproportionately on the activities of the left. In 1975 a former detective leaked
to the press a list of organizations with files maintained by the Baltimore Police

161

162

Department's Inspectional Service Division. Three of the 125 groups listed were
classified as right-wing. Other categories included "subversive, extremist, civil
rights, left-wing, pacifist, miscellaneous, and civic." '111e NMCE the ACLU, the
American Friends Service Committee, and the Southern Christian Leadership
Conference all had files, as did a tenants' group and a tutoring program .? '

A similar list was leaked to the Citizen's Commission on Police Repression,
concerning IAPD surveillance activity during the year 1975. Of 200 organiza­
tions listed, twenty could be considered violent. Twenty others were crossed
off, suggesting that they had been removed from the surveillance roster.
(These were mostly conservative groups, beginning with the John Birch
Society.) Of the 160 remaining, the vast majority were liberal, leftist, or Third
World solidarity groups.

A numbered grading system, from one to six, classified the degree of dan­
gerousness attributed to each organization. For example, Women's Str ike
for Peace and the World Peace Council were graded number one ("Commu­
nist or affiliated or sympathetic with the Communist Party") ; thf' Southern
Christian Leadership Conference and the Nat ional Council of Churches
were rated number two ("Public advocacy of social or pol itical change
through violence or law-violation") ; in categories three and four (violence­
prone groups) , we find the Klan and others . . . : category five ("Participat ion
in or advocacy of any activity intended to create disorder") included the
National Organization for WOlllen and the United Farm Workers of Amer­
ica; category six was assigned to, among others, the Black Social Workers'
Union and the Pakistan-American Friendship League.74

Police in Portland, Oregon, likewise maintained secret files on elected officials,
people attending political lectures, soup kitchens, a free dental clinic, day care cen­
ters, food co-ops, a bicycle repair collective, and other community groups. A report
on rape crisis ccrrtcrs reads: "We can c:x�t llldl llle= ::;ale huuses and this hotline
conm1Unication network will probably be used for movement of wanted fugitives
in the case of future terrorist acts "75 The file "South Africa-Anti" contained
the birth dates, phone numbers. class scherlules, and grades of six high school
students who wrote letters against apartheid. 'The "IRA" file listed the names of
hundreds of people who signed a petition against the mistreatment of political
prisoners. The "Cults" file included the 1983 annual report of the First Unitarian
Church.7" The file labeled "Terrorism, Misc.--Oregon" featured information on
Physicians for Social Responsibility, the Portland State University Hispanic Student
Union, and Ecumenical Ministries of Oregon.77

Police suspicion of reformers and radicals was not simply a reflection of
the level of activity on the left; nor was the left more prone to violence than
the right. Instead, this pattern indicates a deeply ingrained ideological bias
on the part of police, especially intelligence sections. OR This bias has consis­
tently found two complementary expressions: hostility to the left, and alliance
with the right. 'Y For this reason, red squad files have commonly been shared
with right-wing groups. The Los Angeles police traded files with the Western
Goals Foundation (an organization started by John Birch Society leader and
former congressman Larry McDonald) and Research West (a private orga­
nization funded by FBI agents) . Similar arrangements existed throughout

the 1960s in most large American cities, including New York, Philadelphia,
Chicago, Detroit, Cleveland, Buffalo, and Birmingham.�o

At times these relationships went further, as police made use of right-wing
paramilitary and vigilante groups to carry out campaigns of violence or dirty
tricks. The Legion of Justice, for example, conducted a series of burglaries,
beatings, and arson attacks on behalf of the Chicago red squad.8 1 Less spectacu­
lar but nearly as disturbing, in 1980 New Hampshire State Police worked with
a private pro-nuclear group headed by Lyndon LaRouche in order to infiltrate
the anti-nuclear Clamshell Alliance.R2 Corporate America also got in on the act.
A 1974 lawsuit (Benkert v. Michigan) revealed that the Detroit Intelligence Unit
had been sharing files with the Chrysler Corporation, in some cases recom­
mending Chrysler fire employees with radical political views. Chrysler, for
its part, provided the police with information on its workers and helped place
informants among militants on the job.s3

The left as a whole has certainly received more than its fair share of unwant­
ed police attention, but the police give particular scrutiny to those who criticize
them. In March 1978, the Coalition Against Police Abuse (CAPA) received a
partial list of LAPD officers. CAPA's secretary, Georgia adorn, appeared on the
list CAPA and the Citizen's Commission on Police Repression quietly circulated
the list, and two more infiltrators were discovered.84

In Philadelphia, the police undertook a prolonged struggle against a com­
munity paper called the Free Press after it ran a series of articles detailing police
abuses. Reporters were harassed, searched, arrested, beaten, and slandered in
the police-friendly corporate media. Their apartments and cars were burglar­
ized. Their employers and schools were pressured to fire them and withdraw
scholarships. The Free Press only survived by seeking-and receiving-federal
court protection.8>

Obviously the police have an institutional interest in defending themselves
against criticism. But, it is worth noting the extent to which they treat dissent of
any sort, absolutely any pressure toward social change, with animosity. This hos­
tility to dissent should be understood not simply in tenus of individual conser­
vatism, but as an institutional feature of the entire criminal justice system-and
perhaps even of the state as a whole. Alan Wolfe explains:

It is not so much that the state acts mechanistically, always moving to
support one group and repress the other. as it is that a regularized bias
exists in the operations of the democratic state that tends to support the
interests of the powerful against those who challenge them

Despite some variations, when the state acts i n a liberal democratic
society such as that of the United States, it acts in a biased fashion It is
partial to the dominant interests, hostile to those whose power is minimal.
By nearly all of its actions, it reproduces a society in which some have
power at the expense of others, and it moves to support the "others" only
when their protests are so strong that the "some" stand to lose all they
have gained.

It follows that repression will similarly not be a neutral phenomenon
but will have a class bias. We can predict, with good accuracy, that when
the state inter venes to repress an organization or an ideology, it will be a

163

164

dissenting group, representing relatively powerless people, that will be
repressed and the interests upheld will be those of the powerful. Xb

Two natural outgrowths of this bias are the criminalization of ideologies (rather
than behavior) , and the judgment of guilt based on association. These, in turn,
are each bound up with police efforts to prevent unrest, rather than simply
responding to it. For example, Detective Sergeant John Ungvary, the head of
the Cleveland red squad, told a Senate committee, " [I] f we had a law whereby
we can charge all of them [Black nationalists] as participants or conspirators
. . . it would be far better than waiting for an overt act."X7 As the police attempt
to prevent unrest, assumptions about dissenting organizations' aims come to
stand in for evidence of any individual guilt. xx This attitude, and the activity it
inspires, creates a chilling effect that harms not only those groups actually
under attack, but any group that fears similar treatment.

T H E D EATH O"F THE RED SQUAD S ?

Paradoxically, the silencing of dissent may itself undercut the public's faith
in the government's benevolence. 'lbe 1970s were characterized by massive
public distrust of governing bodies, especially the federal intelligence agen­
cies, but also their local counterparts. Along with the Watergate scandals, other
startling revelations shook public confidence in the government. A researcher
for the Pentagon, Daniel Ellsberg, leaked the Defense Department's secret
history of the Vietnam War, revealing that the public had been deceived about
the aims and methods of the war and, specifically, about American atrocities.X"
Anonymous persons similarly released a series of documents stolen from the
FBI office in Media, Pennsylvania, detailing the operations grouped under the
heading COINTELPRO.'JU It is quite ironic that the best tool for proving official
misconduct by federal agen�ie;" tU! Heu UUl LU be their own cherished tiles.

In an effort to salvage credibility, Congressional committees and special
prosecutors tried to "come clean." Even the intelligence agencies themselves
tried to rehabilitate their public image; COINTELPRO arld similar programs
were quickly discontinued. And on the local level, opponents of police spying
took the opportunity to move against the red squads.

So what kills a red squad? In Washington, D.C. , it was a combination of law­
suits and pressure from city council. In Birmingham, it was the success of civil
rights efforts, and the shift of power that accompanied it. Official investigations
and a change in local statutes did in the Baltimore unit. A series of court rulings,
a change in political climate, the election of a liberal mayor, attacks in the media,
and a sudden loss of allies conspired against the red squad in Detroit. A series
of scandals finally cost the Los Angeles unit the last of its credibility, leading to
its break-up. In Philadelphia, it was the combination of a Federal Civil Rights
Commission investigation, lawsuits, judicial rulings, and a loss of public support
stemming from widespread corruption. In Seattle, a city ordinance outlawed
the red squad's activities. In Memphis and Chicago, lawsuits produced consent
decrees limiting political investigations. A change in political climate brought
New York City a liberal mayor and police commissioner; combined with law­
suits, court rulings, and an overall loss of credibility, the change of administra-

tion spelled doom for the red squad. Of the various weapons used against the

red squads, the most common was litigation.91 But the political climate may well
have been more important to the success of such legal action than either the law
or the facts of the case.

Author Ken Lawrence describes the limits of legal victories:

[Legal reforms are] more reflective of the political climate than they are
a way of creating a favorable climate. So, it's a mistake to regard a legal
forum as itsel f a particularly useful way to create an improved political
situation If you win an injunction, that's more a sign that you have pre­
vailed in changing the political climate. But it doesn't for a minute mean
that it's going to place any serious restraint on the actions of the police.92

Success is rarely total, or permanent. Political repression didn't end with
the defeat of the red squads, any more than it ended with the termination of
COINTELPRO, the death of]. Edgar Hoover, the resignation of Nixon, or the
retirement of Captain Schaack decades before. Repression continues as a per­
manent feature of capitalist society and as a central function of the state. The
changes necessary to remove it, then, are far deeper than anything that we can
expect from the courts.

Judges issued a series of favorable rulings; however, as Donner put it, "the

plaintiffs won all the battles but lost the war."93 Maintaining the conditions estab­
lished by the courts was a separate fight, and a difficult one, since even judges
themselves proved very reluctant to enforce the rules the courts established.94
And police actively resisted reform-sometimes through lawyerly quibbling,
sometimes by dragging their feet, sometimes through dirty tricks.

In 1976, Judge James Montante ordered the Detroit Police Department
and the Michigan State Police to turn their files over to the people listed in
them. Four years later, the state police finally complied with this order. The
Detroit police never did. Instead, Mayor Coleman Young simply dissolved the
red squad and transferred its files to other units in the department.95 Elsewhere,
the police responded to lawsuits by destroying files, thus preempting the legal
discovery process, the court's attempt to inspect them, and any possible
orders to make them public. This occurred in Memphis, Seattle, Chicago, and
in a case involving the Mississippi Highway Patrol.96

In Los Angeles, the police hid the files and just claimed they had been
destroyed.97 Red squad detective Jay Paul rescued over 100 cartons of docu­
ments, storing them in several locations, including his own home. More than
a dozen cops helped Paul with the move. Several others, including lieutenants
and captains, knew this was happening, allowed it, and even approved the use of

department resources and staff time to assist in the effort.98
In 1983, Portland Police Bureau intelligence officer and John Birch Society

member Winfield Falk undertook a similar task, stealing files that were headed
for the shredder, taking them home, and adding to them on his own for several
years." ') Ranging from a 1924 Communist Party membership card to a 1986 anti­
apartheid flier, the files contained information on 576 organizations and more
than 3,000 individuals. 1 00

Falk's files provide an unnerving glimpse at the tactics employed by police
agents. They detail the use of informants, and a 1972 document offers explicit

165

166

instructions on infiltrating and disrupting dissident groups. W I COINTELPRO­
style dirty tricks are similarly discussed: when a Black activist's mother over­
heard someone offer to sell her son dynamite, she accused the police of trying
to entrap the young man. Officer Mike Salmon took a report and forwarded it
to the head of intelligence, lieutenant Melvin " Corky" Hulett, along with a note:
"I'm sending this direct to you, bypassing records, and I'll let you decide what to
do with the report. For all we know what Mrs. Anderson says is true (it sounds
sneaky, but a good idea) ."HI2

Many of the files contain no allegations of criminal wrongdoing, but focus
instead on personal information, including financial records, job applications,
speculation about the subject's sexual orientation, and family photos. 1 0.1 Collecting
such information on people not suspected of crimes has been against Police
Bureau POliL), since 1975, and after 1981 it violated state law as well. But many
of Falk's reports were addressed to senior officers, indicating that police
commanders knew what he was up to. I Ot, While careful to deny knowledge of
the files' existence, former Portland police chief Penny Harrington recounted
an episode in 1985, when Falk called her to report on the activities of liberal
city councilors, alleging they were out to "take over the city government." IOO
Harrington wasn't surprised to hear that Falk had kept the files for his own use:
'That was happening all over the country at that time Files were ending up in
people's garages and basements."Hl(,

File rescues have occurred as recently as November 1990, when San
Francisco police chief Willis Casey shut down his department's red squad.
Instead of destroying the squad's files, officer Tom Gerard moved them to his
home. From there he distributed the documents to the Anti-Defamation League
of B'nai B'rith (who passed them on to the Israeli government) , and also to
the apartheid government of South Africa. In total, Gerard maintained files on
thousands of Arab Americans, thirty-six Arab gruujJ:>, tlill Ly-lllree anti-apartheid
groups, 412 "pinko" organizations, 349 right-wing groups, and thirty-five skinhead
gangs, as well as the ACLU, the National Lawyer's Guild, Mother Jones magazine,
the United Auto Workers, the board of directors of KQED (a public television
station) , the Black Studies Department at San Francisco University, Democratic
politicians, and journalists. When Gerard's operation was discovered, it touched
off a major scandal. But Richard Hirschhaut, executive director of the Anti­
Defamation League Central Pacific Region, shrugged off the controversy: " [T] he
relationship we had with him . . . was the same as with thousands of police officers
around the country."!07 Indeed, when the SFPD and FBI raided B'nai B'rith offices
in San Francisco and Los Angeles, they discovered that the organization was
keeping computerized files on nearly 10,000 people. Approximately 75 percent of
the data in the files had been obtained illegally from police, federal agents, or the
Department of Motor Vehicles.!08

As municipal red squads closed up shop, the burden of political repression
was moved off of city police departments and onto county or state agencies.
At the end of the 1970s, as city police were getting out of the spy business (at
least officially) , state units were formed in California, Connecticut, Maryland,
Michigan, New Jersey, New York, Ohio, New Hampshire, and Georgia. 1 09

A simultaneous charade was being played out at the federal level.

By discontinuing use of the term "COINTELPRO," the B ureau gave the
appearance of acceding to public and congressional pressure. In reality, it
protected its capacity to continue precisely the same activ ity under other
names. Decentralization of covert operations vastly reduced the volume
of required reporting. It dispersed the remaining documentation to indi­
vidual case files in diverse field offices, and it purged these files of any
caption suggesting domestic covert action. I I O

From the FBI's perspective, the problem with COINTELPRO was that it created
a paper trail leading to its exposure. The solution, then, lay not in discontinuing
the operation, but in decentralizing it-thus making it far less vulnerable.

One innovation-the Joint Terrorism Task Force (J1TF)-allowed both
local and federal agencies to sidestep restrictions on their activities by work­
ing together. J1TFs are composed of agents from numerous local, state, and
federal agencies, and headed by the FBI. Since local cops are ostensibly
acting as federal agents, their activities are not subject to the supervision of
local authorities and the information they collect remains secret. I I I Th e FBI
meanwhile can rely on these other agencies to do the heavy lifting, thus avoid­
ing the unseemly impression of excessive federal involvement. Accountability
disappears in a bureaucratic shell game.

Really, this is an old story: when New York's "Anarchist Squad" was
disbanded in 1914, its responsibilities were shifted to the bomb squad. Overt
harassment was replaced with clandestine operations, and within a few months
the bomb squad had an undercover unit 1 12 A similar tale can be told about the
Detroit red squad, which was abolished in 1939 after a far-reaching scandal, only
to be revived a few months later with World War II as a justification. Its activities
were then taken up in cooperation with the FBI. I I 3

At least some of those responsible for the reforms of the late seventies (and
early eighties) knew about this history, and understood how fragile their gains
really were. Richard Gutman, an attorney with the Alliance to End Repression,
said in 1982:

Histor y teaches that the intensity of political sur veillance is not constant.
It ebbs and flows. When the pol itical establishment feels its power or
policies threatened, political sur veillance will resume. That resumption
may be marked by a cour t-ordered revision of our injunction based upon
"changed circumstances" 1 14

And indeed, eighteen years later, the Chicago consent decree fell. In keeping
with Gutman's prediction, the court decided that:

The era in which the Red Squad flourished is histor y, along w ith the Red
Squad itsel f. The instabil ities of that era have largely disappeared. Fear
of communist subversion, so strong a motivator of constitutional infringe­
ments in those days, has disappeared along with the Soviet Union and
the Cold War. Legal controls over the police, legal sanctions for infringe­
ment of constitutional rights, have multiplied. The culture that created
and nourished the Red Squad has evaporated. The consent decree has
done its job. 1 1 5

The consent decree's final test began in 1996, when the Democratic National
Convention was set in Chicago and Active Resistance, an anarchist "counter-

1 67

16S

convention," was scheduled to coincide with it. Despite court-mediated limits on
such activities, police-both in uniform and in civilian clothing-lurked around
the anarchists' meeting halls and patrol cars frequently cruised by, slowing down
when passing a conference participant on her way in or out. Police even conduct­
ed surveillance from a helicopter, hOYeling over the conference area while p,ue.
ticipants ate a picnic lunch. Witnesses reported being followed, threatened, pho­
tographed, and questioned by police, and the cops repeatedly attempted to gain
entry to the meeting space. A demonstration connected with Active Resistance
was attacked by police using horses and nightsticks and those arrested were
interrogated about their political views, their participation in protest activity, and
related matters. I 1 (, Finally, on August 29, 1996, the confercnce space was raided
by several officers wearing uniforms but no badges. They ordered everyone to
the ground, pushing down or pepper-spraying those who refused. 'Ibey searched
conference participants' belongings, and seized papers they deemed "subversive
to the government of the United States."w

When the Alliance to End Repression Goined by the Active Resistance orga­
nizers and others) sued to enforce the consent decree, Judge Jo<U1 Gottschall
rejected out of hand the testimony of numerous witnesses and found that the
police had not violated the court order. I I H Following her ruling, a U.S. Appeals
Court accepted the city's motion to lift most of the restrictions the consent decree
had established, citing changes in the political climate, in police culture, and in
the mission of intelligence agencies. But whatever the court might think, the
attack on Active Resistance in 1996 foreshadowed similar police tactics, overt and
secret, used against the larger wave of protest activity beginning in 1999. I I 'J It also
showed that the guys in the trenchcoats were still up to their old tricks.

T H E UNREPORTED REPRESSION

'!be eighties and nineties are commonly thought to be times of social peace
and political conservatism. Yet these two decades were punctuated with surges
of activism concerning nuclear disarmament, U.S. policies in Central America,
gay and lesbian rights, the AIDS crisis, abortion rights, the Gulf War, police
brutality, immigrants' rights, the environment, prison expansion, and economic
globalization. 1 20 And, as before, these movements were met with repression and
police interference.

For example, in 1986 Christopher McKinney was arrested during a dem­
onstration against President Reagan's proposed missile defense system. He
filed a lawsuit, and in doing so unearthed an intelligence operation involving
the local police, the U.S. Marshals, the Air Force, and Lockheed. With federal
direction, two Sunnyville, California, cops-Tom Piatanesi and Dave White­
had infiltrated student peace groups. Piatanesi later identified activists to be
arrested at the demonstration. 1 2 1

In Portland, Oregon, in 1993, a scuffle broke out between youth at a punk
rock show and the riot police who had surrounded the venue and refused
to let them leave. Thirty-one people were arrested, among them Douglas
Squirrel. Squirrel had left the show early but was arrested anyway because,
as police spokesperson Derrick Foxworth explained, police files identi­
fied him as the "leader of the anarchists." 1 22 Files released during the trial

revealed an extensive pattern of political surveillance, much of it in violation
of Oregon law. In particular, informants had been used against groups with
no criminal history, including those lobbying for a civilian board to hear com­
plaints against the police. Squirrel was acquitted, and a subsequent lawsuit
produced a ruling limiting police surveillance activities to those attached to
an ongoing criminal investigation. Despite the judge's ruling, the surveillance
continued. After a 1998 protest against the bombing of Iraq, another activist,
Dan Handelman, was surprised to see his name in a police report, with a brief
synopsis of his political work:

The Peace and Justice Works Iraq Affinity Group has held numerous pro­
tests in the Portland area concerning U.S. involvement with Iraq. This group
is headed by a subject named Dan Randleman [sic] who has been very active
in calling for, arranging, and sponsoring these demonstrations. 1 23

Handehnan was not arrested at the event, and this political information-likely
drawn from other files--had no bearing on any criminal case.

Together these examples show that the police are loath to respect any restric­
tions placed on their operations (whether by the legislature or by the courts) ,
and that the agitator-subversion thesis remains alive and well. In fact, though
not yet apparent on the larger scale, there are indications of COINTELPRO-style
abuses and even outright atrocities during the Reagan-Bush-Clinton years.

Consider, for instance, the case ofJudi Bari-bombed by persons unknown,
then unsuccessfully framed by the Oakland police and the FBI. Bari was seri­
ously injured on March 24, 1990, when a pipe bomb exploded under the seat of
her car; Darryl Cherney was also in the vehicle, and was also injured, though
not as badly. The two were members of the radical environmental group
Earth First! and were in the midst of organizing a civil disobedience campaign
against logging in Northern California. In the weeks before the attack, they
had received numerous death threats, which the police declined to investigate.
When the bomb exploded, the cops--under the always helpful guidance of
the FBI-were quick to blame the victims: Barl and Cherney were arrested
for transporting explosives and branded in the media as terrorists. But the
physical evidence did not match the official theory that Bari and Cherney were
knowingly transporting explosives. The damage to the car, and to Bari herself,
indicated that the bomb was under the driver's seat, not in the back seat where
the police said it had been. The DA declined to prosecute, the police refused to
look for other suspects, and Bari and Cherney sued.124

The lawsuit brought forth evidence suggestive of possibilities far more
sinister than simple incompetence-including details of an FBI-run bomb
school held on lumber company property weeks before the explosion. In the
course of the training, Special Agent Frank Doyle simulated a bombing identi­
cal to that which injured Barl and Cherney a month later. l lj The jury became
convinced that Bari and Cherney'S civil rights had been violated, and in June
2002, awarded them $4.4 million. 1be jury explicitly recognized the political
motivations behind the police misconduct: violations of the plaintiffs' First
Amendment rights represented 80 percent of the damages. 1 26 One unnamed
juror told the Press Democrat, 'There were too many lies and manipulation of
the evidence. And way too much guilt by association. Law enforcement isn't

169

170

supposed to do that." 1 Z7 Another juror concurred, saying, "Now every time I
hear anything about the FBI where they made an arrest I question it. That's
what this experience taught me." 1 2H But for Bari, justice delayed really was
justice denied-she died of cancer while the case was still in litigation.

During the last quarter of the twentieth century, however, no set of events
are as dramatically damning of police intelligence operations as the Philadelphia
Police Department's campaign against MOVE. MOVE is a radical Afrocentric,
anti-technology organization inspired by the teachings of lohn Africa. After
neighbors lodged noise and sanitation complaints against the group, police used
eight-foot-high fences to blockade a four-block area around the home of the
organization's members. From May 1977 until March 1978, the Powelton neigh­
borhood came to resemble an armed camp. Under the COlllillcUld of red squad
lieutenant George Fencl, the area was only accessible through a police check­
point. Residents were required to show JD to enter, and were escorted to their
homes by police; friends and family were only permitted inside if they had been
previously listed by residents, and if they received police approval. Residents
could only leave their homes with permission from the police. 1 ,,, The whole opera­
tion cost $2 million, required 1,000 officers, and ended with a shoot-out. One cop
was killed, and eighteen other people injured (twelve police and firefighters, six
members and supporters of MOVE) . This was immediately followed by the beat­
ing of MOVE leader Delbert Africa as he tried to surrender. 1 50

A few years later, the neighborhood suffered another poorly conceived
police action. Allegedly trying to serve four arrest warrants, cops fired into
the MOVE house, and then used a helicopter to bomb the building. Eleven
people were killed, including five children. U 1 Sixty-one homes were destroyed
in the fire that followed, leaving 250 people homeless. A commission estab­
lished to study the incident found that police gunfire had prevented the resi­
dents of the hOUSE: frum t:VdCUdLillg, ami Iloled that the "tiring ot over 10,000

rounds of ammunition in under ninety minutes at a row house containing
children was clearly excessive and unreasonable."u2 The courts have tended
to agree with this assessment, and the City of Philadelphia has paid more than
$33 million in damages related to the incident. Still, no government official
has ever faced criminal charges for the massacre. In sharp contrast, Ramona
Africa (the one adult survivor) spent the next seven years in prison. 1 33

Like so many others, this atrocity was the joint work of local and federal
authorities. MOVE members cataloged the weaponry used against them: tear
gas, water canons, shotguns, Uzis, M-16s, Browning Automatic Rifles, M-60
machine guns, a 20mm anti-tank gun, and a 50-caliber machine gun-plus, of
course, a bomb. The Bureau of Alcohol, Tobacco, and Firearms granted the
police special permission for this arsenal, and the FBI provided 37.5 pounds of
C-4 plastic explosives several months before the final attack. 134 Philadelphia's
first Black mayor, W. Wilson Goode, justified the military approach: ''What
we have out there is war." MOVE's neighbors had a different word for it. As
they gathered on the streets, their homes burning, they chanted at the police,
"Murder! Murder!"l35

''A N EW DAY IN S ECRET GOVERNMENT
"

In terms of official repression, the twenty-first century may come to surpass
the twentieth. Repressive operations have only escalated, and accelerated ,
since the September 11 , 2001 , attacks on the Pentagon and the World Trade
Center. Both the domestic security forces and the military have used the cli­
mate of fear following the attacks to justify radical expansion of their activi­
ties. Around the country, police pressed for increased powers and sought
relief from the limits imposed in the 1970s. 116 And the FBI took the opportu­
nity to expand its JrrF program, adding twenty-one new task forces, so that
there is one attached to each of its fifty-six field offices. I 37

Just weeks after the attacks, Congress did its part to advance the domes­
tic espionage agenda, passing the Uniting and Strengthening America by
Providing Appropriate Tools Required to Intercept and Obstruct Terrorism
(USA Patriot) Act.

The Washington Post described the law:

Molded by wartime politics and passed . . . in furious haste, the new anti­
terrorism bill lays the foundation for a domestic intelligence-gathering
system of unprecedented scale and technological prowess, according to
both supporters and critics of the legislation The bill effectively tears
down a legal fire wall erected 25 years ago during the Watergate era 1 3 8

Or, as the ACLU's Dave Fidanque put it, "this is the dawn of a new day in secret
government." 1 39

lbe Patriot Act represents the Palmer Raids and Watergate-style black­
bag jobs, rolled into one and stamped with Congressional approval. J 40 Passed
and signed on October 26, 2001 , this law expanded the definition of "terror­
ism," reduced the legal rights of immigrants, and granted the police greater
powers to conduct surveillance, while limiting judicial oversight. I 1 J

lbe Patriot Act created a new crime, that of "domestic terrorism." According
to the ACLU:

The new offense threatens to transform protesters into terrorists if they
engage in conduct that "involves acts dangerous to human life" Then,
under this law, the dominos begin to fall. Those who provide lodging or
other assistance to these "domestic terrorists" could have their homes
wiretapped and could be prosecuted. 1<12

The effect is to formalize guilt by association, allowing the secretary of state to
designate any group that has ever engaged in violence as a "terrorist organiza­
tion." Those who have lent assistance to such groups-whether or not their
assistance was connected to terrorism-are subject to scrutiny, including
searches and wiretaps. Worse still, the secretary can secretly designate a group
as terrorist, and the decision to detain an individual lies with the attorney gen­
eral, not the courts.H3

The ACLU elaborates:

Non-citizens could also be detained or deported for providing assistance
to groups that are not designated as terrorist organizations at all, as long
as activity of the group satisfies an extraordinarily broad definition of

171

172

terrorism that covers virtually all violent activity . . . Such groups as the
World Trade Organization protesters, the Vieques protesters and even
People for the Ethical Treatment of Animals (PETA), would, on the basis
of minor acts of violence or vandalism, meet this overbroad definition . 1 4 4

The law also damages privacy rights by encouraging secret searches, increas­
ing eavesdropping, and removing many protections for confidential information.
Section 213 allows police to search a person's property without notifying her
that a warrant has been issued. Likewise, Section 216 allows for increased sur­
veillance of electronic communication, removes most restrictions on the use of
wiretaps, and substantially limits the role of judicial review, essentially giving law
enforcement a free hand to monitor telecommunications. As the ACLU points
out, "Most of the changes apply not just to surveillance of terrorists, but instead
to all surveillance in the United States."14S By authorizing such practices while
preventing any effective oversight, the law opens the door for more and greater
abuses of power. By legitimizing many tactics previously used in secret, it makes
it easier for police to play more dirty tricks behind the scenes.

The Patriot Act also restructured the American security forces and shifted
their priorities. The law increased information-sharing between the FBI, CIA,
NSA, INS, and Secret Service, and granted them access to previously off-limits
grand jury information. HI, Section 203 allows the CIA to share information
with whomever they chose, including foreign governments. l l? While the CIA
is still barred from performing domestic police or intelligence functions,
it is allowed to cooperate with the agencies that do this work. 1 4R 'The FBI,
meanwhile, "must shift its primary focus from investigating and prosecuting
past crimes to identifying threats of future terrorist attacks " 1 49

As if the Patriot Act weren't enough, a year later Congress again bolstered the
power of the security forces, this time ordering the largest bureaucratic re-orga­
nizatioii �itlce Ute creation of the Defense Department. ' 1 he Homeland Security
Act, passed in November 2002, incorporated 170,000 employees from twenty-two
agencies into an integrated domestic anti-terrorism apparatus, the Department
of Homeland Security I '0 The Homela.'1d Security Department will centrally man­
age tasks related to sharing information, monitoring electronic communications,
regulating the borders, responding to emergencies, and coordinating local anti­
terrorism efforts. I S I It includes 74,300 armed federal agents and takes on many
of the tasks formerly performed by the INS, Customs, the Coast Guard, and the
Border Patrol. 1 52 Additionally, under Title II of the Homeland Security Act, the
Directorate of Information Analysis and Infrastructure Protection is charged
with creating a database on individuals' credit card purchases, telephone calls,
banking transactions, and travel. This information is to be used to create profiles
with which to identify future suspects. I S3

The Bush administration has extended its reach even further. Through
a series of executive orders, administrative rules, and memoranda, President
George W Bush and former Attorney General John Ashcroft have openly ignored
even the meager restrictions established by the Patriot and Homeland Security
laws, not to mention the limits spelled out in the Bill of Rights. A September 20,
2001, executive order allows the INS to hold a person, without charges, for an
unspecified "reasonable period of time."lj4 According to an October 31, 2001,

interim regulation, detainees who have been ordered released by a court may still
be held until the order can be appealed. Another interim regulation issued on the
same date allows federal authorities to monitor privileged attorney-client com­
munications. I " And new Department of Justice rules allow local and state police
to be deputized for immigration control. 1 56

Perhaps most chilling, a November 2001 executive order authorized the use
of military tribunals to try "enemy combatants," including U.S. citizens.1 57 As the
Center for Constitutional Rights points out, this order

gives the President the power to decide who will be tried under the new
system, to create the rules by which trial will proceed, to appoint those
who will serve as judge, prosecutor, and defense attorney, to set penalties
once guilt is determined (induding death) and to decide all appeals. 1 58

These unilateral extensions of executive power have prompted predictable court
battles, the final outcomes of which have yet to be determined. 1 59

While legal maneuvering and bureaucratic in-fighting leave a great many
details in flux, the overall direction of events is clear enough: toward govern­
ment secrecy, away from individual privacy; expanding state power, diminish­
ing individual rights. 1 60 Former Attorney General John Ashcroft sounded eerily
like]. Edgar Hoover as he explained the administration's intentions: 'We are
doing everything we can to identify those who would hurt us, to disrupt them,
to delay them, to defeat them."16 1

As with the Palmer Raids and the internment of Japanese Americans
during World War II, the rights of immigrants have been hardest hit, though
the level of actual impact has been difficult to measure. While the govern­
ment proved quite enthusiastic about locking up the tired, the poor, the
huddled masses, it was less eager to say exactly how many people have
been detained. The official total placed the number at 1 , 147, a figure human
rights advocates suspect is deceptively low. 162

Many detainees were held incommunicado. They were commonly denied
legal representation and their families were not told where-or in some
cases, whether-they were in custody. 1 63 While Ashcroft called the detainees
"suspected terrorists," none were charged with a crime related to terrorist
activity. 1 64 In fact, the Justice Department estimated that only ten or twelve
of those held were connected to AI Qaeda, and documents released under
the Freedom of Information Act show that, of the first 725 arrested, 300 were
of no interest to any investigation of terrorism. 1 65 Yet in a clear inversion of
the presumption of innocence, the detainees were held under the pretext
of minor immigration violations until the authorities could be convinced of
their innocence; they were then either released or deported. 1 66 Georgetown
University law professor David Cole pointed out the obvious:

The real reason for their incarceration is not that they worked w ithout
authorization or took too few academic credits, for example. Rather, the
government used these excuses to detain them because it thinks they
just might have valuable information, because it suspects them but lacks
evidence to make a charge, or simply because the FBI is not yet con­
vinced that they are innocent. 1 67

173

174

In a typical case, Hady Hassan Omar, an Egyptian national, fell under sus­
picion because he made plane reservations from a Kinko's computer. On the
basis of this questionable conduct, he was arrested, held for two months, and
then released without charges. I (,k Or, to take another case: Shahin Hajizadeh,
a legal resident awaiting his permanent status, appeared at the INS office in
Los Angeles to comply with regulations requiring the registration and finger­
printing of all Middle Eastern men over sixteen years of age. He was detained,
kicked in the ribs by a guard, and placed in an overcrowded cell without
adequate food, water, or bathroom facilities. He was then transferred to a cold
cell in the desert town of Lancaster, allowed to sleep for about an hour, moved
back to L.A. . and released. 1 (,<)

Hajizacleh was just one of hundreds of Middle Eastern men detained
while attempting to comply with the new rules. As usual. the government
refused to cite exact figures. but put the number arrested somewhere "in the
low two hundreds." I -o Civil rights activists, attorneys representing the detain­
ees. and anonymous immigration officials put the number between 500 and
700. 1 7 1 Most of those detained were in the country legally. lbe registration
requirements thus present immigrants with a classic catch-22: either comply
with the law and risk detention, or violate the law and risk arrest.

Abdallah Higazy's experience was less typical, but just as revealing. On
September 1 1 , 2001 , Higazy had been staying at the Millennium Hilton Hotel,
with a view of the World Trade Center. Like everyone else in the building,
he abandoned his room when hijacked airliners collided with the twin tow­
ers. Later. as Hilton employees cataloged the property left behind, a security
guard reported finding an aviation radio in Higazy's room. Higazy initially
denied that the radio was his. but was arrested and spent a month in solitary
confinement; then, during an FBI interrogation, he confessed to aiding the
attacks. But somethillg Ullt")\vedeu happened: an Amencan pilot contacted
the hotel to claim his aviation radio, and the case against Higazy disintegrat­
ed. The security guard-a former Newark cop named Ronald Ferry-admit­
ted that he had lied to invpstigators about where he found the radio. He was
sentenced leniently, receiving six months of weekend detention. I '2

It would be a mistake, however, to put all the blame on Ferry. The FBI's
role in this near-disaster also deserves some scrutiny. Our first question
should be: how exactly did they convince an innocent man to confess? And
our second: why did the investigators take Ferry at his word? Even a cursory
check would have drawn his credibility into question, since he had been fired
from the Newark Police Department for drug-related misconduct. But, as
the U.S. attorney in the case explained:

Given what the Government knew . . , the information [Ferry provided]
seemed more than merely plausible [The government) knew that, on
September 11. Mr. Higazy was staying at the hotel next to the WTC, on
the 51st floor. in a room with a view of the WTC It knew that one o[his
duties in the Egyptian Air Corps was to repair aviation radios [I l t knew
that a number of the September 11 hijackers were Egyptian nationals; and
it knew that Mr. Higazy is an Egyptian national. 1 73

In other words, as federal authorities saw it, they had no reason to doubt the

word of a dirty cop and every reason to suspect a foreign student.
Despite its happy ending (at least when compared to the alternative: imag­

ine if the pilot had never come back for his radio) , this case remains deeply trou­
bling and does not bode well for the nationwide terrorist dragnet. In the context
of official panic and diminished rights, Higazy was accused by an unreliable
informant, arrested, held in solitary confinement, and repeatedly interrogated;
he was ultimately induced to confess to a crime of which he was innocent.

That's the danger of witch hunts: an eager inquisitor will always find someone
to burn.

RET HIN KING UNREST

We've come a long way since Haymarket.
Originally, police repression focused on the behavior of crowds; surveil­

lance allowed the cops to respond quickly to any disturbance. But as the
police began to view their role more in terms of preventing trouble, the use
of surveillance increased, and intelligence operations became specialized . 1 74
Police attention fell, not only on demonstrations and individual leaders, but on
meetings, organizations, and entire movements.

By the 1970s it was clear that something was lacking in the theory behind
domestic intelligence work, and that the actual practice had reached far beyond
whatever strategy there may once have been. The cops clung to a conspiracy
model for understanding su bversion, but their targets included individuals quite
removed from any radical tendency whatever. TIle police became obsessed
with ideology, but continually misread the intentions of peaceful groups and
even pressed them toward violent action. Police aggressively sought to pre­
empt subversion and prevent unrest, yet remained essentially reactive in their
stance toward existing social movements.

When theory advanced to address this confusion, it was the work of neither
an American nor, strictly speaking, a policeman. Instead, the person who realigned
the theory and practice of repression was the aforementioned British military com­
mander Frank Kitson.

Kitson based his doctrine on an analysis of rebellions, outlining three stages
of a subversive campaign: preparation, nonviolence, and insurgency. The security
forces need to be ready at every stage, beginning with the preparatory stage when
everything seems calm. Despite its aims, the old model remained essentially reac­
tive; it only responded at the second stage, when political activity became visible.
Kit<;on's hope was to prevent the "enemy" from ever reaching the second stage.175
He wrote:

Looking in retrospect at any counter-subversion or counter-insurgency cam­
paign, it is easy to see that the first step should have been to prevent the enemy
from gaining an ascendancy over the civil population, and in particular to
disrupt his efforts at establishing his political organization. In practice this is
difficult to achieve because for a long time the government may be unaware
that a significant threat exists, and in any case in a so-called free country it is
regarded as the opposite of freedom to restrict the spread of a political idea. 1 76

Kitson saw that previous efforts at preventing unrest had begun too late, after

175

176

a threat had already developed. The task at hand was to prevent subversive
ideas from finding a popular audience. Clearly, intelligence must play a central
role in this pursuit.

Kitson's analysis reflected an important break from assumptions fundamen­
tal to the police ideology. The earlier obsession with conspiracies and agitators
reflected a conservative view of society: the political order was fundamentally
stable, unrest was anomalous and irrational, dissent was not prompted by social
conditions but by Communist plots. As Frank Donner notes:

To equate dissent with subversion, as intelligence officials do, is to deny that
the demand for change is based on real social, economic, or political concli­
tions. A familiar example of this is the almost paranoid obsession with the
"agitator." Intelligence proceeds on the assumption that most people are
reasonably contented but are incited or misled by an "agitator," a figure who
typically comes from "outside" to stir up trouble. The task is to track down this
sinister individual and bring him to account: all will then be well again. 177

Working from these premises, the police were incapable of understanding social
movements when they arose, and could do practically nothing to prevent them.
Eventually, the shortcomings of this approach necessitated the shiftto COINTELPRO
tactics and the covert disruption of radical movements. But COINTELPRO, too,
was essentially reactive: it sought to dis-organize existing movements and isolate
them from their constituencies, but could not prevent them from arising in the first
place. Kitson corrected for these problems by abandoning the conservative stance.
His analysis suggests that society exists in a state of permanent conflict; this would
require a strdtegy of permanent repression, generdlly termed counter-insurgency. , ·s

Rather than focusing solely on activists, political repression must be understood in
terms of controlling whole populations.

The shift from anti-Communism to anti-terrorism is minor compared to thf'
move trom conspiracy theories to counter-insurgency. The latter has broadened
the scope of intelligence operations and, at the same time, informed the direc­
tion of other police work. In crowd control actions and community policing
programs, as Well as in the work of the red squads, the emphasis is increasingly
placed on preemptive and proactive efforts. In each case, police seek to enlist the
support of reliable portions of the population when conditions are stable, and to
neutralize disruptive elements before they present a threat.

The broader implications of this strategy, and the practical efforts to imple­
ment it, will be considered in the chapters that follow.

8

RIOT POLICE OR POLICE RIOTS?

DESPITE THE EFFORTS OF THE INTELLIGENCE AGENCIES, OPPOSITION MOVE­
ments continue to arise, occasionally developing to the point of unrest. Naturally,
when uprisings occur, the authorities must put them down. Governments nec­
essarily have a stake in controlling political protest, especially when it becomes
forceful enough to disrupt the usual course of things--that is, when it becomes
an effective threat to the status quo. No one with an interest in retaining power
can allow things to go so far as to actually jeopardize their ability to rule. But
this presents a problem for the rulers of an alleged democracy, with its prom­
ises of civil rights, free speech, popular assembly, and the pretense that the
people are actually in the driver's seat. Open repression may exacerbate a crisis
and undercut the state's claim to legitimacy, while acquiescence may make the
government seem weak and will surely carry with it unfavorable policy implica­
tions. There can be no question of whether to control political protest, but there
is a clear question as to how this may best be accomplished. I

S EATTLE, 1 999: DAN C E PARTY, STREET FIGHT, N O - P ROTEST Z O N E

The 1999 Seattle demonstrations against the World Trade Organization (Wf0)
precipitated a sharp controversy in the theory of crowd control, calling into
question police strategies of the previous twenty-five years.

On the morning of November 30, 1999, tens of thousands of people filled
downtown Seattle in protest against the World Trade Organization. Protesters
surrounded the venue for the WID's ministerial conference, blocking the
delegates' access to the meeting and shutting down a large portion of the city.
The protests were overwhelmingly peaceful; many took the form of dance
parties in the street. On the demonstrators' side, the much-decried ''violence''
and "rioting" amounted to only a few broken windows and some tear gas
thrown back in the direction of the police.

177

178

For most of that day, the police were helpless to restore order. 1bey stood
in small groups, blocking random streets, accomplishing nothing. Occasionally
tear gas was used, and the police would advance a block, but that was all. For one
day, the streets belonged to jubilant crowds. Shops were not open, cars could
not pass, the WTO meeting was stalled at the outset. By nightfall, a curfew was
in place and the National Guard was on patrol. It was announced that no more
demonstrations would be allowed in the area of the conference. Police chased a
crowd from downtown to the nearby Capitol Hill neighborhood, attacking every­
one in the street along the way. The residents of Capitol Hill fought back, and a
pitched battle ensued. The fighting continued late into the night.

On December 1, the streets belonged to the cops. Early that morning, the
police arrested more than 600 people just outside the "No-Protest Zont'." Police
were shown on national television indiscriminately firing tear gas, rubber bullets,
and other "less-lethal" munitions. Beatings were common-not only protesters,
but bystanders and reporters were attacked. Still the demonstrations continued.
On December 2, several hundred people surrounded the jail, demanding their
comrades be released; a compromise was reached when the authorities allowed
lawyers in to see the prisoners-the first legal access since the arrests began.

In the end, the protesters won. The WTO meeting started late and ended
in failure; no new trade agreements were reached. Most of those arrested were
released, with charges dropped. And Norm Stamper, Seattle Chief of Police,
resigned in disgrace. People-workers, students, environmentalists. human
rights activists-stood together against the WTO, the city government, the
police, the National Guard, and the corporate powers they all represent. And
the people won. Before the smoke had even cleared, authorities around the
country were asking what had gone wrong and, more importantly, how they
could prevent it from happening again.2

ASSESSING THE P O LICE RES P ONSE :
"

W HAT NOT TO D O
"

Everyone agrees that the police action at the wro was an unmitigated disaster.
A city councH committee charged with reviewing the events noted, "this city
became the laboratory for how American cities will address mass protests. In
many ways, it became a vivid demonstration of what not to dO."3

From a civil rights perspective, the 1999 WTO ministerial was marked by
a virtual prohibition on free speech, a plague of arbitrary arrests, and wide­
spread police brutality. 'The ACLU described the situation this way:

Realizing it had lost control of the scene, the City then over-reacted. It vio­
lated free speech rights in a large part of downtown. Under the direction
of the Seattle Police Department, police from Seattle and nearby juris­
dictions used chemical weapons on peaceful crowds and people walking
by. Losing discipline, police officers committed individual acts of brutal­
ity. Protesters were improperly arrested and m istreated in custody.4

The city council's description of the events bears the standard characteristics
of a police riot:

Our i nquiry found troubling examples of seemingly gratuitous assaults
on citizens, including use of less-lethal weapons like tear gas, pepper gas,

rubber bullets, and "beanbag guns," by officers who seemed motivated
more by anger or fear than professional law enforcement.5

And police commanders admit that they lost control, not only of the streets, but
of their troops as well:

An essential element for the successful execution of any plan is the ability
to control operations once officers are deployed. Unfortunately, in several
respects the command and control arrangements for WTO broke down
early in the operation . 6

Nevertheless, from the law-and-order side, the protests represented a vast
sea of lawlessness, complete with attacks against police and property. The Seattle
Police Department After Action Report describes the protests from the police
perspective:

Numerous acts of property damage, looting, and assaults on police were
committed. O fficers were pelted with sticks , bottles, traffic cones, empty
chemical irritant canisters, and other debris . Some protesters used their
own chemical irritants against police, and a large fire was set in the inter­
section at 4th and Pike.7

What's remarkable is not so much the dispute between the police and
civil rights advocates (not to mention the protesters) , but the level of conflict
between the city council and the police. Some of this was surely opportunis­
tic posturing, a typical political game, with politicians scrambling to cover
their asses, point accusing fingers, and associate themselves with the win­
ners. But the dispute also represents a sharp split between the perspective
of the city council (as presented in its Accountability Committee Report)
and that of the police (argued mostly by proxy, in a report prepared by an
independent consulting firm-R. M. McCarthy and Associates) . Not only are
their analyses in conflict-in places, even the facts they cite are at odds-but
their suggested remedies are in direct opposition.

Funded by the mayor's office, the McCarthy and Associates report was
written primarily by three retired law enforcement officers from New York
and Los Angeles. 'They describe every step of the SPD's WTO operation and
urge a more forceful response when dealing with future civil disobedience.
They recommend establishing the siege-like atmosphere of December 1 well
before any demonstrations begin, arguing that

had a restrictive safety zone been established, protest areas designated
outside of the zone, and additional personnel from other agencies been
planned for and deployed in a pre-emptive manner on November 26, the
results would likely have been different. 8

The report also suggests that the police response didn't go far enough in
the suppression of civil rights. 'The review team believes the decision to allow
any previously scheduled marches or demonstrations to proceed after violence
had erupted was unwise."9 Furthermore, it recommends amending police pol­
icy by removing instructions that crowds be moved or dispersed "peacefully,"
and adding explicit orders to make as many arrests as possible. lO

Luckily, elected officials are likely to balk at such draconian measures. Describing

179

180

the McCartbyreportas a "crude and unsatisfying" document, the City CounciYs Review
Committee reached almost entirely opposing conclusions. I I Rather than pressing
for a more forceful response, the city council's committee suggested that in many
cases the police would have done better to have done nothing at all. "Members of
the public, including demonstrators, were victims of ill-conceived and sometimes
pointless police actions to 'clear the streets."' 1 2 Aside from its brutality, such an
approach is often self-defeating. For example, 'The unintended consequence of
police actions on Capitol Hill was to bring sleepy residents out of their homes and
mobilize them as 'resistors."' 13

Despite the objections to the McCarthy report, its recommended tactics
are by now familiar in the setting of any large anti-globalization event. We've
seen this pattern repeated time and again in Washington, D.C. , Philadelphia,
and Los Angeles (as well as in Prague, Quebec City, Gothenburg, and
Genoa) 1 4-and, with variations, in more recent anti-war protests. I)

E ARLY S T RATEGIES

There is more at stake in this debate than the blame for the wro debacle. Each
of these reports represents one side in an ongoing dispute over the principles
of crowd control. Spanning slightly more than 100 years, this controversy has
been shaped by a series of similar crises-instances in which the police ortho­
doxy proved disastrous.

Prior to the Great Railroad Strike of 1877, civil disturbances were essentially
handled like any other military engagement, with the possible exception that
crowds would be ordered to disperse before the police or militia charged with
clubs or opened fire. During the Draft Riots of 1863, for example, New York
Police Commissioner Thomas Acton ordered those under his command to
"Take no prisoners." George Walling, the commander of the twelfth prp("in("t,
was even more specific in his instructions: "Kill every man who has a club."1" I
will term this the strategy of "Maximum Force."

Such an approach may have had a certain efficacy against localized revolts,
unplaImed riots, or drunken mobs, but it met with greater difficulty in 1877
when more than 100,000 railroad workers, enraged by cuts to their already
meager wages, went on strike and prevented the companies from moving
their freightY The turmoil was too vast for local police to control, and the
militia proved unreliable.

"In Pittsburgh, the city where strike-related violence climaxed, militia
displayed opposite extremes of indiscipline: fraternization and panic."1S The
commander of the Pittsburgh militia later testified:

Meeting on the field of battle you go there to kill . . . but here you had men
with fathers and mothers and brothers and relatives mingled in the crowd
of rioters. The sympathy was with the strikers. We all felt that these men
were not receiving enough wages. 19

The Philadelphia militia, which was also sent to Pittsburgh, displayed no such
sympathy. The New York Times reported that they "fired indiscriminately into
the crowd, among whom were many women and children."2o Rather than
fleeing, the crowd was enraged; the militia was forced to retreat. Ukewise, in

Reading, when troops killed eleven strikers, the general population only grew
more furious. Strike supporters looted freight, tore up tracks, and armed them­
selves with rifles from the militia's own armory. When reinforcements arrived,
they sided with the crowds and threatened their colleagues, "If you fire at the
mob, we'll fire at yoU."2!

These same problems arose in every city facing strikes. In Newark, Ohio,
and Hornellsville, New York, militia men openly fraternized with strikers, much
to the dismay of their commanders. In Martinsburg, West Virginia, the com­
mander of the Beverly light Guards telegraphed the governor, worried by his
troops' sympathy with the strikers. In Harrisburg, Morristown, and Altoona,
Pennsylvania, the militias surrendered. Half of the soldiers in the Maryland
Sixth Regiment broke into an undisciplined retreat during a Baltimore street
fight. And in Lebanon, Pennsylvania, a company of militia mutinied.22

In the end, a combination of attrition, fatigue, and military force won out over
the striking workers.23 But still, the authorities were very disappointed. They
immediately set about building the militias into well-disciplined machines, capable
of quelling riots or, more to the point, breaking up strikes. During this period, the
state militias were reconstituted into the modern National Guard.25 Military training
was imposed and matters of discipline rigidly enforced, including inspections by
regular Army officers. In addition, more emphasis was placed on recruitment, and
armories were built throughout the North.26

These changes in the organization, training, discipline, and culture of the
Guard were accompanied by new articulations of crowd control strategies. A
number of manuals suddenly appeared spelling out the strategy for stifling
unrest. These books were generally unconcerned with the social causes of
disorder, content 10 blame them on agitators of various sorts. Most continued
to advocate the principle of Maximum Force: they predicted increased mili­
tancy among workers, and offered increased state violence as the remedy,27
E. L. Molineux, the commander of the New York National Guard, wrote: "In
its incipient stage a riot can be readily quelled . . . if met bodily and resisted at
once with energy and determination. Danger lurks in delay."28

A milder version of the doctrine did emerge, and gained popularity among
local commanders. According to this "Show of Force" (my term) theory:

Strikes and riots were outbursts that could be controlled-perhaps even
prevented-by shows of authority which even rowdy workers were pre­
sumed to respect, or by shows of force which workers would fear. From
these premises it followed that the function of the militia on riot duty was
as much demonstrative, even theatrical, as it was coercive . The goal was
to disperse rioters, not-as General Vodges would have it-to corner
them and wipe them out.29

And if this could be accomplished without firing a shot, so much the better.
One manual stated, " [AJ strong display of a well-disciplined and skillfully han­
dled force will in most instances be sufficient in itself to suppress a riot."30

This presumption was later shown to be false: a large police presence is
not so much preventive as it is provocative. Such errors were at least partly
a product of the theory's underlying premise that rioters are psychologically
deranged rather than politically or economically motivated. In any case, the

..,
o· ,.,

"0
o -.... . n (t
o ..,

"0
8.­
;:;. (t
..,
o ,., en 'V

181

182

practical consequence of the Show of Force theory was a new demand for
dress uniforms, public drilling, and parades.l l It was not shown to reduce the
likelihood of class conflict or to prevent strikes.

In the 1880s, a wave of immigration made the authorities less reluctant to
use force against striking workers.ll And after the Haymarket incident of 1886,
the Show of Force approach was almost entirely abandoned in favor of more
direct responses: " [TJ acticians [came] to favor the use of force over shows of
force." ll Tellingly, racist comparisons between workers and Native Americans
became more common. In 1892 the Army and Navy Register opined, 'The red
savage is pretty well subdued . . . but there are white savages growing more
numerous and dangerous as our great cities become greater."14 This analogy
was not merely rhetorical; many of the same units were used against strikers
as against indigenous peoples.

'The Maximum Force approach did have its disadvantages. "Fire tactics appro­
priate for conventional warfare . . . jeopardized innocent lives, invited public
condemnation, and . . . simply did not work in the urban terrain where most
riots took place.".\j As the National Guard's reputation for brutality grew, so
did sympathy for those who opposed them-especially striking workers. At
the same time, Maximum Force was out of step with the authorities' overall
strategy in handling strikes, as the government and businesses came to rely
more and more on the pacifying effects of concessions.Y' Nevertheless, and
despite atrocities like the Ludlow Massacre,17 Maximum Force remained the
dominant approach well into the twentieth century.

RATIONALIZING F O R CE

It was not until World War I and its accompanying Red Scare that the Maximum
Force doctrine was revised. State violence was thf'n ratinnali7ed-broken into
discrete, ordered stages. lbis change represented one component in an early
effort to take some of the conflict out of class conflict "In short, repealing bel­
licose post-Haymarket formulas for riot control was part of a multifaceted drive
to wreck the Left, strip the working class of radical leaders, and put progressive
managers in their place."18

Of the new crowd-control strategists, the most influential was Henry A
Bellows, an officer in the Minnesota Home Guard and the author of A Manual
for Local Defense (1919) and A Treatise on Riot Duty for the National Guard
(1920) . In these works, he drew a distinction between crowds and mobs, and
argued that the key was to keep a crowd from becoming a mob. Ideally this
could be accomplished by preventing crowds from forming in the first place­
or, failing that, by breaking up any crowd that did form and doing so before it
had the chance to transform into a mob. The crowd should be dispersed with
as little actual violence as possible, but without hesitating to use whatever force
was necessary.39 Bellows wrote, "Practically every riot can be prevented without
bloodshed . . . if sufficient force can be brought to bear on it in time."40

Army Major Richard Stockton and New Jersey National Guard Captain
Saskett Dickson expressed a similar view in their Troops on Riot Duty: A
Manual for the Use of the Armed Forces of the United States. They wrote:

Troops on riot duty should keep in mind the fact that they are called upon
to put down disorder, absolutely and promptly, with as little force as pos­
sible, but it should be remembered, also, that in the majority of cases the
way to accomplish these ends is to use at once every particle of force
necessary to stop all disorder.41

The new theorists sought a doctrine by which force would be prescribed in
proportion to the difficulty of dispersing the crowd. They thus advocated using
tactics suited to the particular situation.

In terms of tactics, giving priority to prevention demanded what later military
thinkers would call doctrines of "sequence of force" or "flexible response."
Simply put, the idea was to adapt levels of forces [sic] to levels of perceived
menace, escalating to fire-power only as a last resort All of the writers of
1918-1920 endorsed the initial use of verbal warnings, bayonets, rifle butts, or
hoses, as alternatives to firepower.42

By 1940, the Show of Force doctrine had been reinserted as the first step of this
progression.43

In this way, the doctrine of Maximum Force was transfonned into that of
Escalated Force, which remained the standard approach to crowd control until
the 1970s.

As its name indicates, the escalated force style of protest policing was
characterized by the use of force as a standard way of dealing with demon­
strations. Police confronted demonstrators with a dramatic show of force
and followed with a progressively escalated use of force if demonstrators
failed to abide by police instructions to limit or stop their activities.44

Fig. D. Escalated Force

""
u
�
�
""
o
"" <I'J
;:,
""
u
:J
o

o

o 7. FfRF.AR�IS

o 6. LESS·LuIIAL "fl 'NlTlO"�

o 5. B."\TO.'\S

<> 4 . ARRESTS

o 3. CO,\j ,\L'''IlS

I) 2. DISPLAY OF POWER

� L-__ _

..,
o

'"I:)
o -... .
n
(D
o
..,

'"I:)
o -... .
n
(D
..,
o· ... [I) 'V

183

184

Such force took different forms. Sometimes, arrests immediately followed even
minor violations of the law, or were used to target and remove "agitators," whether
or not a law had been broken. Other times, police used force instead of making
arrests, either to break up the crowd or to punish those who disobeyed them."'

THE APP LICATION S AN D IMP LICAT I O N S OF E S C ALATED FORCE

According to the Escalated Force theory, violence is only used in proportion to
the threat posed by the crowd. The reality is often quite different. The police
response to protests is determined by something more than the behavior of
protesters. In fact, the actions of the crowd may not even be the most important
factor. Others may include police preparedness and discipline, the presence of
counter-demonstrators, the number of participants, media coverage, and the
political calculus surrounding the event-that is, what people with power, and
the police leaders in particular, stand to gain or lose by attacking the event or
letting it alone. These factors can be classed into six groups:

(1) the organizational features of the police;

(2) the configuration of political power;

(3) public opinion:

(4) the occupational culture of the police;

(5) the interaction between police and protesters; and,

(6) police knowledge.'"

Even when the police do respond in proportion to the threat, their vic­
tims often include peaceable demonstrators and innocent bystanders, along
with the hooligans. Widespread violence is by its nature imprecise. And
questions of "guilt" or "innocence," like those pertaining to constitutional
l iglib, are of secondary concern, if indeed they are considered relevant at
all. Dispersal operations are not designed to uphold the law or to protect
public safety; often the police action itself will represent the most serious
violation of the 1m'! and constitute the greatest threat to the safety of the
community. Instead of the law or public safety, the police are concerned with
establishing control, maintaining power.47

Well-known demonstrations in which police used the escalated force
approach include those in the Birmingham civil rights campaign (May
1963) , the 1968 Chicago Democratic National Convention, and the con­
frontation between student protesters and National Guard soldiers at
Kent State University (May 1970) . During each of these demonstrations,
police or soldiers used force in an attempt to disperse demonstrators,
even demonstrators who were peacefully attempting to exercise their
First Amendment rights-as the vast majority of them were.4e

These events, while large in scope and attracting a great deal of media atten­
tion, were not uncharacteristic of Escalated Force operations. In many ways,
they were sadly typical. While Kent State-where the victims were White-has
come to symbolize the murder of student protesters, it was not the first or last
time that students were shot in the name of keeping order. In May 1967 -three
years before Kent State-a Black student was killed at Jackson State College

in Mississippi. In February 1968, three students were killed at South Carolina
State College. One was killed in Berkeley in May 1969, and another at North
Carolina Agricultural and Mechanical College that same month. One was killed
in Santa Barbara in February 1970. In March 1970, twelve were shot:, but no one
killed, at State University of New York, Buffalo. Most famously, in May 1970, four
were murdered at Kent State. That same month, twenty were shot just down
the road at Ohio State (all survived) , and fourteen were shot (again) at Jackson
State, two of whom died. In July 1970, one was killed at the University of Kansas,
Lawrence, and another at the University of Wisconsin, Milwaukee. Two years
later, in November 1972, two more students were killed at the University of New
Orleans."9

Predictably, urban Black people received even worse treatment In the Detroit
uprising of 1967, forty-three people were killed, thirty-six of whom were Black.
Twenty-nine of these deaths were definitely attributable to police, National Guard
troops, or the Army. The remaining thirteen died from any of a variety of causes:
some were shot by store owners, some died in fires, two were electrocuted by fallen
power lines. No deaths were directly attributable to the violence of the crowds.
Despite the rhetoric surrounding them, Black uprisings in the sixties "were
marked by a relative absence of violence committed by rioters against people.
Careful examination of the casualty lists shows that police and military inflicted the
vast majority of fatalities and injuries on blacks in the riot area."oo

A GLIMP S E AT 1 9 6 8

These facts speak t o the level o f police violence, but they say very little about
its prevalence in crowd control situations. For that, we should consider a
sample of police actions during a specific time frame-for example, during
the year 1968, a banner year remembered for producing rebellions around
the world. While in this respect 1968 is exceptional, it may also (for the
same reasons) be seen to typify the official response to unrest. It certainly
provided numerous, widely varied examples for comparison.

In January 1968, San Francisco police broke ranks and charged into the
crowd at an anti-war demonstration, beating protesters. San Francisco also
saw numerous rampages by the police department's Tactical Squad through­
out the year, especially in the Haight-Ashbury neighborhood. During one
such attack, a Black plainclothes officer was beaten by his White colleagues.
During another, off-duty Tactical Squad officers moved through the Mission
district, clearing sidewalks and assaulting pedestrians. Two officers went to
trial for that stunt. 5 1

Three Black people were killed and almost fifty others injured when police
and National Guard troops opened fire at a February demonstration against a
White-only bowling alley in Orangeburg, South Carolina. Most of the wounded
were shot in the back. 52

In March, New York City police attacked a Yippie demonstration at Grand
Central Station. Offering no opportunity for the crowd to disperse, they indis­
criminately beat members of the crowd that had gathered. 1be same tactic was
repeated at another Yippie march in April, this time in Washington Square.o3
Later that same month, Students for a Democratic Society held a demonstration

185

186

at Rockefeller Center. Jeff Jones, an SDS organizer, described the event as
"very militant, it turned into a street fight. I think there were eight felony and
fourteen misdemeanour [sic] arrests. 1nere were beatings on both sides."o4 A
week later, on April 29, 1968, New York City police used clubs to clear some of the
same students from occupied buildings at Columbia University. Police emptied
the occupied buildings and then moved through the campus, beating any stu­
dents they could find, whether or not they had been involved in the occupation.os
One hundred thirty-two students and four faculty were injured.O(, Also in New
York, that fall, 150 off-duty cops filled a Brooklyn courthouse and beat several
Black Panthers who were there to observe a trial. 57

A week before he was assassinated, Martin Luther King, Jr., led 15,000 peo­
ple on a march through Memphis, expressing solidarity with the city's striking
garbage collectors. The police and National Guard used clubs and tear gas to
break up the march, killing one person in the process. oS In April, following
King's murder, 202 riots occurred in 175 cities across the country, with 3,500
people injured and forty-three killed, mostly at the hands of police. 19

Also in April, a peace march of 8,000 moved slowly through downtown Chicago.
Having been refused a parade permit marchers stayed on sidewalks and obeyed the
traffic signals. Nevertheless, in an incident foreshadowing the Democratic National
Convention later that year, a line of police pushed the crowd into the streets; almost at
once, another line of cops pushed them back to the sidewalks. The situation quickly
degenerated. Ignoring the orders of their superiors, police broke ranks, chasing and
beating members of the crowd. A panel convened to study the incident lay the blame
with Mayor Richard Daley and other city officials, who set the tone for the action by
denying the required permits.60

In June, cops attacked a crowd of Berkeley students listening to speeches
about the Paris uprising, setting off several days of fighting/" In July, police
responded forcefully to racial unrest in Patpfsnn , New Jersey. A grand jury later
condemned the police for engaging in "terrorism" and "goon squad" tactics.
The jury reported that teams of cops intentionally vandalized Black-owned
businesses and severely beat individual Black and Puerto Rican people as an
example io others.62 In August, Los Angeles exploded after police attacked a
crowd at the Watts Festival. 1llree people were killed and thirty-five injured.63

That winter, when students at San Francisco State College went on strike to
demand a Black Studies program, college president S. I. Hayakawa declared a
state of emergency, ordered classes to resume, and called in police to make sure
that they did.64 (Hayakawa is perhaps best remembered for his assertion, 'There
are no innocent bystanders.")6S Skirmishes followed throughout December,
during which individual officers broke from their units and charged into crowds
of students. News photos showed police holding protesters while other cops
maced them.66 The strike was finally defeated in January when police started
making mass arrests, resulting in several felony convictions.67

This chronology is undoubtedly incomplete, but it makes the point police vio­
lence against crowds, sometimes perfectly innocuous gatherings, was utterly com­
mon.68 It was as frequent as it was extreme. Nevertheless, one event stands out as the
paradigmatic police riot-the 1968 Democratic National Convention in Chicago.

ANATOMY OF A P O LI C E RIOT

Televised footage of the 1968 Democratic National Convention shocked the nation.69
Mobs of police were filmed beating protesters, bystanders, and reporters­
viciously and indiscriminately. Over 100 people were hospitalized as the result
of police violence.7o Senator Abraham Ribicoff spoke on the floor of the conven­
tion against the "Gestapo tactics in the streets of Chicago.''?! George McGovern
described the scene as a ''blood bath," also making comparison to "Nazi Germany."72

Norman Mailer commented:

What staggered the delegates who witnessed the attack-more accurate
to call it the massacre , since it was sudden, unprovoked , and total-o n
Michigan Avenue, was that i t opened the specter o f what i t m ight mean for
the police to take over society. They might comport themselves in such
a case not as a force of law and order, not even as a force of repression
upon civil disorder, but as a true criminal force; chaotic , improvisational,
undisciplined, and finally-sufficiently aroused-uncontrollable .73

Mailer's characterization of police behavior closely matches that produced by
more systematic studies. Daniel Walker, in his authoritative report on the DNC,
notes, "Fundamental police training was ignored; and officers, when on the scene,
were often unable to control their men.''!'; Walker's report offers this example:

A high-ranking Chicago police commander admits that on [at least one]
occasion the police "got out of control ." This same commander appears
in one of the most vivid scenes of the entire week, trying desperately to
keep individual policemen from beating demonstrators as he screams,
"For Christ's sake, stop it! " 75

Such a breakdown in command, when paired with the widespread and exces­
sive use of force, is perhaps the defining mark of the classic police riot 76 In his book,
Police Riots: Collective Violence and Law En/arcement, sociologist Rodney Stark
offers a six-step outline as to how these riots unfold:

(1) "Convergence"-There must be substantial numbers on both sides.

(2) "Confrontation" -Either police actions attract hostile crowds, or police
deem some gathering illegal and move in to break it up.

(3) "Dispersal"-Police attempt to break up the crowd.

(4) "The Utilization of Force"-Police use force against the crowd.

(5) "The Limited RioC-Excessive or punitive force ends once the crowd
is dispersed. The limited police riot is often signified by the disintegration
of police formations into small autonomous groups, charging into crowds,
chasing fleeing individuals, and beating people up.

(6) 'The Extended Police Riot"-Attacks continue even after the crowd
has dispersed. Extended riots are most common in densely populated
areas, like college campuses or urban ghettos. Then, police attacks often
attract new crowds, thus renewing confrontations.?7

There are a number of factors that, in the right circumstances, give police
actions this trajectory. Among them are specific crowd control tactics, operational
deficiencies, the machismo inherent to cop culture, and a paranoid ideology that
leads police to overestimate the threat crowds pose,79

187

188

On the tactical level, Stark notes:

The incapacities and misconceptions of the police contribute to the occur­
rence of police riots in a number of ways. First, simply massing the police
together, given their lack of discipline and tactical competence, provides
an opportunity for them to attack crowds. Second, massive displays of
police power provoke demonstrators and tend to produce confrontations
and deeper conflicts. Third, police tactics mislead policemen about what
is expected of them and increases [sic] their anxiety and hostility. The
obsession with officer safety leads to overpreparedness, overreaction,
and a disregard for the general safety. HO

Add to this an habitual reliance on violence, and the production of a riot seems
quite predictable.H I

These difficulties are exacerbated by organizational weaknesses common
to police departments, namely the lack of internal discipline. The tactics of riot
control are generally derived from the military, but the police proved to be a very
different type of organization than the Army. 'To put it bluntly: the American
police cannot perform at the minimum levels of teamwork, impersonality, and
discipline which these military tactics take for granted."K2 For example, in the
Detroit riot of 1967, the police and National Guard were responsible for estab­
lishing order on one side of town; U.S. Army paratroopers were assigned to
the other side. Within a few hours, the Army had restored order in their area,
having fired 201 rounds of ammunition and having killed one person. The police
and Guard, in contrast, fired thousands of rounds and killed twenty-eight people,
while the disorder continued.

These dramatic and critical differences seem to have stemmed from dis­
cipline. The paratroopers had it, the police and guardsmen did not. The
Army ordered the lights back on and troopers to show themselVf's a s

conspicuously as possible; the police and the guardsmen continued shoot­
ing out all lights and crouched fearfully in the darkness. The troopers
were ordered to hold their fire, and did so. The police and guardsmen
shot wildly and often at one another. The troopers were ordered to unload
their weapons, and did so. The guardsmen were so ordered, but did not
comply. 83

The Guard, whose training approximates that of the Army, may have lost
discipline in part because of how they were deployed. The police effectively
disorganized the National Guard by converting it into a police force. One
National Guard commander complained:

They sliced us like baloney. The police wanted bodies. They grabed [sic]
Guardsmen as soon as they reached the armories, before their units
were made up, and sent them out-two on a firetruck, this one in a police
car, that one to guard some installation The Guard simply became
lost boys in the big town carrying guns. 84

In the caSe of the 1968 Democratic Convention, other factors also came into
play, in particular the attitudes of civil authorities. Walker mentions, "Chicago
police [had been led] to expect that violence against demonstrators, as against
rioters, would be condoned by city officials."8) In fact, this expectation was

validated; Mayor Daley continued to defend his officers long after his excuses
could be considered in any way credible.86 One further fact complicates the
picture: much of the convention-week violence was planned. Some reporters
received warnings from cops with whom they were friendly; they were told the
police intended to target members of the media.87 With these facts in mind, the
police riot seems to take on a different air. The cops did not simply panic; they
knew what they meant to do. While internal discipline broke down, the police
action as a whole filled its intended role. Indeed, the cops had been encour­
aged, and then protected, by the mayor. Certain commanders may have been
appalled by what they saw-or may simply have been afflicted by the manage­
rial need to assert their authority in a crisis-but this did nothing to affect the
behavior of the institution as a whole.

Finally, it should be noted that the Escalated Force strategy itself contrib­
utes to the likelihood of a police riot. The police riot, by Stark's analysis, moves
along exactly the same lines as the Escalated Force model. (In fact, Stark refers
to his six-stage articulation as an "Escalation Model.',) 88 The crowd control
operation ends and the riot begins at the point where discipline breaks down.
The implementation of the Escalated Force strategy tends to race toward this
point. In practice, police commanders "tend to maximize rather than minimize
the use of force in order to maximize officer safety and to maximize dispersal"
even though "command control and tactical integrity tend to collapse in contact
with crowds and as greater force is applied." 89 In other words, as the amount
of force is increased, the likelihood that discipline will be lost and that exces­
sive force will be used also increases. This lapse, as we've seen, was generally
either tolerated or actively encouraged by local authorities; in any case, it was
a predictable consequence of placing large numbers of police in tense circum­
stances, with neither the training nor the organization (not to mention to incli­
nation) to respond with restraint.

While the Escalated Force model did not always produce police riots, it also
did practically nothing to reduce the odds that they would occur. In one sense, the
police riot can be understood as the last step in the Escalated Force sequence.

During the sixties, three additional problems with Escalated Force became
clear. First, the deployment of large numbers of cops often created a confronta­
tion that could have otherwise been avoided. Second, the rigid enforcement of
the law and the quick recourse to force provoked crowds and sometimes led to
violence. And third, as a strategy for restoring order, Escalated Force failed.90

REVI SING T H E THEORY

Following the disasters of the late sixties, some people started to question the
wisdom of a police strategy designed to "escalate" violence. Several commis­
sions were set up to study the disturbances of the sixties, their causes, and
the police response to them. Most prominent among these were the Kerner,
Eisenhower, and Scranton commissions. All three bodies concluded that police
actions against crowds often intensified, and in some cases provoked, civil disor­
der. They also recognized that the dangers of the Escalated Force model were
not only tactical, but political.

The Scranton Commission wrote, " [Tjo respond to peaceful protest with repres-

'"t
o
....

"0
o -... .
(')
o
o
'"t

"0
o -
;:;.
o
'"t
o·
....
fI)
·V

1 89

1 9 0

sion and brutal tactics is dangerously unwise. It makes extremists of moderates,
deepens the divisions in the nation and increases the chances that future pro­
tests will be violent."91

Consequently, these boards recommended a number of changes in police
handling of demonstrations. The Kerner Commission, for instance, advocated
a strategy emphasizing manpower over firepower, prevention over reaction,
and increased management and regimentation of the police. A new strategy,
"Negotiated Management," was born.

Negotiated Management was designed to correct for the excesses of the
Escalated Force model. Under the Negotiated Management approach,

Police do not try to prevent demonstrations, but attempt to limit the amount
of disruption they cause Police attempt to steer demonstrations to times
and places where disruption will be minimized Even civil disobedience,
by definition illegal, is not usually problematic for police; they often cooperate
with protesters when their civil disobedience is intentionally symbolic. <)2

Under Negotiated Management, arrests are used only as a last resort, and force
is kept to a strict minimum. Rather than trying to disperse the crowd, the police
plan so as to contain it. Rather than responding to disorder with force, the police
calculate their tactics so as to defuse potentially explosive situations. The innova­
tion of this approach lies in the understanding that de-escalation is sometimes
possible.

[T]he three most significant tactical tendencies characterizing protest
policing in the 1990s appear to be (a) underenforcement of the law; (b) the
search to negotiate; (c) large scale collection of information. [Beginning in
the 1980s, police strategy was] dominated by the attempt to avoid coercive
interaction as much as possible. Lawbreaking, which is implicit in several
forms of protest, tends to be tolerated by the police. Law enforcement is
usually considered as less important than peacekeeping. This implies a
considerable departure from protest policing in the 1960s and 1970s, when
attempts to stop unauthorized demonstrations and a law-and-order attitude
in the face of the "limited rule-breaking" tactic used by the neVl movements
maneuvered the police repeatedly into "no-win" situations.93

Under the new model, police focus on preventing a disturbance, rather than
responding to one, seeking to control demonstrations through a system of per­
mits and a series of negotiations with protest organizers.94 Elements such as the
time of the event and the route of the march are agreed upon, and organizers are
encouraged (or sometimes required) to provide their own marshals to exercise
discipline over the group as a whole.

A model application of Negotiated Management is described by John Brothers
in his article "Communication Is the Key to Small Demonstration Control."
Brothers documents a series of anti-apartheid actions on the University of Kansas
campus and details the Kansas University Police Department's response. Between
April 29 and May 9, 1985, the campus was the site of three "moderate-sized"
demonstrations and several small ones, including some accompanied by civil dis­
obedience. Sixty-five arrests were made, but there were no injuries, no property
damage, and no violence on either side. This small miracle was accomplished by
establishing friendly relations with the demonstrators and being patient enough to

let crowds dwindle on their own. Police kept their presence to a minirmun and car�

fully crafted a non-aggressive demeanor (in part by not donning riot gear) . They
also provided refreshments on hot days, and waited to receive complaints before
issuing citations. By these means, police won the cooperation of organizers, who
met with them regularly to outline their plans.95

Clearly this approach is better suited to a political system that espouses
ideals of freedom and popular sovereignty, but the ultimate aim of Negotiated
Management remains the same as that of Escalated Force (or even Maximum
Force, before that)-to control dissent, to render protest ineffective.

Looking now at the Scranton, Eisenhower, and Kerner reports, what strikes
the reader is the apparent schizophrenia of them all. They decry social injustice
with criticisms of racial discrimination, prison conditions, and the plight of the urban
poor. They push for greater inc1usivity at all levels of society. But they also denounce
the activities by which attention was successfully brought to these problems, and
change effected. The Eisenhower report explicitly denounces civil disobedience;
and, the Scranton report insists that those responsible for campus unrest be disci­
plined.')(; These reports push for rigorous adherence to Constitutional guarantees of
free speech and the like, while at the same time offering precise instruction on the
means of limiting, containing, and controlling protests.

It is tempting to read such documents as well-intentioned but politically
naive defenses of the rule of law. But, rather more appropriately, one might
also understand them as handbooks for social managers and others respon­
sible for controlling dissent.97 Taken as such, the reports' advocacy of civil
liberties and the principle of minimal force reflect the sophistication of the
liberal approach to repression. Negotiated Management was an innovation
in the means of crowd control, but the basic aim remains unchanged. Both
Negotiated Management and Escalated Force represent a defense of the sta­
tus quo. Brothers' article, for example, emphasizes again and again the "neu­
trality" of the police, but notes that their plans were designed to "minimize the
impact of the event upon the media.''')8 Presumably, had the demonstrations
aimed at goals besides media attention, the police would have sought to mini­
mize their impact in those areas as well.

The Eisenhower Commission offers the Peace Moratorium March of
November 15, 1969, as an example of the success of Negotiated Management

The bulk of the actual work of maintaining the peacefulness of the pro­
ceedings was performed by the demonstrators themselves. An estimated
five thousand "marshals," recruited from among the demonstrators,
flanked the crowds throughout. Their effectiveness was shown when
they succeeded in stopping an attempt by the fringe radicals to leave the
line of the march in an effort to reach the White House 99

rThe nature of such an arrangement is not lost on those who study law
enforcement The academic literature describes marshals who '''police' other
demonstrators,"loo and who have a "collaborative relationship" with the authori­
ties. I O! This is essentially a strategy of co-optation. The police enlist the protest
organizations to control the demonstrators, putting the organization at least
partly in the service of the state and intensifying the function of control.

1 9 1

192

PLAYING BY T HE RULES

The Negotiated Management model has its weaknesses as well. Its success requires
a certain kind of cop and a certain kind of protest. If either is unavailable,
Negotiated Management becomes impossible.

The Philadelphia police department made a very early attempt at this softer
approach, and failed for lack of the right cop. In 1964, Police Commissioner Howard
Leary created a "Civil Disobedience" unit charged with both keeping order and
protecting the civil rights of demonstrators. This unit was to be headed by an offi­
cer proven to be calm, patient, and friendly. His job was to build a relationship with
protest leaders and work with them to keep the peace. The unit never functioned as
it was intended to. Instead, it quickly degenerated into a domineering red squad. 101
This quick return to the antagonistic approach was the result of several deeply
rooted features of the police as a group, including the rejection of compromise and
conciliatory tactics, an obsession with agitators and conspiracies, and the system of
political sponsorship that guided promotion into the unit 101

Police/protester cooperation requires a fundamental adjustment in the atti­
tude of the authorities. The Negotiated Management approach demands the
institutionalization of protest. Demonstrations must be granted some degree of
legitimacy so they can be carefully managed rather than simply shoved about.
'This approach has, until recently, de-emphasized the radical or antagonistic
aspects of protest in favor of a routinized and collaborative approach.

Naturally such a relationship brings with it some fairly tight constraints as
to the kinds of protest activity available. Rallies, marches, polite picketing, sym­
bolic civil disobedience actions, and even legal direct action-such as strikes or
boycotts-are likely to be acceptable, within certain limits. Violence, obviously,
would not be tolerated. Neither would property destruction. Nor would any
of the variety of tactics that have been developed to close bl lsinpssp"" pn'vt:'nt
logging, disrupt government meetings, or otherwise interfere with the opera­
tion of some part of society. That is to say, picketing may be fine, barricades
are not. Rallies are in, riots are out. Taking to the streets-under certain cir­
cumstances-may be acceptable; taking over the factories is not. The danger,
for activists, is that they might permanently limit themselves to tactics that are
predictable, non-disruptive, and ultimately ineffective. 104

On the other side, Negotiated Management opens a pitfall for police where­
in they may come to rely on this cooperative arrangement. If the police assume
that activists will conduct themselves within the bounds set by this approach,
they leave themselves open for some nasty surprises.

Essentially, this is what happened to the Seattle police in 1999. According to
the SPD's After Action Report, police planners adopted a Negotiated Management
strategy early on and failed to consider contingencies that would make other
options necessary. Despite well-publicized plans to disrupt the WTO confer­
ence, the police decided to ''Trust that Seattle's strong historical precedents
of peaceful protest and our on-going negotiations with protest groups would
govern the actions of demonstrators."105 On November 30, their mistake
must have been only too obvious. When the institutional framework of protest
was challenged, the cooperative relationship proved fragile and the basis of the
Negotiated Management model was undermined. Not only did radicals refuse

to play the game by its usual rules, even respectable protest groups were unable
to keep their members in line. For example, when police changed the route of
the officially sanctioned union march, hoping to keep union members away from
the center of the disturbance, they were surprised when several thousand of the
marchers ignored the marshals, left the route, and joined the fray. lOG

The SPD offered this analysis of their mistake: ''While we needed to think
about a new paradigm of disruptive protest, we relied on our knowledge of past
demonstrations, concluding that the 'worst case' would not occur here." 107 Such
blindness is a typical fault of police agencies. Equally typical is the panic that fol­
lows a defeat-a panic felt not only in Seattle, but around the country, resulting
in the sudden shift in police tactics at demonstrations nationwide.

Changes and learning processes of the police are initiated by an analysis of
problematic public order interventions, that is, the police learn from their
failures The importance of the body of past experience, however, seems
such that it prevents the police from anticipating change. Tactical and stra­
tegic errors in confrontations with new movements and protest forms may
trigger off a relapse into an antagonistic protest policing style. lOS

In the wake of Seattle, the use of force has received a new emphasis. Riot
gear, tear gas, mass arrests, and widespread violence have again become com­
mon features of demonstrations. While police violence has always been a possibil­
ity, it has lately come to resemble an open threat. Some of this is surely deliberate.
The threat of violence is an effective tool for suppressing the attendance at a
gathering, especially among portions of the population who are more routinely
subject to police attack. It also serves to criminalize dissent. When members of
the public see the police in riot gear, it is easy to assume that the crowd they are
monitoring is dangerous, or even criminal.109 But some of the police reliance on
force is the product of desperation. They simply don't know what to do, and while
they figure it out, the old-fashioned, straightforward head-knocking approach
seems like a safe bet.

A TERRORIST STRATEGY

The police ;md other authorities are frantically trying to find new footing in their
handling of protests. Naturally, their mistakes in Seattle figure prominently in
the developing analysis.

While everyone acknowledges that the police needed to be better prepared
if they wanted to maintain control in Seattle, it is hotly disputed what, precisely,
they should have been prepared for. The McCarthy report implies that the
police should have been trained, armed, and organized as though to repel an
invasion. i 1 0 The city council's committee notes that the cops weren't even ready
to implement the plan that they had and condemns the subsequent civil rights
abuses and police violence. Essentially, the city council's committee thinks the
problem was not with the Negotiated Management strategy, but with its imple­
mentation. They urged, not more force, but increased accommodation:

It is clear to the committee that demonstrators who sought arrest-in order
to underline their statements of principle-should have been accommo-

193

� dated by police. Tear gas is a cruel implement to use against persons trying

� to make deeply-felt statements against what they view as injustice. I I I

f-;
Cl.

� But the city council's perspective on this situation may rely on a miscon-
u ception about what the protesters hoped to accomplish. Rather than seek sym­

bolic arrests to "underline their statements of principle," protesters intended
to directly interfere with the WID's work by blockading the conference and
disrupting its proceedings. The police didn't understand this until the disruption
was underway; the city council seems never to have figured it out.

194

The McCarthy andA",<;Ociates report implies thatwhere Negotiated Management
failed on November 30, Escalated Force succeeded on December 1. If this is true,
then the lesson the police should take from Seattle is that the Negotiated
Management model is one strategy of control, but that to rely on it exclusively is
to court disorder. 'Ibe use of force must always be prepared for, if only as a backup.

'The IAPD has adopted just such a two-track approach, alternating between
Negotiated Management and Escalated Force strategies according to the circum­
stances. Two incidents from the 2000 Democratic National Convention suffice to
make the case:

On August 14, after a concert in one of the designated protest areas, 1 1 2 police
cut power to the stage, declared the event an unlawful assembly, and gave approx­
imately 10,000 people twenty minutes to leave through a single exit. A short time
later, the cops attacked, charging with horses and firing rubber bullets. The Los

Angeles Times reported, "In addition to rubber bullets, police also used pepper
spray and projectile beanbags, striking many of the protesters and some bystand­
ers as they fired indiscriminately for more than an hour."1 L l Jesse Jackson termed
the police action "urmecessary brutality"; Commander David Kalish called it "a
measured, strategic response."I I " They may both be right The ACLU described
the event precisely. referrinl! to it as "an orchpsfnltprl polirp not " 1 1 5

A few days later, the cops showed a different face when thirty-seven people sat
down in front of the notorious Rampart Division police station and refused to leave.

The civil disobedience action . . . attempted to focus on the brutality, cor­
ruption, and violence of the LAPD However, some of the organizers
had collaborated closely with the Rampart police prior to the action to
work out the details of the arrests, and had followed some suggestions
of the police in order to avoid what they feared would be the cops going
berserk if taken by surprise. After presenting the police chief with a list
of demands, one of the arrestees shook hands amicably with him as the
cameras flashed. Ironically, the result was a PR/media opportunity to
showcase the civility and non-violent behavior of the COpS. 1 1 6

This incident shows the effective co-optation of protest when it proceeds
through collaborative channels. It also shows the disciplining effect of police
violence: the threat of violence motivates protesters to negotiate ahead of time,
and allows the cops to set the rules. As per the McCarthy team recommen­
dations, a hybrid approach may incorporate Escalated Force as the primary
strategy of control, with Negotiated Management serving as a tool for police
to establish boundaries. This approach works as a modification of the Good
Cop/Bad Cop routine: if the Bad Cop is bad enough, he may only need to

act in minor or symbolic ways to keep the crowd in line. Negotiation with the
Good Cop starts to look more attractive, as does playing by the rules. This, in
essence, is the strategy of political terrorism. The threat of violence is made
clear at every turn, and a politically useful climate of fear is carefully developed
in order to control the population. l l7 Terrorism and co-optation are thus sub­
sumed under a single system.

This is something we should learn to expect: the strategic use of both the
Good Cop and the Bad Cop to control and, ultimately, to neutralize dissent.

ORGANIZATIONAL CHANGES

If the 2000 Democratic Convention is any indication, it would seem that the biggest
change since 1968 is the broadened range of tactics available to police. Police com­
manders have gained the ability to restrain officers when a Good Cop approach is in
order. This is made possible by organizational changes connected, both historically
and conceptually, to the process of militarization.

Historically, the federal government prompted the development of Negotiated
Management: the approach was shaped by the various commission reports,
Supreme Court rulings, the development of the National Park Service permit
system, and the availability of crowd control training at the U.S. Army Military
Police School. l lS (In this respect, local police have followed a course similar to
that of the National Guard, which was militarized after the 1877 strike wave.) This
new training was specifically designed according to the recommendations of the
Kerner and Eisenhower reports. I 19

The Negotiated Management model arose at the same time and from the
same sources as the militarization of the police. To make sense of this, it is
important to understand that militarization does not only refer to police tactics
and weaponry, but also to their mode of organization. 1 20 The Kerner report
argued for it explicitly:

The control of civil disturbances . . . requires large numbers of disciplined

personnel, comparable to soldiers in a military unit, organized and trained

to work as a team under a highly unified command and control system.

Thus when a civil disturbance occurs, a police department must suddenly
shift into a new type of organization with different operational proce­

dures. The individual officer must stop acting independently and begin to

perform as a member of a closely supervised, disciplined team. 121

In short, it is military discipline that makes Negotiated Management a pos­
sibility, restraining the individual officers while maintaining the potential for a
coordinated attack. This requires careful planning for the operation itself, and a
high level of discipline among the officers so that each one acts according to the
established plan.122 Hence, militarization may increase the organization's overall
capacity for violence, but may decrease individual acts of brutality, owing to a
higher level of discipline. 123

Previously, individual acts of brutality were tolerated or encouraged as
a means of controlling the population through terror. But this approach can
be limiting, as it renders negotiation and co-optation unlikely. Militarization

195

196

formalizes the strategy of violence at the institutional level. It thus maintains
discipline and employs force more selectively, with direction from above.

Ironically, while the conventional wisdom associates militarization with the
Escalated Force approach, in point of fact militarization is essential to Negotiated
Management. 1 24 Moreover, as we shall see, militarization is a key component of
community policing.

9

YOUR FRIENDLY NEIGHBORHOOD POLICE STATE

THE DIFFICULTIES OF CROWD CONTROL HAVE SHOWN THE NEED FOR POLI C E

to balance their reliance on force against the possibility of containment, negotia­
tion, and the co-optation of leadership. Over-reliance on either approach is likely
to lead to disaster: naked repression can create or escalate resistance and discred­
it the authorities, while resting on the framework of institutionalized dissent can
leave the state's forces unprepared for tactical innovations or renewed militancy
among protesters. The challenge for police is to chart a middle course between
the wro protests in Seattle and the massacre at Kent State.

Though drawn from their experiences with protests and riots, these lessons
have come to shape the development of police strategy overall. They have thus
given rise to the seemingly incongruous-but, in fact, complementary-trends
of militarization and community policing.

BRINGING THE WAR HOME

"Militarization" is a buzz-word, popular chiefly among critics of the police. The
term is in some sense pejorative, as military incursions into the domestic sphere
are taboo in liberal democracies. But militarization is rarely defined, and the use of
the word is often superficial. 1his is true in two senses: first, the teml is sometimes
chosen more for its sinister connotations than for any literal meaning; second, it is
used to describe the most obvious aspects of policing-the equipment, uniforms,
and weaponry. By implication, armored cars, riot gear, and assault rifles evidence
militarization; the friendly cop on the beat does not

This dichotomy is false, and dangerous. It misconstrues the nature of mili­
tarization and underestimates its impact. Militarization affects, not only police
paraphernalia, but the police mission, the roles of violence and intelligence,
police ideology, rhetoric, training, and organization. A leading scholar of milita­
rization, Peter Kraska, offers this definition:

197

198

Militarization . . . can be defined in its broadest terms as the social pro­
cess in which society organizes itself for the production of violence or the
threat thereof. I

He goes on to list the following "tangible indices of this sort of high-modern
militarization":

1. A blurring of external and internal security functions leading to a targeting of civil­
ian populations, internal "security" threats, and a focus on aggregate populations as
potential internal "insurgents"

2. An avoidance of overt or lethal violence, with a greater emphasis placed on infOITillt­
tion gathering and processing, surveillance work. and less-than-lethal technologies

3. An ideology and theoretical fi'amewoIk of miIitarism that streB.'S that effective prob­
lem rolvingrequires state forre, technology, annament, intelligence gathering, aggressive
suppression efforts, and other assorted activities commensurate with modem military
thinking and operations

4. Ctiminaljustice practices guided by the ideologicalframewoIk of militarism, such as the
use of speciak>perations JXlI<Il1liIitny teams in policing and corrections, policing activities
that emphasi7£ militarytadics such as drug, gun, and gang suppression, and punishment
models based on the military boot camp

5. The purchasing, loaning, donation, and use of actual material products that can be
characterized as militaristic, including a range of military armaments, transportation
devices, surveillance equipment, and military-style garb

6. A rapidly developing collaboration, at the highest level of the governmental and
corporate worlds, between the defense industry and the crime control industry

7. The use of military language within political and popular culture, to characterize
the social problems of drugs, crime, and social disorder.2

By these standards, the contemporary American police department is highly
militarizf'rl , in way� that it" nim·teenth-century counterpart was not.l

Developments in crowd control and intelligence have each placed the police
on this course, as have police ideology and the institution's rapidly advancing
mode of organization. Of course, the rhetoric of policing (and of police reform)
has long made use of a military analogy, though in practice this amounted to
little more than instituting ranks and requiring firearms training.4 But following
the crises of the 1960s, this analogy was suddenly taken far more seriously. The
rhetoric, of course, never really went out of style,5 but it gained a more literal
reading than had been possible before.

Radicals were calling on America to "Bring the war home," and policy-mak­
ers very quietly decided to do just that.

FROM OCCASIONAL S HOOT-OUTS TO ROUTIN E PATROL

The authorities responded to the disorder of the 1960s by increasing the cops'
funding, upgrading their equipment, and re-organizing departments along more
military lines.6 To this end, the National Institute of Justice (ND) was founded in
1968, and it immediately set about transferring Defense Department technology to
the police. Over the next ten years, the NU outfitted police with military wonders
like night vision goggles, soft body armor, forensic and computer equipment, sur­
veillance devices, and retired Army helicopters.7

Police planning also quickly turned in a more martial direction. In 1969, the
NYPD began planning construction of its Command and Control Center. For
models, it visited military installations like the Pentagon and the Strategic Air
Command Headquarters. Mayor John Undsay described the new center, aptly,
as a "war room."8 Meanwhile, in Los Angeles, Daryl Gates was re-inventing the
Metro Division of the LAPD:

Breaking from LAPD tradition, we formed sixteen military-type squads
with a sergeant in charge of each ten-man squad, and then we meshed
them into two platoons, each headed by a lieutenant. They were given
missions for which they were responsible. They developed the approach
and the tactics without direction from above. Their only admonishment
was to maintain departmental policy and rules.9

Gates' adaptation of military organization to law enforcement was remarkable,
and it did not end with the squad and platoon structures. Military tactics were
soon adopted as well, most famously with the creation of the SWAT team.

The Los Angeles Police Department's Special Weapons And Tactics team
became the first of many similar units, generically termed "Police Paramilitary
Units," or PPUS. IO SWAT was developed in secret during the late sixties, train­
ing with marines at Camp Pendleton. I I Though ostensibly designed to handle
snipers, the team's first mission was a 1969 raid on the headquarters of the
Black Panther Party. A shoot-out ensued, follow by a long stand-off. Growing
impatient, the SWAT team requested-and received-a Marine Corps gre­

nade launcher, but the Panthers surrendered before it could be put to use. I 2
Shortly thereafter, SWAT raided a house where members of the Symbionese
liberation Army (SIA) were hiding out. Again, a shoot-out ensued, followed by
a long standoff. This time SWAT asked for fragmentation grenades, and Gates
refused. But no matter: when police fired tear gas into the house it caught fire
and burned to the ground. Six SIA members died in the blaze. I 3 Gates later
expressed his concern: "At the moment my main concern was whether Patty
Hearst had been inside. I didn't give a shit about the others."14 Apparently, his
regard for the neighbors was no higher. No effort had been made to evacuate
the neighborhood before the raid, or during the stand-off. Nearby homes were
damaged in the fire, and several houses were riddled with bullets. I s

The IAPD SWAT team was deployed 200 times i n its first two years. I G
Since then, paramilitary police units have become a nationwide phenom­
enon, and their rate of use has sharply increased. In 1980, PPUs were
deployed 2,884 times across the country. Fifteen years later, in 1995, that
number had risen to 29,962Y

In part, PPUs are deployed more often simply because there are more
of them to deploy. Many small departments have formed their own paramili­
tary units, whereas before they relied on those of larger cities or the state
police in the (rare) event of an emergency. After all, how often do the cam­
pus police at the University of Central Florida face sniper fire, a barricaded
suspect, or a hostage situation? Yet they have their own SWAT team. I S

Many factors promoted the spread of paramilitary units, including the
existence of a ready-to-use model, the availability of equipmentI9 and train­
ing,za and the professional prestige attached to the highly specialized teams.

199

200

The nationwide craze for SWAT teams marks an advance in the militarization
of the police, but as importantly, the factors sustaining this trend also indicate
militarization.

Perhaps more troubling than the replication of the SWAT model is the
expansioIl of the SWAT mission. Since 1 994, Fresno, California has u sed its
PPU, the Violent Crime Suppression Unit (VCSU) , to patrol its southwest
ghettos. Wearing black fatigues, combat boots, and body armor, the officers
routinely patrol with MP-54 sub machine guns, helicopters, and dogs. First
deployed after a wave of gang violence (including attacks on police officers) ,
the VCSU quickly went from raiding houses to stopping cars, interrogating
" suspicious persons," and clearing people off of street corners.

These street corner sweeps represent an impressive display of force, begin­
ning with a pyrotechnic flash-bang grenade. Police then move in with their guns
drawn, sometimes supported by a canine unit. Everyone in the area is forced to
the ground, and civilian dogs are shot on sight. The "suspects" in the area are
photographed. interrogated, checked for warrants, ,md entered into a computer­
ized database. ' : Olle Fresno cop explains the intended scope of these files: "If
you're twenty-onc, male, living in one of these neighborhoods, been in Fresno for
ten years and you're not in our computer-then there's defmitely a problem."22

The VeSt produces impressive figures marking its aLiivity. Since it started patrol­
ling Fresno's streets, misdemeanor arrests have increased 48.3 percent. Meanwhile,
the unit averages one shooting every three months. ' I

Fresno is not alone in its use of paramilitary police for routine patrol. By
1999, there were ninety-four departments across the country similarly deploying
their SWAT teams.24 One commander described his department's approach:

We're into saturation patrols in hot spots. We do a lot of work With [sic] the

SWAT unit because we have bigger guns. We send out two, two-to-four­

mell cars. we luok lor lIIinor vioialiuns ami. do jump-oms, eirnE'r on peopie
on thE' streE't or automobiles. After we jump-out the second car provides

periphery cover with an ostentatious display of weaponry. We're sending a

clear l11E'ssage: if the shootings don't stop, we'll shoot someone 2,

1ne application of paranlilitary techniques in routine (i. e. , non-emergency) law
enforcement situations has been termed the "normalization" of paramilitary
units.2G This process works in two complementary directions. First, the scope
of activity considered appropriate for specialized units becomes ever wider. In
military jargon, this is referred to as "mission creep"-a suitably unpleasant­
sounding term.27 Second, the increased use of the specialized team promotes
the view that their military organization, skills, and equipment are well suited to
general police work; the regular police then come to resemble the paramilitary
units.28 Both tendencies advance the militarization of the police. and both have
been encouraged by the current efforts at drug prohibition.

T H E DRUG WAR AND OTHER DANGEROUS HABITS

The tendency for mission creep, the temptation to use specialized forces for a wid­
ening range of activities, is surely understandable. The reasoning, from a manage­
rial perspective, is pretty clear. Where such units exist, commanders are loath to

''waste'' their capabilities. To justify their continued existence, in particular their

continued funding, they must be used. Inactivity is bureaucratic suicide. So the mis­
sion of these units expands. As it expands, their operations become normalized.

Because riots and hostage-takings are relatively rare, SSU [Denver's Special
Service Unit] has had a lot of time on its hands, notwithstanding its demand­
ing training requirements. So in its spare time, which has amounted to 90

percent, it has been doing saturation patrolling.29

Saturation patrolling offers one solution for the need to keep the paramilitary
teams busy between emergencies. Likewise, mundane police duties can be

framed as "emergencies"-or alternately, the cops may actually create emer­
gencies. This, in essence, is what the police do when they use paramilitary

units to perform "warrant work."
"Warrant work" is actually something of a misnomer, since many depart­

ments claim that they don't need a warrant when they fear that evidence

would be destroyed during the time it takes to contact a judge.30 The searche s

at issue are usually drug-related. One commander describes the procedure:
" [O l ur unit storms the residence with a full display of weaponry so we can

get the drugs before they're flushed."i l Paramilitary units usually specialize in
"no-knock" or "dynamic" entries, meaning they avoid announcing their pres­

ence until they've knocked down the door and are charging into the house.

The LAPD, in its characteristic style, gave its SWAT team an armored car with
a battering ram attached; rather than breaking down the door, the cops drive

the vehicle straight through the wallY
No-knock entries are dangerous for everyone involved-cops, suspects,

bystanders. The raids usually occur before dawn; the residents are usually

asleep, and then disoriented by the sudden intrusion. There is no warning,

and sleepy residents may not always understand that the men breaking down

their door are police. At the same time, police procedures allow terribly little

room for error. Stan Goff, a retired Special Forces sergeant and SWAT train­
er, says that he teaches cops to "Look at hands. If there's a weapon in their

hands during a dynamic entry, it does not matter what that weapon is doing.

If there's a weapon in their hands, that person dies. It's automatic."33

Predictably, these raids sometimes end in disaster. When the Visalia,
California, SWAT team raided Alfonso Hernandez's apartment in 1998, the teen­
ager opened fire, injuring one officer. The police fired back without restraint, hit­

ting Hernandez thirty-nine times and killing him on the spot. Some of their bullets
traveled through walls into neighboring apartments. In addition to Hernandez,
another man in the apartment, Emiliano Trevino, was killed. Trevino was seeking

refuge in a corner when he was shot five times.34
No-knock raids are inherently dangerous but, in most cases, altogether

avoidable. That is because there is usually no emergency before the raid
begins.35 Even if we take current drug laws for granted, it is clear that this
approach places citizens and police alike at unnecessary risk. The fact that such

risks are considered normal, and thought to represent an acceptable price for

maintaining current policy, says a great deal about the prevalence of militarized

thinking. As Peter Kraska remarks:

2 0 1

a-- Only an intensive ideology of militarism could drive much of the police

� institution into believing that forced invasions of people's private resi-

t dences using police units designed around the Navy Seals model for the
� purpose of conducting a crude investigation i nto minor drug law infrac-

25 tions are a reasonable and beneficial crime control tactic .36

202

For their part, police sometimes complain that the ''war'' metaphor (against crime,
or against drugs) is not taken literally enough. Never one for understatement,
former IAPD Chief Daryl Gates once told the Senate Judiciary Committee: 'The
casual drug user should be taken out and shot. . . . " When Los Angeles Times
reporter Ron Ostrow asked him if he meant that, the chief was glad to explain:

Yeah, Ron, I did if we have people who smoke a l ittle pot or snort a little
coke, who simply want to go out and party and use d rugs, I think they
ought to be taken out and shot, because if this is a war on drugs, they are
giving aid and comfort to the enemy. 37

Self-righteousness and self-interest often lean on each other suspiciously.
Behind their moral platitudes and somber denunciations, the police have
always been major beneficiaries of vice--drugs, gambling, prostitution. In
the nineteenth century, selective enforcement of vice laws stood to profit the
individual cops, their commanders, and their political masters. The police stood
at the center of a multi-faceted protection racket. The threat of raids kept the
owners of illegal saloons, gambling houses, brothels, and opium dens obedient
and willing to pay the going rate. Or, the promise of protection might be with­
held for either political or commercial reasons (that is, to eliminate a source
of income for a rival political faction, or to give the competitive edge to a loyal
client) . And the thing that made all this corruption possible was the puritanical
obsession with other people's free time.38

At the end of the twentieth century. things looked a l ittle different. At the
lowest levels of the law enforcement ladder, the police still sometimes sold
protection to street-level drug dealers, pimps, and prostitutes; or, conversely,
they offered them the opposite of protection-robbing them of guns, drugs,
and money, assaulting them, and making no arrest.39 As bad as this was, it
was only a small-time, illegal version of official policy. On a much wider scale,
and with much lower risk, entire departments were involved in exactly the
same sort of extortion, under the guise of asset forfeiture.

First introduced by a 1970 anti-racketeering law (the irony here is sicken­
ing) , the practice of seizing drug money and other property has been expanded
repeatedly, most notably by the 1984 Comprehensive Crime Control Act. The
1984 law allowed local and state authorities to seize the assets of suspected
drug dealers, try the cases in federal court, and keep up to 90 percent of the
loot for departmental use. Forfeiture cases are not considered criminal pro­
ceedings-in fact, no one need be charged with a crime at all-and so the
hearings carry a lower standard of proof. Cases involving assets under $100,000
are handled in administrative hearings, not reaching even civil court. More
questionable still, prosecutors sometimes reduce charges when defendants
agree to surrender their assets without a fight.40

Racial profiling innovator and Volusia (Florida) County Sheriff Bob Vogel
used these laws quite adeptly. Between 1989 and 1992, he confiscated $8 million

in property based on searches conducted during motor vehicle stops. Of those
who "forfeited" their property, 85 percent were Black and 75 percent were never

charged with a crime.41
The forfeiture law provided the local cops with a major incentive for pri­

oritizing drug busts. As the money came in, many departments re-invested
it in the drug war, upgrading their arsenals with military hardware.42 But in
addition to the financial gains , drug raids promised political and bureaucratic
benefits as well. Asset forfeiture opened another major source of funding for
local departments, making the police less reliant on their local governments'
budget processes, and therefore also less subject to the control of mayors
and city councils.

It is hard to overstate the impact drug policy has had on policing. The nation­
al obsession with controlling drug use has provided a rationale for racial profiling,
legitimized prison expansion and draconian sentencing laws, eroded constitu­
tional protections against warrantless searches, promoted federal intervention
and military involvement in local law enforcement, and helped enormously to
militarize the police.4.l It has also provided a convenient justification for widening
the scope of police activity.

COMMUNITY P O L I C I N G : T H E RETURN OF OFFICER FRIENDLy44

If the aggressive, armored paramilitary unit represents one face of contempo­
rary policing, the other is that of the smiling, chatty cop on the beat. One is the
image of militarization; the other is that of community policing.

"Community policing," like "militarization," is a jargon term. It is loosely defined
and sometimes used to mean only "something desirable." "Community policing"
is thrown around quite a lot by both critics of the police and by the cops' policy­
level allies, but the term is mostly used by those who advocate its programs.
What, precisely, they advocate is the matter of quite some controversy.45

Community policing largely grew out of innovations developed dming the
1970s. The seventies and eighties were periods of extreme experimentation
in law enforcement, as departments across the country struggled to recover
from the defeats of the 1960s. As the years progressed, the new ideas were
either refined or abandoned, and those remaining gradually coalesced under
the rubric of community policing. This legacy, plus the community policing
premise that law enforcement strategies should be adapted to local conditions
and local needs, has resulted in a baffling variety of programs operating under
the same label, and has made generalizing about them very difficult.

Community policing largely evolved from the earlier notion of ''team polic­
ing," under which a group of officers shared responsibility for a particular area.46
From this base, community policing slowly came to incorporate novelties like
decentralized command, storefront mini-stations, directed (rather than random)
patrol, neighborhood watch groups, permanent assignments, neighborhood
liaisons, door-to-door surveys, public forums, crime prevention trainings, citizen
advisory boards, meetings with religious and civic leaders, foot patrols, bike
patrols, police-sponsored community activities and social functions, a focus on
minor offenses, educational and recreational programs for young people, citizen
volunteer opportunities, and community organizing projects.47

203

� Common features seemed to connect many of the more successful programs,
� and these slowly formed the basis for the community policing perspective. Sociolo.b>ist
t Gary Cordner .l,'TOUPS the elements of community policing into philosophical,

i strategic, tactical, and organizational dimensions. Philosophically, community
U policing is charactetized by the solicitation of citizen input, the broadening of the

police function, and the attempt to find solutions based on the values of the local
community. Organizationally, community policing requires that departments be
restructured such as to de-centralize command, flatten hierarchies, reduce spe­
cialization, civilianize staff positions, and encourage teamwork. Strategically, com­
munity policing efforLq reorient operations away from nmcIom patrols and respond­
ing to 9 1 1 calls, towards more directed, proactive, ,md preventive activities. 'nlis
reorientation requires a geographic focus, and encourages cops to pay attention
to sources of disorder as well as to the crimes themselves. Tactics that sustain
community policing efforts are those that encourage positive citizen interactions,
partnerships. and problem solving. 'K

204

A 1994 report written by the Community Policing Consortium (representing
the International Association of Chiefs of Police, the National Sheriff's Association,
the Police Executive Research Forum, and the Police Foundation) . and published
by the Department of Justice. identifies the two "core components" of community
policing as "community partnership and problem solving." " Sociologists Jerome
Skolnick and David Bayley conduded, based on a study of six police depart­
ments renowned as innovators and trend-setters, that the governing premise of
community policing was "that the police and the public are co-producers of crinw
prevention.")!)

By the early 1990s "Community Policing" was the official religion of police nation­
wide, even if nobody knew exactly what it meant' I Even Daryl Gates, the embattled
and abrasive former chief of police in Los Angeles, explicitly advocated commu­
nity po1ic!r�g in his 1992 n1cn10ir, C) .) -'vvhich only ulldcr:;�vrc3 yuC;tivu3 about the
term's use. If the notorious LAPD has, as Gates insists. been practicing commu­
nity policing since the 1970s, then what doesn 't count as community policing? If
the term covers everything, then does it mean anything?

Perhaps I'm being unfair. After all, the LAPD did invent some of the paradig­
matic community policing programs, including DARE (Drug Abuse Resistance
Education) and the neighborhood watch.s, But the clash between the LAPD's
uncivil image and that of the personable neighborhood beat cop gets to the heart
of the confusion about what is and is not community policing. There is a differ­
ence between adopting stand-alone progrmns and taking on community policing
as an overall organizational strategy. 'lbe Los Angeles Police Department may
have recognized early on the need for community partnerships, but it-like
most departments-has pursued these partnerships unevenly, haphazardly, and
without changing the basic orientation of the police force.

On the other hand. community policing is not at all incompatible with the hard­
nosed, militarized tactics for which Gates's department became famous, or infamous.
Of the two major strands of community policing programs-"peace corps policing"
and "order maintenance policing" -the latter seems to actually promote just the
sort of excess that Gates favored. Peace corps policing "emphasized community
empowerment, cultivating constructive relationships with disenfranchised minor-

ity groups, and establishing partnerships between the public and the police."54 The
"order-maintenance" model "seeks to 'clean up' a community proactively, thereby
reducing the potential for crime and diminishing citizens' fears "55 linking the
two is an emphasis on problem solving and a sense that police business extends
beyond the most basic matters of law enforcement56 Hence, both approaches are
proactive, prevention-oriented, concerned with the fear of crime as well as with
crime itself, and generally fit within the framework of community policing as it
is laid out above. Where differences exist, they tend to be matters of emphasis
rather than principle. In fact, peace corps and order maintenance approaches are
sometimes employed in tandem, and-together or separately-they dovetail with
militarization to form a coherent, strategic whole. To resolve this seeming paradox,
we should consider what the police hope to accomplish with community policing,
and what advantages they take from their community partnerships.

COMMUNITY POLICING AN D P OLICY COMMUNITIES

The first thing to notice about community policing is the degree to which it seeks
to undo the reforms of the Progressive and professional eras. These earlier reform­
ers sought to centralize command, introduce bureaucratic management practices,
close neighborhood precincts, do away with foot patrols, narrowly focus on crime
control, increase specialization within the departments, and generally sever the
connections between the police and the public. 57 These efforts were never fully
successful, but that is hardly the point. 1be point is that they move in exactly the
opposite direction from many of the recommendations made by community polic­
ing advocates.

To make sense of this reversal, we need to recognize that community policing
seeks to address a different set of problems than those faced by the Progressives
or the professionals. There is no longer any need for capitalists to wrest city gov­
ernments away from Tan1lllany-style political machines, and police unionization
has done more to improve the typical patrol officer's standard of living than the
move toward professionalization ever did. More subtly, the police have largely
established their institutional autonomy, and have developed extensive means to
defend it. In fact, since the late sixties, they have moved beyond their quest for
independence and have begun to pursue political power.

Here, perhaps, we can discern a pattern. Historically, the means of social control
have adapted in response to crises, to challenges faced by the existing authorities.
Slave patrols evolved gradually in response to slave revolts. The rise of capitalism pro­
duced new class tensions and higher demands for order; one result was the modern
police. 58 Is it a coincidence, then, that the three most pronounced trends in contem­

porary policing-unionization, militarization, and community policing-gained their
momentum during a period of profound social tension and overt political conflict?

This puts it dramatically, but it's no secret that community policing arose as
a response to the crises of the 1960s. Society was in a state of upheaval and elites
were wracked with panic, at One Police Plaza and Parker Center no less than in
the White House and the Pentagon. 59 The immediate clash was resolved through
a combination of concessions and repression, but before the fight was even over,
the authorities were in training for a rematch.

The shortcomings of social control in the civil rights and anti-war periods

205

� are not difficult to discern. Misplaced intelligence efforts meant that the security
r...l forces were often caught unawares by rebellions, and heavy-handed crowd con-
t: trol tactics exacerbated disorder where it arose.t'o Meanwhile, government law-

� lessness-both domestically and in the field of foreign policy-eroded citizens'
U faith in the system. The continuation of such conditions threatened to render

the country ungovernable.('] The authorities had to reassess their approach to
social control.(,2

206

The resulting police experiments, which eventually blended into the com­
munity policing approach, were born of the desire to correct for the shortcom­
ings of the earlier bureaucratic-professional model. They sought to build a bond
between the police and the public in hopes that this would increase police legiti­
macy, give them better access to information, intensify their penetration of com­
munity life, and expand the police mission." \ All of this, in theory, should make
the populace easier to police and heighten the level of police control.

The first task of any community policing strategist is to make police author­
ity legitimate in the eyes of the community. Herman Goldstein, a community
policing advocate, identifies "the ultimate potential in community policing" as

the development of a reservoir of respect and support that could greatly increase
the capacity of police officers to deal with problems with less need to resort
to the criminal process or to the coercive force that officers derive from their
uniform, their weapon, their badge, or the knowledge that they can summon
reinforcements.1>4

The means by which this legitimacy is established are sometimes subtle. Even
the mechanisms through which the community is supposed to voice its concerns
often become forums for the police to promote their own agenda. The most com­
mon of these is the citizen survey. Under the guise of collecting information about
neighborhood problems and community attitudes, the surveys carefully frame
questions to reinforce the fear of crime and present the police as problem solvers.
They also suggest a conservative view concerning the causes of crime (drugs, a
tolerance for disorder) , the people who commit crimes (young people, gang mem­
bers, strangers) , and the solutions to the crime problem (law enforcement) .6'i The
surveys function twice in this regard-first, in the collection of the data, and then, in
the presentation of the results.66 Community meetings work the same way, turning
an atmosphere of inclusiveness and participation to propagandistic ends:

Although the meetings are supposedly held to deal with the community's
concerns, these concerns are defined by police within the framework of
how best to reduce crime. The "communication" is frequently a one-way
lobby for the police and their concerns. 67

Other features of community policing, like foot patrols and storefront offices, serve
to increase friendly contact between police and the residents in the neighborhoods

they patrol. All of these practices, it is hoped, can reduce the friction between the
cops and the community, encourage communication, build trust, and humanize the
individual officers in the eyes of the neighborhood residents.

When legitimacy is established, the police can rely more on the cooperation
of the citizenry, rather than resorting to coercive force. Citizen participation

can run the gamut from watching neighbors' homes, to reporting drug dealers,
to patrolling the streets. It can involve participation in problem identification
and problem solving efforts, in crime prevention programs, in neighborhood
revitalization, and in youth-oriented educational and recreational programs.
Citizens may act individually or in groups, they may collaborate with the
police and they may even join the police department by donating their time as
police department volunteers, reserves, or auxiliaries.68

Moreover, the police are not just encouraged to mobilize individuals, but to draw
existing civic groups into their efforts and, where necessary, to set up new
organizations to provide the support they need. Hence, the new-found trust
would give the police access to, and influence over, community resources that
may have otherwise had their law enforcement potential overlooked-or that
may have served as centers for resistance. It also provides the police depart­
ment with additional leverage with which to further its agenda with the rest of
the government

Goldstein, for one, specifically encourages police to act as organizers and advo-
cates in the community. He writes:

After analyzing the problem, officers involved in these projects conduct
an uninhibited search for alternative responses . They may settle on one of
the responses identified above as commonly used in community policing,
or they may go a step further, perhaps pressuring municipal agencies to
carry out existing responsibilities or to invest new resources in an area.
They may push for changes in the policies of other government agencies
or advocate legislation that would enable police to deal more effectively
with a problem that clearly warrants arrest and prosecution.69

Hence, community policing advances the autonomy of the institution and encour­
ages police interference with the functions of the rest of the government. It
provides an incentive to political action, and threatens to blur the separation of
powers and invert the principles of civilian control.

The aim is to turn an ever-widening range of institutions into tools for law
enforcement -This goal is made explicit in the tactics of "third-party policing."
'Third-party policing occurs when the authorities convince or require an un­
involved individual or organization to take actions designed to minimize disorder
or prevent crime.71l Popularized by the "problem-oriented" perspective, third-party
policing often involves the use or threat of civil or administrative sanctions to force
bar owners, landlords, social service agencies, and others in contact with criminal
suspects or disorderly persons to apply pressure such as to control their behavior.
A bar owner, under threat of losing his liquor license, may agree to hire bouncers
or eschew certain types of entertainment (e.g., nude dancers or hip-hop music) .
Landlords may be urged to install better lighting, report suspicious activity, and
evict tenants whom the police deem to be problems.71 Social service agencies may
be asked to exercise additional control over their clients. The police may also move
further up the social ladder. If a social service agency proves uncooperative, its
landlord or funding sources may also be asked to bring their influence to bear.

'Third-party policing, like many of the tactics that fall within the scope of
community policing, operates by co-opting community resources and existing
sources of power,72 The Community Policing Consortium report puts it politely:

207

20H

Community policing does not imply that police are no longer in authority or
that the primary duty of preserving law and order is subordinated. However,
tapping into the expertise and resources that exist within communities will
relieve police of some of their burdens. Local government officials, social
agencies, schools, church groups, business people-all those who work
and live in the community and have a stake in its development-will share
responsibility for finding workable solutions to problems that detract from
the safety and security of the community?3

In other words, conmmnity policing is a strategy for making the community's total
"expertise and resources" available to the police. The ultimate goals of policing
("the primary duty of preserving law and order'') are unchanged, and police
authority is not diminished. But community policing does allow some parts of the
community to share in police power, acting as adjuncts to the police institution.

Police power is extended further into the community, but the balance of power
between the police and the community remains heavily weighted, always, in favor of
the police. Former IAPD chief William Parker complained, "I'm a policeman, not a
social worker."74 Under community-police cooperation schemes, social workers-as
well as teachers, public health officials, bus drivers, bartenders, landlords--could reg­
ister the corresponding complaint '1'm not a cop. " Community policing, especially in
the form of third-party policing, is less a matter of policing-as-sociaJ.work than social­
work-as-policing, without the need for any Foucauldian camouflage.

The overall result of these efforts is to increase the police role in the community,
meaning that the coercive apparatus of the state will be more involved with daily
life. The state, and the police in particular, will have more opportunities for surveil­
lance, and can exercise control in a variety of ways besides arrests, citations, or
physical force. This shift can be made to sound like demilitarization, liberalization,
or democratization,?' but it is instead just a smarter approach to repression. The
goal of ('ommunity policing is to reduce resistance before force is required.

What we've traced out here is the path from legitimacy to hegemony. The
ultimate goal of community policing is to increase the power of police, and this
represents the most stable limit on the community's role as "co-producers" of
crime control. The police and the community may form a "partnership," but the
police always remain the senior partner.76

The demands of community policing may sound contradictory: the police are to

rely on community's support, but remain in controt community input should shape
police priorities, but without granting the community power. The corporatist model
again becomes useful in understanding the policerommunity partnership?7 Santa Ana
(California) police lieutenant Hugh Mooney tells of his role in the neighborhood:

This is my area I am their spokesman I support them 100 percent. If I
have to argue with them, I do it here, and we work things out. Then, when I do
go before my peers and superiors I tell them exactly what my people feeL . . I
represent them. 7R

Of course, this is only half the equation. The other half is that Ueutenant Mooney
also represents the Santa Ana Police Department to the residents of the neigh­
borhood where he serves; he presents the organization's perspective, promotes
its agenda, and couches its demands in acceptable terms.

Where the police succeed in establishing such relationships, and in using

them to increase their power, they create what Martin]. Smith calls a "policy

community."

Policy communities increase state autonomy by establishing the means through
which state actors can intervene in society without using force. By integrat­
ing state and society actors, they increase the capabilities of the state to make
and implement policy. They create state powers that would not otherwise exist
and, more importantly, they increase the autonomy of actors in a policy area
by excluding other actors from the policy process It is state actors who
determine the rules of the games, the parameters of policy and the actors
who will have access to the policy community.l9

Hence, what may be presented in terms of democratic engagement and greater
inclusion tends overall to favor the state's interests and reinforce state power.
Negotiation and co-optation provide the means for the state to extend its influ­
ence. Thus potential sources of resistance can be neutralized�r even turned
to the state's advantage-by their incorporation into a policy community, in this
case one centered around and dominated by the police department.Bo In some
sense, the client groups become incorporated into the state itself. It makes little
difference whether the client organization is a police union,S! a social service
agency, a church, a school, another governmental body, or a neighborhood
watch group. By organizing on a sufficient scale the police can greatly enhance
their own power-not only over these agencies, but through them-while
acquiring relatively few additional burdens for themselves. So long as the police
maintain control over the network as a whole, no one component of it is likely to
make demands that cannot be easily accommodated (or safely ignored) .

This is the secret to a friendly police state: as the police more fully penetrate
civil society, and as they gain the cooperation of the citizenry and its various
organizations, they become less reliant on their own access to violence.

Or do they? Do they instead, perhaps, become ever less tolerant of resis­
tance and disorder, ever more forceful in their own demands?

THE HARD EDGE OF COMMUNITY POLICING

In the wake of the Rodney King beating, the Christopher Commission noted with
alarm that distrust of the police was commonplace, especially among Black people
and Latinos. As a remedy, the commission issued a broad slate of recommendations,
many centering on the full adoption of a community policing perspective as the
guiding philosophy of the IAPD. Giving credit where it was due, the Commission's
report listed already-existing LArD programs that made use of community policing
strategies. 1be report specifically mentioned DARE, the short-lived Community
Mobilization Project (m which police attended block meetings and arranged for
Boy Scout troops to remove graffiti) , and Operation Cul-de-Sac.

In "Operation Cul-de-Sac," police erect barriers on streets in high crime
areas so that motorists cannot drive through a neighborhood. The most
ambitious use of this program occurred in a 3D-block area of the Newton
district of South-Central Los Angeles. The LAPD set up two cul-de-sacs in
the section and erected small barriers on other streets. The zone was satu­
rated with officers on foot, horse, and bicycle. "Open to Residents Only" and

209

2 10

.. Narcotics En forcement Area" signs were posted. The ai 111 was to discourage
drug dealers and gang members from driving through the area. At the same
time, debris was removed from alleys and graffiti scrubbed off walls. X2

Thc Christopher Conmlission report went on to voice concerns about the intensivc
deployment of officers, the specific targeting of high-ctimc areas, the "illusory"
nature of the reduction in crline, and citizen complaitlts that the area had been
converted into an "armed camp."H I But despite its reservations, the cOimnission
saw value in the program-and more importantly, saw its place within the overall
framework of community policing.

1bis combination of militaristic tactics and community policing ideology is
less mystelious than it might initially appear. 'nle community policing focus on
problem solving can easily tend towards a zero-tolerance approach with a strong
emphasis on public order, rather than on crime per se. "

Zero-tolerance polici ng refers to the strict enforcement of all criminal
and civil violations within certain geographical hot spots (a code word for
lower-income, minority areas) using an array of aggressive tactics such as
street sweeps, proactive enforcement of not just the law but "community
order," and a proli feration of drug raids on private residences ."

'I1le effect is to crimillalize an ever-wider range of public order offenses ;mel minor
nuisances-some of which might not even, really, be illegal. Hence, standard
features of urban life that may previously have been considered mere irritations,
inconveniences, annoyances, or eccentricities, suddenly become matters for
police attention.

Worst of all, the new intolerance sometimes makes crimes out of tlle most humcU1,
humanizing, and humane parl<; of city life, the aspects that make it tolerdble----or for
some people, possible. Skateboarding, graffiti, loud parties, and other signs of "disor­
der" mak� citie5 !110re interesti..rtg thJ...1'} L.�cy -'yvould ot.�cr,visc bc. �\l1vrc TIJ.lpurta.i1t1y,
though, the focus on public order can shut down soup kitchens and make the streets
altogether uninhabitable for those who have nowhere else to live.

In 1993, San Francisco mayor (and former police chief) Frank Jordan intro­
duced the Matrix program, which deliberately targeted the homeless for aggres­
sive enforcement of quality-of-life laws. For two years, pre-dawn police raids broke
up homeless camps in Golden Gate Park. Elsewhere in the city, shanty towns
were leveled with bulldozers, and activists with Food Not Bombs were repeatedly
arrested for the crin1e of serving free food.H6 Such efforts can push those already
at the margins of society-the young, the poor, people of color-out of public
spaces altogether, making room (it is hoped) for posh restaurants and trendy
boutiques.

Community policing is intimately connected with urban renewal, neighbor­
hood revitalization. and, ultimately, gentrificationP Consider the response of two
academic advocates of community policing, Jerome Skolnick and David Bayley,
to Santa Ana Police Chief Raymond Davis's efforts to make the destitute unwel­
come in the downtown area. Davis formed an alliance with local business own­
ers. who pressured judges to issue stiffer sentences for public order violations.RR
Skolnick and Bayley don't pause to worry about the separation of powers, or
about private businesses interfering with tlle judiciary, or about the human rights
implications of targeting one class of people [or prosecution to benefit another

class-always targeting the poor, for the benefit of the rich. Instead, our astute
academicians consider removal of poor people as part and parcel of restoring
order. And rather than addressing the social and economic causes of poverty,
they go so far as to blame the poor for causing economic decline:

Drunks loiter and sleep in front of stores, urinate in alleys, panhandle, and
otherwise annoy the sort of person who might be interested in purchasing
a meal, a pair of shoes, or a floor lamp in downtown Santa Ana. The more
the downtown area became a haven for habitual drunks and transient
street criminals, the more precipitous its decline.89

Despite all the happy talk about "community involvement" and "shared prob­
lem solving," in practice certain populations generally get counted among the pro b­
lems to be solved rather than the community to be involved. Priorities identified by
the "community" may suspiciously coincide with the interests of business owners
and real estate developers.

FIXATING ON BROKEN WINDOWS

The theoretical justification for the sudden focus on minor offenses is what
is known as the "Broken Windows" doctrine. Though actually quite old,')O the
Broken Windows idea owes its name and current popularity to an article by
James Q. Wilson and George Kelling.91 They argue that if minor disorder is
allowed to persist, it leads to both public fear and to serious crime, because it
establishes the sense that the area is uncared for.

We suggest that "untended" behavior also leads to the breakdown of com­
munity controls. A stable neighborhood of families who care for their homes,
mind each other's children, and confidently frown on unwanted intruders
can change, in a few years or even a few months to an inhospitable and fright­
ening jungle. A piece of property is abandoned, weeds grow up, a window is
smashed. Adults stop scolding rowdy children; the children, emboldened,
become more rowdy. Families move out, unattached adults move in. Teenag­
ers gather in front ofthe corner store. The merchant asks them to move; they
refuse. Fights occur. Litter accumulates. People start drinking in front of the
grocery; in time, an inebriate slumps to the sidewalk and is allowed to sleep
it off. Pedestrians are approached by panhandlers

Such an area is vulnerable to criminal invasion. Though it is not inevi­
table, it is more likely that here, rather than in places where people are
confident they can regulate public behavior by informal controls, drugs will
change hands, prostitutes will solicit, and cars will be stripped muggings
will occur.92

By this reasoning, it is not just crime and the fear of crime that demand police
attention but the entire range of factors affecting the "quality of life."93

Aside from its implicit class-bias,94 the Broken Windows theory seems to
assign inordinate importance to keeping one's lawn tidy. It seems frankly implau­
sible that litter and abandoned cars lead to rape and murder in the vague but
direct way Wilson and Kelling suggest95 Moreover, the zero-tolerance conclu­
sion does not necessarily follow from the Broken Windows premise. If panhan­
dlers and dilapidated buildings serve as indicators of disorder, and thus promote

2 1 1

� crime, then public safety should be better advanced by the state's welfare func-
� tions rather than its policing functions (and there is no reason to subordinate the
t: one to the other) . l�ther than investing resources in law enforcement, govern-

i ment funds would be better used to reduce poverty, provide housing, and help
U lower-income families to keep up their homes--efforts that do not require any

involvement on the part of the police.%

2 1 2

But even if we accept the Broken Windows theory as Wilson and Kelling
present it, there are still good reasons not to make the police responsible for
the maintenance of order. For one thing, many aspects of "order" are not
reflected in the law. Charging the police with maintaining order, without the
pretense of law, comes uncomfortably close to outright bullying. Second, where
"order" is distinct from "law," it would seem to invest in the police the power
to determine for themselves what counts as proper behavior. This is a dan­
gerous enough precept to be avoided in its own right. Both of these worries
can be somewhat alleviated if laws are changed to reflect the prevailing stan­
dards and to invest the police with order maintenance duties de jure as well
as de /acto.

But this also should be resisted. First, it may raise troubling questions about
the separation of powers-especially where the police themselves lobby for
such laws. And more importantly, we should always hesitate to rely on the police
to solve problems that can be addressed in other ways--or that we can stand
to leave unresolved. There are political reasons for this position: in the interest
of individual liberty, it is better not to expand police power or turn community
problems into a source of police legitimacy. But there is also an underlying
ethical principle, that violence should be always and only a last resort. When we
mark something-a behavior, a person, a " hot spot" location-as an object for
police control, we also authorize an unknown level of violence to be applied to
ensure complh."1ce. Thc policc represent, irt Carl l(1" ,kcu ;:,';:, v1u d:se, lhe slale's
" llonnegotiably coercive force."97 That is, ultimately, why they are there. A noisy
drunk may be bothersome, to be sure. It is possible that (as so many business
owners seem to believe) panhandlers keep patrons away. And a group of teenag­
ers sulking on the street corner can make for an unnerving walk home. But few
of us would feel justified using violence to address these difficulties. And neither
should the police. But violence-or its threat--is implicit in every police interac­
tion and manifests at times when it is undeniably inappropriate.

To authorize police action is to authorize violence; to direct the police to act
against such minor offenses (or non-offenses) as loitering or public drunkenness
is to authorize violence in circumstances where very few people would consider
it justified.98

THE FUTURE (AND PAST) OF PUBLIC ORDER

One precursor of the Broken Windows doctrine was Oakland's ''Beat Health" pro­
gram. Under the auspices of Beat Health, police were encouraged to take an inter­
est in the social environment where they patrolled, arranging for abandoned cars
to be towed, litter picked up, graffiti scrubbed away. As in Santa Ana, the Oakland
program had a close connection to the city's downtown renewal program. Local
businesses funded the Oakland Police Department's ""Fourth Platoon," which

used foot patrols, bike patrols, horse patrols, motorcycle patrols, canine units,
helicopters, and two Special Duty Task Forces to enforce public order laws in
the downtown corridor. Police made use of a wide range of tactics, from gentle
admonishments to open harassment, warrant checks, arrests, and violence.99 The
NAACP reported a rise in police brutality as a result 1 00

Denver provides another early example of this philosophy in action. In
1980 the Denver Police began deploying directed foot patrols, focusing on
minor offenses in areas where young people gathered. The plan was quickly
deemed a success, and expanded to deal with homeless campers and panhan­
dlers, especially in commercial areas. The foot patrols were supplemented
with motorcycle patrols and dubbed "ESCORT" (Eliminate Street Crime On
Residential Thoroughfares) . 1 0 1 Skolnick and Bayley enthusiastically report:

ESCORT officers are specialized in the enforcement of laws dealing with
behavior in public places. One might call this skilled harassment. Working
the streets' busy hours, 10 A.M. to 2 A.M. divided into two shifts, ESCORT
officers are told to "find a rock and kick it." That means combing the streets
for minor violations by people who live persistently in the narrow space
between respectability and criminality These people are hit for any
infraction that can be found, from rowdyism to the use of drugs, from propo­
sitioning to illegal parking, from procuring to causing a disturbance. 1 02

The zero-tolerance perspective came to inform not only the enforcement of the
law, but the law itself: on July 1, 1983, the Denver city government made loiter­
ing illegal. I IH

Much of this pattern is familiar from the nineteenth century, when the newly
formed police were immediately set to the job of keeping the urban poor in line.
The bulk of police attention was not directed toward serious crime, but to vice
and public order-which is a nice way of saying that they tried to control the
morality, habits, and social life of the urban working classes. 1 04 A similar task is
implied by Wilson and Kelling's nostalgic reminiscences about the cop on the
beat:

[T] he police in this earlier period assisted in that reassertion of authority
by acting, sometimes violently, on behalf of the community. Young toughs
were roughed up, people were arrested "on suspicion" or for vagrancy, and
prostitutes and petty thieves were routed. "Rights" were something enjoyed
by decent folk 1 05

Historian Samuel Walker argues that "the tradition of policing cited by Wilson
and Kelling . . . never existed," but that's not quite true. lOG While unrecognizably
distorted by Wilson and Kelling's rosy description, the nineteenth century did
witness a very real increase in the demand for order-a demand met with police
action. Pleasantries and circumlocutions aside, the tradition Wilson and Kelling
seek to revive is not that of the station-house soup kitchen, but that of the
vagrancy law and the saloon raid. This is why Walker's protestation misses the
point: the reactionary idealization of the past is a rhetorical device, not an his­
torical hypothesis. It does not seek the truth about the past in order to learn the
truth about the present; it tells lies about the past to support lies about the pres­
ent. Thus, it makes little difference whether the nineteenth-century cop was on

2 1 3

� better terms with the community or did a better job of maintaining order, so long
� as that faded Norman Rockwell image of the neighborhood cop can be used to
t justify repressive police tactics now. If the trick works, policing in the twenty-first

� century may resemble, very closely, that of the nineteenth.
u

214

INO CULAT E D CITy: H'7 T H E N EW N EW YORK

Always proud to crystallize an emerging model, the New York Police Department
provides the paradigm case of zero-tolerance policing. After Rudolph Giuliani's
police-backed rise to the mayor's office, the former prosecutor immediately set
about transforming the city according to his own view of public order. Within
months, the crackdown had been directed against-not only petty criminals,
vagrants, and drunks-but peep shows, street vendors, and cabbies. I OB

The mastermind behind Giuliani's police state strategy was NYPD commis­
sioner William Bratton. Bratton, inspired by Wilson and Kelling's "Broken
Windows" article, had previously dabbled with zero-tolerance and quality-of-life
measures in the subway system, as the head of the Transit Police. The subway cops
started using plainclothes officers to catch turnstile-jumpers, put uniformed cops on
the trains, and used the loudspeaker to announce periodic sweeps. These sweeps,
code-named "Operation Glazier,"l O'J were ostensibly to remove drunks, though the
later use of police dogs indicates another purpose. 1 1 0 Christian Parenti comments,
"Such sweeps, still in effect from time to time, are simple political semaphore from
the state to the people: We have the guns, we have the dogs, you will obey.ml l l
Other symbolism reinforced the message: Bratton issued the subway cops 9mm
semiautomatic handguns and uniforms chosen for their military character ("com­
mando sweaters with epaulets, very military").11 2 Meanwhile, an extensive ad
campaign reassured the public: 'We're Taking the Subway Back-for YoU."l 1 3

As head of the NYPD. Bratton was able to expf'rimf'nt on R much broader
scale. Seeing an intolerable array of disorder everywhere he looked, Bratton
took his subway strategy to New York City's streets: "Quality of Life. Boom
boxes, squeegee people, street prostitutes, reckless bicyclists, illegal after-hours
joints, graffiti-New York was being overrun. We called Police Strategy Number
5 'Reclaiming the Public Spheres of New York: It was the linchpin strategy."1 14

The first casualties of Bratton's obsession with order were, as elsewhere,
the homeless. Squeegee workers in particular suddenly found their efforts to
eke out a living by washing windshields at intersections treated as the first
priority of New York's finest. 1 1 5 Police cleared "squeegee corners" every two
hours, and started making arrests rather than issuing citations. l l G Soon, the
police were hard at work breaking up the homeless encampments under the
city's bridges. I I I Then they moved on to other sections of the population: tru­
ants, and then students; 1 l 8 prostitutes and their clients; then, the workers and
customers in the legal branch of the sex industry; squatters; bus drivers and
cabbies; and, eventually, jay-walkers. 1 1 9

Almost immediately, complaints against the police began to rise. In 1994, 37
percent more complaints were filed than in the year before; by 1996 the police
were receiving 56 percent more complaints than in 1993.1 20 Nevertheless, once
New York was making headlines with its aggressive police tactics, Bratton's
methods spread. Philadelphia cops started pursuing kids cutting class, hand-

cuffing them like criminals. Boston police started cracking down on street mer­
chants and beggars. l 2 l A Washlngton, D.C., Metro Police officer explained his
departmenfs zero-tolerance efforts: " [The administrators] want to see numbers,
so we're arresting people and locking them up for almost nothing."122 Indianapolis
instituted "quality of life enforcemenf' in 1997 with funds from the federal
Community Oriented Policing program. 123 The Miami police department's focus
on safe shopping led a half dozen Miami cops to kick, pepper spray, and shackle
Lewis Rivera, a homeless man eating at a shopping mall; an hour later Rivera was
deadY" Even Portland, Oregon, has tried to become the new New York, with
a law against sitting on the sidewalk, and neighborhood campaigns targeting
churches that feed the homeless. 1 2s Bratton himself has recently taken his con­
siderable skills to the Los Angles Police Department, where he began his term as
police chief with promises to target graffiti, begging, and gangs. 1 26

MILITARIZATION I N T H E COMMUNITY POLICING CONTEXT

Given the popularity of the Broken Windows theory and the world-wide rush to
imitate the New York police, we can begin to understand the use of paramilitary
teams to conduct routine patrols. As a zero-tolerance tool, SWAT teams have a
lot going for them. One officer explains:

We conduct a lot of saturation patrol.. . . We focus on "quality of l i fe" issues
like illegal parking, loud music, bums, neighbor troubles. We have the
freedom to stay in a hot area and clean it up-particularly gangs. Our
tactical enforcement team works nicely with our department's emphasis
on community policing 1 27

While not exactly building community partnerships, these saturation patrols do
represent an extreme form of the kind of proactive, preventative, geographi­
cally focused operations at the center of the community policing approach. Such
uses of SWAT teams provide a clear instance of the intersection between com­
munity policing and militarized tactics, equipment, ideology, and organizational
structures. The connection is empirically indisputable: many police depart­
ments esteemed for their community policing efforts use paramilitary units for
patrols and other routine operations. I 28 Commanders have been known to move
between community policing posts and paramilitary assignments, sometimes
occupying both positions simultaneously. 1 29 And funds designated for commu­
nity policing programs are frequently used to pay for SWAT operations. 1 30

The use of SWAT teams for neighborhood patrols is striking, but it is not
by any means the only point of contact between militarization and community
policing. Beginning in 2001, the D.C. Metropolitan police established links to
hundreds of video cameras strategically positioned around the city. Adapted
from military technology, the cameras continuously survey federal buildings
and national monuments, public streets, subway and train stations, schools,
and-thanks to the business association-stores in Georgetown. Heading
the project is Stephen J Gaffison, the former Justice Department director of
community policing programs. He describes the system:

The video technology is state-of-the-art, fully computerized switching equipment
that is very similar to what you would find in a NASA or defense command

2 1 5

2 16

center I don't think there's really a limit on the feeds it can take We're
trying to build . . . the capacity to tap into not only video but databases and
systems across the region. l .l l

D.C.'s high-tech surveillance network, currently the most advanced in the coun­
try, is not intended to guard against normal street crime, but for use in emergen­
cies, to help route traffic, and-tellingly-to monitor political demonstrations. II ,
Here military technology and community policing leadership are combined for
a project seemingly removed from crime control. Again, as witll PPU patrols, the
question is not whether there is a connection between community policing and
militarization, but how to interpret this connection.

Kraska and Kappeler suggest that the demands of reformers help to link com-
munity policing and militaIization:

Contemporary police rdormers have asked the police to join together in
problem-solving teams, to design ways to take control of the st reets, to take
ownership of neighborhoods, to actively and visibly create a climate of order,
and to improve communities' quality of Ii fco o . . 1 .\.\

If we accept the idea of "quality of life" implicit in zero-tolerance police practices,
then militarized policing does all of these things. What is more, efforts to do all
of these may actually tend to promote militarization.

Community policing is not a specific progran1, but a strategy; militarization
is as much about organization as it is about high-tech weaponry. It is possible
that community policing and militarization can exist independently, but the two
have a definite affinity. Strategies create demands on the organizations respon­
sible for implementing them. I I', Community policing is no exception. It requires,
as we have seen, a decentralized command, officers working in teams, and
highly discretionary police action.

Decentralization �nd discretion way 110t 50iiilJ like ledlul e� uf a Iuilltary
organization, but it is a mistake to contrast them with strict hierarchy and active
discipline. Military discipline is not bureaucratic control; it is not meant to elimi­
nate discretion, but to shape or guide it. Bureaucrats apply pre-scripted rules to a
given situation, with a minimum of personal latitude. Soldiers are expected to fol­
low orders, adhere to regulations, and act in accordance to military doctrine, but
the application of these various codes must be determined to a very large extent
"on the ground" by widely dispersed units acting with a minimum of direct
supervision. 1 l1 Military discipline therefore builds in a degree of discretion.

[S] ophisticated military managers increasingly prefer the initiative of the
self-starter to the blind obedience of the automaton. Suspicious of exces­
sive bureaucratic rigidity, they seek to cultivate in professional soldiers
the disposition to act in conformity with the spirit of a command rather
than formalistically with its letter. A felicitous way to do this is to formulate
orders to junior officers (and where possible, to the troops themselves) in
terms of mission objectives. 13G

Discipline is the internalized voice of authority. It is distinguished from rote obe­
dience by the adoption of the values, aims, and methods of the institution. 1 37 It
requires obedience, at a bare minimum, and may be established and maintained
in part through punishment. But a well-disciplined soldier, like a well-trained

dog,) 38 will behave properly even when direct orders are unavailable and no punish­
ment is threatened. Orders from superiors still supersede individual judgment,
but fewer orders are necessary. By the same means, an organization can decen­
tralize its command and maintain a rigid hierarchy with overall direction coming
always from above.

The NYPD command structure shows how these various organizational ele­
ments----decentralization, discretion, teamwork, discipline-can be meaningfully
combined, while at the same time demonstrating how a militarized organization
can pursue community policing strategies. As commissioner, Bratton streamlined
the departmental bureaucracy and introduced a new management style. This
worked in two directions. It returned much of the day-to-day control to the pre­
cinct level, but it also established performance evaluations and required precinct
commanders to track weekly crime statistics. At the crux of the new system was
a computerized method of analyzing crime statistics, called "Compstat."

Twice a week, all the commanders would meet and review the situation in
one precinct. m This left each commander with enormous freedom to determine
the day-to-day operations of his area. But every few weeks the entire precinct's
performance would be brought under close scrutiny, and the commander would
have to answer some hard questions:

I want to know why these shootings are still happening in that housing proj­
ect! What have we done to stop it? Did we put Crime Stoppers tips in every rec
room and every apartment? Did we run a warrant check on every address at
every project, and did we relentlessly pursue those individuals? What is our
uniform deployment there? What are the hours of the day, the days of the
week that we are deployed? Are we deployed in a radio car, on foot, on bicycle?
Are they doing interior searches? Are they checking the rooftops? How do we
know we're doing it? What level of supervision is there? When they're work­
ing together in a team with a sergeant and four cops, do they all go to a meal
together? When they make an arrest, does everyone go back to the precinct
or does one person go back? Are we giving desk-appearance tickets to people
who shouldn't be getting them? What are we doing with parole violators? D o
we have the parole photos there to show? Do we know everybody o n parole?
Parolees are not allowed to hang out with other parolees, they're not allowed
in bars. Of the 964 people on parole in the Seventy-fifth Precinct, do we know
the different administrative restrictions on each one, so when we interview
them we can hold it over their heads? And if not, why not?140

The grilling could be intense, and it put pressure on the precinct commanders to get
results. 1his pressure then moved down the chain of command, affecting every level
and every branch of the New York Police Department Bratton describes the effect

We created a system in which the police commissioner, with his executive
core, first empowers and then interrogates the precinct commander, forc­
ing him or her to come up with a plan to attack crime. But it should not stop
there. At the next level down. it should be the precinct commander, empower­
ing and interrogating the platoon commander. Then, at the third level. the
platoon commander should be asking his sergeants. "What are we doing to
deploy on this tour to address these conditions?" And finally. you have the
sergeant at roll call-"Mitchell, tell me about the last five robberies on your
post"; "Carlyle. you think that's funny, it's a joke? Tell me about the last five

2 17

2 1 8

burglaries"; "Biber, tell m e about those stolen cars o n your post"-all the way
down until everYOllE' in the entire organizatioll is empowert'd and motivated,
active and assessed and successful. ' '"

'This organizational structure demonsirdtes the possibility of combining tight command
and control with individual discretion. Compstat allows the higher-level administrators
to establish the org'dtlization's values and goals; precmct-lcvel conunanders set strategy
for their areas; and street-level officers have the discretion to adopt the particular tactics
they think suitable. Infonnation moves up and down the chain of command, decision
making is consistently deferred to lower levels, and power is concentrated at the top. In
this sense, Compstat has as much to do with militarization as docs SWAf.

TIlls analysis goes some way toward resolving the apparent tensions between
community policing and militarization, but a puzzle remains. Remember that theo­
rist-advocates commonly claim that community policing requires, or at least pro­
motes, "civilianization." ' 42 If anything undermines the coherence of militarized
community policing, surely this does.

But what does "civilianization" mean? "Civilianization" refers to the use of
civilians to perform police department functions that don't require the author­
ity of sworn officers. rlbese tasks can nmge from clerical work and commu­
nications, to training and forensic analysis, to equipment maintenance, and
in extreme cases taking reports and performing minor investigations. ' 4 1 "An
assumption behind all this, of course, is that civilians do not supplant sworn offi­
cers. Civilianization in Houston, for example, was designed in part to put more
uniforms on the street. . . . " ' 4 1 I n other words, when a department i s "civilianized,"
the actual number of armed. uniformed officers available for duty increases.
Thus, civilianization is not in any sense incompatible with militarization.

To sum up: community policing, as a strategy of social control, stresses proac­
tive efforts to create order and focuses on problem solving, broadlv construed .
1bis emphaSIS can come to justify zero-tolerance policing efforts, and specifi­
cally the use of paramilitary units for routine police work. Ibe degree to which
SWAT teams and community policing campaigns have come to share personnel
and funding demonstrates the close iinkage between the two. Furthermore, the
type of organization, discipline, team-work, officer discretion, and even civilian­
ization suggested by community policing all tend toward a military model. All
of this indicates that community policing is not only compatible with, but may
actually promote, militarization. On the broader view, when we look at police
action both in terms of its strategic and organizational aspects, the picture
emerging is that of a Kitsonian counter-insurgency program.

COMMUN I TY POLICING + MILITARI ZATION = C O UN TER-INSURGENCY

The ability to concentrate power in the event of an emergency (e.g. , a riot) has
been shown to require a shift toward military operations.14) But the ability to
penetrate communities is enhanced if the police have the consent (or acquies­
cence) of those communities. This requires legitimacy, and a softer service-ori­
ented, or "peace corps" approach. Complicating things further, military organi­
zation requires strict, almost automatic, discipline and tight command and
control; community policing requires discretion, localized decision-making, and

a great deal of organizational flexibility. But the two aspects achieve strategic
coherence when viewed in the framework of counter-insurgency. 1 46

Drawing from the work of British military strategist Frank Kitson, modern
counter-insurgency stresses the need to prevent disorder, rather than simply
repressing it where it occurs.].\7 This aim requires that the authorities make
nice with the local populace, creating in the community a sense that their rule is
stable and legitimate. But it also requires heavy intelligence about the condition
of the community, the sources of conflict, grievances, prevalent attitudes, and
the efforts of troublemakers. To both these ends, counter-insurgency theorists
encourage the authorities to actively penetrate the local community. Community
penetration allows for ready access to intelligence, lets the state present itself
as a benevolent problem-solver, and more subtly gives it the means to co-opt
community institutions that might otherwise provide a base for resistance. All
of this can be recognized in the community policing agenda.

1be neighborhood watch structure specifically mirrors counter-insurgency
efforts. Kitson writes:

Following the procedure used by the French Army in Algiers, the policeman
or soldier in charge of each strong point [strategic areal might then appoint
one local illhabitant to be responsible for each street who would be instructed
to appoint an individual to be responsible for each block and so on down to
one individual responsible for each family. The avowed reason for doing this
would be to facilitate requests by the people themselves for help 1 1,8

A December 2002 article in the Portland Tribune demonstrates the utility of such
a system. A front-page photograph shows ten cops in helmets, bulletproof vests,
combat boots and blue fatigues aiming pistols and assault rifles at a suspect's
house. The cops in the picture were members of the Northeast Precinct senior
neighborhood officer unit, a team that focuses on quality of life issues. The raid
was authorized by a warrant based on six months of intensive surveillance-sur­
veillance conducted, not by police, but by neighbors who kept logs recording the
traffic in and out of the house, disputes among the tenants, and any suspicious
behavior. Police Chief Mark Kroeker identified the effort as a central aspect
of Portland's community policing strategy: 'We have a police bureau that is
understaffed, underfunded and overwhelmed. But we have a community that is
willing to work, willing to help."14�

Community policing turns the citizenry into the eyes and ears of the state
and by the same means creates a demand for more aggressive tactics. This is
where street sweeps, roadblocks, saturation patrols, zero-tolerance campaigns,
and paramilitary units come into the picture. SWAT, in particular, was created as
part of a counter-insurgency plan-a fact of which Daryl Gates is quite proud:

[Wel began reading everything we could get our hands on concerning
guerrilla warfare. We watched with interest what was happening in Viet­
nam. We looked at military training, and in particular we studied what a
group of marines, based at the Naval Armory in Chavez Ravine, were doing.
They shared with us their knowledge of counter-insurgency and guerrilla
warfare. 1 5 0

2 19

2 2 0

Of course, many community policing advocates fail to recognize the symbiotic
relationship between the soft and the tough approaches. Goldstein, for example,
cautions that

a department could not long tolerate a situation in which officers in a residential
area go out of their way to demonstrate that they are caring, service-oriented
individuals, while other officers assigned to a roving task force make whole­
sale sweeps of loitering juveniles in that community. !) !

Goldstein is simply wrong. Recent studies of SWAT activity show that departments
can tolerate the juxtaposition between outreach and smack-down. In fact, some
departments deliberately choose this Good Cop/Bad Cop strategy. ! 51 Community
policing operations can legitimate such sweeps by mobilizing conservative ele­
ments of the community, especially businesses and property owners. ! '.1 One IAPD
officer describes the role of community support

When the community cooperates and tells you who has been doing things,
why they have been doing them, and how long they have been doing them,
you jump at the chance to get the sons-of-bitches. The community don't help
that much, so you got to take what you can get while you can get it! Because
the community may change its mind, so you got to act quickly and decisively,
or else you'll lose the opportunity. That's why when we know the community
is behind us, we're going to be aggressive, break their asses and put their
butts in jail. !)4

Or-beginning at the other pole, an initial crackdown can repress active opposi­
tion, opening the political space for Peace Corps-type efforts and outreach to
"responsible" community leaders. !)' In military terms, the sweeps work to secure
territory., and community organizing efforts constitute a battle for the hearts and
minds of the populace. 1\6

If this description sounds exaggerated, We :;lluulJ cunsider New York Pohce
Department Deputy Commissioner Jack Maple's plans for "Operation Juggernaut":

We'll take the city back borough by borough
You go into Queens You stay there for six months with eight hundred

officers. There are some bad areas: the 103, the 110, the 113, the 114 pre­
cincts. You do everything that works: buy-and-bust operations, quality-of-life
enforcement, warrants, guns, the whole thing. It works, we know it works.
We do ourjob and take out the drug organizations and clean up Queens. Now
we have it under control.

After six months, you downgrade by about twenty percent, you leave six
hundred officers in Queens as a standing army and slide two hundred over
to Brooklyn North, plus another seven hundred. We give Brooklyn North
the same treatment for four months, leave several hundred there and slide
the rest to Brooklyn South and then Staten Island. When we've cleaned up
there, we leave some and move to the Bronx. We finish with Manhattan.
Within a year we kill crime in New York.157

Ukewise, the chief of police in one unidentified city described the role of para­
military units in his community policing strategy:

It's going to come to the point that the only people that are going to be able
to deal with these problems are highly trained tactical teams with proper

equipment to go into a neighborhood and clear the neighborhood and hold
it; allowing community policing officers to come in and start turning the
neighborhood around. JS8

This is a direct adaptation of military thinking, intended to address the shortcom­
ings of the traditional law enforcement approach. Former Army intelligence
officer Thomas Marks explains:

Police are relatively ineffective in dealing with hard-hit areas, of course,
because they violate the most elementary rules of counter-insurgency. They
do not systematically seize and clear areas, leaving behind "militia." Rather,
they chase the guerrilla "main forces" over hill and dale.l59

Since the early 1990s the police have been actively trying to correct for this ten­
dency. What we are seeing, as a result, is neighborhood safety transformed in the
image of national security.

Understood in terms of counter-insurgency, community policing represents an
approach to establishing and maintaining police control over the community-an
approach enhanced by the insights of military experiences in restless colonies.
Organizationally, militarization provides the model by which the police can work in
teams, enhance officer discretion, and maintain tight command and control;
community policing efforts, meanwhile, create the infrastructure for intelligence
gathering and c(}{)ptation. Strategically, community policing strives toward directed,
proactive action, with a geographic focus and attention to the causes of disorder;
military planning gives a central role to intelligence work and takes an aggressive
approach to confronting the enemy. Hence, military tactics are used to clear and
hold contested areas, while community policing programs seek to create
partnerships that bring the police legitimacy, information, and access to community
resources. Ideologically, community policing serves to legitimize military-type
efforts, while the rhetoric of a "war on crime" can be used to mobilize the community
to aid the police. And of course, the threats of a militarized "Bad Cop" encourage
cooperation with the "Good Cop's" community policing projects.

MEE T T HE NEW C O P, SAME AS T HE OLD C O P

Modern policing has a dual nature-going back to its origins. The twin develop­
ments of community policing and militarization are an extension of the initial
advantages of policing identified by Allan Silver: 1) widespread surveillance
and discretionary action penetrating the community; and, 2) the capacity for
rapid concentration and swift, forceful action. 160 The state has sought to develop
its potential in each of these directions while maintaining a single organization
responsible for enforcement

The form of discretionary action has changed-from foot patrols to vehicle
patrols, to a combination of the two. And thanks to technological advances and organi­
zational innovations, the rapid concentration of police once reserved for emergencies
is becoming a standard response to crime and disorder. The discrete and discretion­
ary aspects are likewise available for increasing coordination. All the while, the pen­
etration of the community increases--not only through patrol and surveillance, but
also by the c(}{)ptation of community institutions.

These developments are, in one sense, quite new. But they come as the latest

221

2 2 2

in a long series of institutional shifts and political re-alignments, the most signifi­
cant of which I have traced out in the chapters preceding.

Our story so far has followed two related threads. The first is the institutional
development of the police-ii'om informal system to formal, IT-om the militia­

based slave patrols, to prototype City Guards, to modern municipal departments.
-The modern departments themselves began as the strong arms of corrupt politi­
cal machines, then developed through the processes of bureaucratization and
professionalization, only to be reshaped by the internal crisis surrounding union­
ization and its "collusive" (if uneasy) resolution. The second narrative concerns
the relationship of this institution to the rest of society-roughly divided between
"elites" (capitalists, landlords, politicians, bureallcrats) and the "masses" (the
rest of us) . 'The first story is characterized by a continually increasing measure
of autonomy; the second by the institution's service to elites at the expense of
the masses. I have suggested that the increased autonomy has been traded for
loyalty to the elites, and is consistently used to further their interests.

The current era of policing began in response to the social conflict of the
1960s. As a result of that period's turmoil, policing underwent a change that
drew together the two historical currents-the police became, fully, a politi­
cal power unto themselves. They could not govern independently-no single
body in our society can-but they suddenly came into their own as a center of
power. -Ibis was the logical result of the long progression toward institutional
autonomy, but it emerged as an unexpected con sequence of the internal conflict
between rank-and-file officers and their commanders. When the rank and file
rebelled and began exerting influence of their own, this naturally shifted the bal­
ance of power within the institution. As it happened, the change was beneficial to
both parties: by re-distributing power downward the institution was able to seize
for itself an additional measure of autonomy and the police achieved a sense of
h::lVing political (as ,,yell as ()CLUvdtiullctl) illleresls in common.

1ne emergence of the police as a political force changed the institution's
relationship to social and political elites. No longer simply the servants of the
ruling class, the cops became an intprest group for whose loyalty the cliteS
had to bargain. Rather than merely aeting as agents of the most powerful fac­
tion, police leaders (both administrators and union representatives) became
power brokers themselves, capable of entering into or withdrawing from alli­
ances with other powerful social actors.

In a related way, the relationship with the masses also changed. Rather than
simply appealing to the "silent majority" or relying on the John Birch Society to
organize "Support Your Local Police" campaigns, police began organizing their
own political efforts and developing their own constituency. Part of this happened
through the police union, political action committees, and grassroots support for
"tough on crime" or "victims' rights" lobbying. Part of it happened through the
departments themselves, under the rubric of community policing. At the same
time, police departments were taking on the organizational form, tactics, weap­
onry, and ideology of the military, and modeling their operations after counter­
insurgencY' programs. This complex set of developments sometimes creates
paradoxes and strategic ambiguities, but each aspect of it moves along the same
trajectory: police power is increased, and democracy suffers a proportional loss.

afterword

MAKING P O LI C E O B S O LETE

IT IS TRADITIONAL, IN A BOOK SUCH AS THIS, TO END WITH RECOMMEN­
dations as to how the police can be made more efficient, more effective,
less corrupt, less brutal, and so on. Those recommendations are almost
always addressed to policy-makers and police administrators. Usually the
recommendations are more technical than political, meaning that they offer
detached advice on what, in the broadest sense, may be considered the means
of policing-strategies of patrol, crowd control, interrogation techniques, use­
of-force policies, organizational schemes, accountability mechanisms, morale
boosters, affirmative action-while taking for granted (but rarely identifying)
the ends of policing. They do not, usually, raise substantive questions about
the police role in society, the need for police, or alternatives to policing.

I am going at things from quite the opposite angle. My recommendations
are not addressed to those with power, but to the public. They are decidedly
political, and avoid the technical. I have, throughout this book, scrutinized the
police role, examined its implications for democracy and social justice, and
questioned the ends the cops serve. I turn now to briefly consider whether
we can do without police.

CHALLEN G I N G T H E CONVENTIONAL WI S D OM

In his essay 'The Manufacture of Consent," Noam Chomsky advises, "If you want
to learn something about the propaganda system, have a close look at the critics
and their tacit assumptions. 1bese typically constitute the doctrines of the state
religion."]

With this in mind, it is interesting to note the things that scholars will not
admit, the possibilities that they leave unexamined. In the "serious" literature,
it is a nearly universal assumption that the police are a necessary feature of
modern society. 2

223

2 2 4

Rodney Stark writes, "It is vulgar nonsense to be anti-police. Our society
could not exist without them."'>

Carl Klockars echoes the point: " [N] o one whom it would be safe to have
home to dinner argues that modern society could be without police "4

Dozens of similar quotations are available for anyone who wishes to find
them. Yet in one sense these particular remarks are unusual. I present them
here because they come from authors whose critical insights have been
invaluable to my work on this book, and because they clearly state what oth­
ers quietly take as given. Most authors do not even bother to assert that the
police are necessary, much less argue the point. rThey feel no requirement to
identify social needs that the police meet, because the role of the police, as
they see it. is simply beyond dispute. It is outside the boundaries of debate. It
is unquestionable; the alternative, unthinkable. In this context, the defensive
comments of Stark and Klockars read less like arguments in favor of police
and more like evasive maneuvers against the accusation that the authors
might somehow oppose the cops. Their statements serve as a kind of loyalty
oath, a promise to remain within the borders of acceptable opinion.

But the assumption that the police represent a social inevitability ignores
the rules of logic: if we accept that police forces arose at a particular point in
history, to address specific social conditions, then it follows that social change
could also eliminate the institution. TI1e first half of this syllogism is readily
admitted, the second half is heresy. Almost no scholarly work takes the pos­
sibility seriously. \

It is a bad habit of mind, a form of power-worship, to assume that things must
be as they are, that they will continue to be as they have been.1> It soothes the
conscience of the privileged, dulls the will of the oppressed. The first step toward
change is the understanding that things can be different. This is my principal rec­
ommf'nn<ltion . then: we must recognize the possibility vf d WUi IJ wilhom police.

CRIME AS A S O URCE OF STATE P OWER

There is a question that haunts every critic of police-namely, the question
of crime, and what to do about it. This is a real concern, and it deserves
to be taken seriously. The fact is, the police do provide an important com­
munity service-offering protection against crime. They do not do this
job well, or fairly, and it is not their chief function, but they do it, and this
brings them legitimacy.? Even people who dislike and fear them often feel
that they need the cops. Maybe we can do without omnipresent surveil­
lance, racial profiling, and institutionalized violence, but most people have
been willing to accept these features of policing, if somewhat grudgingly,
because they have been packaged together with things we cannot do with­
out-crime control, security, and public safety. It is not enough, then, to
relate to police power only in terms of repression; we must also remember
the promise of protection, since this legitimates the institution.

Because the state uses this protective function to justifY its own violence, the
replacement of the police institution is not only a goal of social change, but also a
means of achieving it. The challenge is to create another system that can protect
us from crime, and can do so better, more justly, with a respect for human rights,

and with a minimum of bullying. What is needed, in short, is a shift in the respon­
sibility for public safety-away from the state and toward the community.

T H E T H R EAT OF C OMMUNITY

In the earlier discussion of community policing, I argued that community polic­
ing constituted, in part, an effort to co-opt community resources and put them
in the service of police objectives.s I did not, at the time, dwell on the reasons
underlying this, but the attempt at co-optation points to a fact that ought not be
overlooked: community is a source of power.

Community is not simply the territory within which crime is to be controlled,
it is itself a means of government: its detailed knowledge about itself and the
activities of its inhabitants are to be utilized, its ties, bonds, forces and affil­
iations are to be celebrated, its centres of authority and methods of dispute
resolution are to be encouraged, nurtured, shaped and instrumentalized to
enhance the security of each and all.9

Where possible, the state seeks to draw on this power and direct it to its own
ends. Community policing is one such attempt. In exchange for protection, the
police negotiate for access to this power network, insinuate themselves deeply

within it, and try to shape its activities to suit their interests.
One major difficulty facing the state in its efforts to harness community

power is the fact that this power is generally underdeveloped.

Community is defined by two characteristics: first, a web of affect-laden rela­
tionships among a group of individuals, relationships that often crisscross
and reinforce one another . . . , and second, a measure of commitment to a
set of shared values, norms, and meanings, and a shared history and iden­
tity-in short, to a particular culture.]()

Such webs of affinity are often painfully lacking from modern urban life I I-and
where they exist, they do not generally come in easily manageable bureau­
cratic packages awaiting official "partnerships" with police. In fact, there is
inherent tension between the idea of police and the ideals of community.

The modern police are, in a sense, a sign that community norms and con­
trols are unable to manage relations within or between communities, or
that communities themselves have become offensive to society. The bot­
tom line of these observations is that genuine communities are probably
very rare in modern cities, and, where they do exist, have little interest in
cultivating relationships of any kind with police. 12

Where genuine communities exist, they are sometimes even hostile to the
police. In such cases, the authorities view community power not as an additional
source of legitimacy, information, and infrastructural development, but as a rival
that must be suppressed. The state has no choice but to interfere with the means
of community action when the community falls into "enemy" hands-that is,
when it resists state control or makes demands beyond those the state is willing
to accept. This rule holds whether the enemy is described in political or criminal
terms. The rationale is the same whether the authorities are interfering with
grassroots political organizing, or whether they're disrupting neighborhood life in

225

226

the name of "gang suppression."I.1 The danger in these cases is not the lack of com­
munity, but the existence of a community that the state does not control. 1be police
response is the domestic equivalent of destroying a village in order to save it.

In brief, the state seeks to mobilize community power in support of gov­
ernment goals, or else to suppress the sources of power opposed to its goals.
Either way, the state recognizes the potential for community power, its prom­
ise and its threat.

This carrot-and-stick attitude may be unsettling, but the underlying analy­
sis suggests some hopeful possibilities: if the community is a source of power,
then it could exercise this power for its own ends. rather than those of the state.
If, as community policing advocates argue, community involvement is the key
to controlling crime, then this suggests that communities could develop public
safety systems that do not rely on the state. The state's efforts to maintain legiti­
macy thus, ironically, point the way to its destruction.

Both state-sponsored and citizen-initiated attempts at community crime pre­
vention are based on the recognition, however unsystematized, that formal,
bureaucratic responses to crime which are both temporally and spatially
removed from the commission of crime can never approach the efficacy of
more informal, more immediate forms of community social control. Equally
recognized by the state officials is that citizen-initiated and citizen-controlled
forms of justice threaten the legal basis of the state itself. The essence of
formal state law-the foundation of state society-is that removal from indi­
viduals and communities of their rights to directly define what constitutes
correct behavior within that community and to take direct action against
incorrect behavior. The substitution of state justice for popular justice is
generally argued as the only viable alternative to mob rule and vigilantism.
Counterposing state justice to vigilante justice, however, is a false dichotomy
which obscures a third alternative. The alternative is organized, community
form" vi !-'v!-'ular juslice operated and controlled by private citizens, not by
employees of the state. 1 4

The thought that such community-based measures could ultimately replace the
police is intriguing. But if it is to be anything more than a theoretical abstraction
or a utopian dream, it must be informed by the actual experiences of struggle.

LABO R GUARDS, DEACON S, AN D PAN T H E R S

Luckily, history does not leave us without guidance. The obvious place to look
for community defense models is in places where distrust of the police, and
active resistance to police power, has been most acute. There is a close con­
nection between resistance to police power and the need to develop alternative
means of securing public safety.

In the United States, the police have faced resistance mainly from two
sources-workers and people of color (especially African Americans) . This is
unsurprising, given the c1ass-control and racist functions that cops have fulfilled
since their beginning. The job of controlling poor people and people of color has
brought the cops into continual conflict with these parts of society. It has bred
resistance, sometimes in the form of outright combat-riots, shoot-outs, sniper
attacks. At other times, resistance has led to political efforts to curtail police

power, or direct attempts to replace policing with other means of preserving order.
The role of the police in breaking strikes did not escape the attention of

the workers on the picketline. l \ In the early twentieth century, labor unions
worked strenuously to oppose the creation of the state police and to dissolve
them where they existed. These efforts led, for a time, to restrictions on the
use of state cops against strikers-but this victory has been practically forgot­
ten today. 1 6 More significant, for the purposes of this discussion, are the unions'
efforts to keep order when class warfare displaced the usual authorities.

The classic example is the Seattle General Strike of 1919. Coming to the
aid of a shipbuilders' strike, 1 10 union locals declared a citywide sympathy
strike and 100,000 workers participated. Almost at once the city's economy
halted, and the strike committee found itself holding more power than the
local government. The strike faced three major challenges: starvation, state
repression, and the squeamishness of union leaders. Against the first, the
strikers themselves set about insuring that the basic needs of the population
were met, issuing passes for trucks carrying food and other necessities, set­
ting up public cafeterias, and licensing the operation of hospitals, garbage
collectors, and other essential services. 1 e Recognizing that conditions could
quickly degenerate into panic, and not wanting to rely on the police, they also
organized to ensure the public safety. The "Labor War Veteran's Guard" was
created to keep the peace and discourage disorder. Its instructions were writ­
ten on a blackboard at its headquarters:

The purpose of this organization is to preserve law and order without the
use offorce. No volunteer will have any police power or be allowed to carry
weapons of any sort, but to use persuasion only. I S

In the end, the Seattle General Strike was defeated, caught between the
threat of military intervention and the fading support of the AFI.:s international
officers. 19 While the strike did not end in victory, it did demonstrate the possibil­
ity of working-class power-the power to shut down the city, and also the power
to run it for the benefit of the people rather than for company profit.

The strike was broken, but it did not collapse into chaos. Mayor Ole Hanson
noted, while denouncing the strike as "an attempted revolution," that "there
was no violence . . . there were no flashing guns, no bombs, no killings."2o Indeed,
there was not a single arrest related to the strike (though later, there were
raids) , and other arrests decreased by half.2 1 Major General John Morrison,
in charge of the federal troops, marveled at the orderliness of the city. 22

Almost fifty years later, more sustained efforts at community defense grew
out of the civil rights movement. As the militancy of the movement increased
and its perspective shifted toward that of Black Power, African Americans pre­
pared to defend themselves-first against Klansmen and cops, later against
crime in the ghetto. As early as 1957, Robert Williams armed the NAACP chap­
ter in Monroe, North Carolina, and successfully repelled attacks from the Ku
Klux Klan and the police.23 Soon other self-defense groups appeared in Black
communities throughout the South. The largest of these was the Deacons for
Defense and Justice, which claimed more than fifty chapters in the Southern
states. The Deacons made it their mission to protect civil rights workers and the
Black community more generally. Armed with shotguns and rifles, they escort-

2 2 7

228

ed civil rights workers through dangerous back country areas, and organized
twenty-four-hour patrols when racists were harassing Black people in Bogalusa,
Louisiana. They also eavesdropped on police radio calls and responded to the
scene of arrests to discourage the cops from overstepping their bounds.24

Williams and the Deacons influenced what became the most developed
community defense program of the period-the Black Panther Party for Self
Defense. 'The Panthers, most famously, "patrolled pigs."2> Visibly carrying guns,
they followed police through the Black ghetto with the explicit aim of preventing
police brutality and informing citizens of their rights.2(, When police misbehaved,
their names and photographs appeared in the Black Panther newspaperY

The Panthers also sought to meet the community's needs in other ways­
providing medical care, giving away shoes and clothing, feeding school chil­
dren breakfast, setting up housing cooperatives, transporting the families of
prisoners for visitation days, and offering classes during the summer at
"Liberation Schools." These "survival programs" sought to meet needs that the
state and the capitalist economy were neglecting, at the same time aligning the
community with the Party and drawing both into opposition with the existing
power structure.2H

The strategy was applied in the area of public safety as well. The Panthers'
opposition to the legal system is well known: they patrolled and sometimes
fought the police, they taught people about their legal rights, and they provided
bail money and arranged for legal defense when they could. But the Panthers
also took seriously the threat of crime, and sought to address the fears of the
community they served. With this in mind, they organized Seniors Against a
Fearful Environment (SAFE) , an escort and bussing service in which young
Black people escorted the elderly on their business around the city.2'J

At the same time, the Panthers sought reforms to democratize and decen­
tralize the existing police. In Rprkp1py, they proposed ::t 1971 ballot initiatiVe:
to divide the city into three police districts-one for the predominantly Black
area, one for the campus area, and one for the affluent Berkeley Hills. Each
district would elect a board to oversee policing in their area, and the officers
themselves would be required to live in the neighborhoods they patrolled. eO

The campaign marked a straightforward attempt to establish community
control over a major source of state power, the police. Writing in the Nation,

Jerome Skolnick acknowledged the strength of this approach. He predicted:
"In all probability, the proposal will lose But whether it wins or loses, it will
have an effect. It will demand that its critics come up with something better,
and it will probably promote change, if not this year, or precisely this way."3!
The measure failed at the ballot, but it succeeded in demonstrating sizable
opposition to the current state of policing. Over all, one-third of Berkeley
voters voted for the proposal; in the campus area, two-thirds voted in favorY
Even in defeat, the plan represented a challenge to the status quo.

Meanwhile, the Black Panther Party enjoyed massive support around the
country. According to a 1970 Harris poll of African Americans, 43 percent of
those interviewed said that the Black Panther Party represented their views;
66 percent said the Panthers' activities gave them a sense of pride; 86 percent
stated that even if they disagreed with the Party's views, Black people had to

stand together and defend themselves; and half said they felt that sympathy
for the Party was growing.33 The Panthers' support was grounded in the Black
community, but it was not limited to the Black population. Other ethnic groups
noted the Panthers' successes and began organizing along similar lines, creat­
ing groups like the Young Lords, the Brown Berets, and the Patriot Party.34 To
radicals of the time, the Panthers represented the vanguard of a revolution;
to FBI leader J. Edgar Hoover, they were "the greatest threat to the internal
security of the country,"35 and accordingly they faced what is probably the most
intensive political repression in American history.36

These cases are instructive, perhaps as much for their limitations as for
the positive example they offer. In each historical instance, the initiative taken
to defend the community was extraordinary, and the relationship between
collective self-defense and conflict with the state was clear. But the efforts
were abridged, cut short by external pressures and internal tensions. The
1919 Seattle Strike, however well it may prefigure a society where the work­
ers are in control, was never intended as a revolution.37 The provisions the
unions offered were necessary, and remarkable, but they were only seen as
short-term measures. The presumption, always, was that when the strike was
won, the city would return to normal. The Panthers had more ambitious aims,
but their revolution was attacked from without and disrupted from within.

More developed models arise, predictably, where revolutionary movements
are more advanced, more successful, and stronger. For examples, we must look
beyond our own borders, and turn our attention to the struggles of colonized
people in South Africa and Northern Ireland.5K

S O UT H AFRICA: P O P ULAR JUSTICE AND STATE POWER

No one said that revolution would be easy. Writing his influential how-to for repres­
sion regimes, counter-insurgency expert Frank Kitson explained that

the leaders of a subversive movement have two separate but closely related
jobs to do: they must gain the support of a proportion of the population, and
they must impose their will on the government either by military defeat or
by unendurable harassment.J9

What Kitson failed to note are the burdens that accompany success in these
endeavors. As a revolutionary movement gains the support of the population,
it acquires, intentionally or not, responsibilities that it must meet to maintain
this support. Increasingly the population will turn to the revolutionary move­
ment-and not the government-to meet its needs. And to the degree that
the harassment campaign is successful, the authorities will be likely to abdi·
cate their responsibilities, adding to the legitimacy of the revolutionaries, but
also obliging them to meet additional demands. If the movement can do so,
while withstanding whatever repressive measures are directed against it, it may
be able to transfer power to itself and away from the state.

This is essentially what happened in South Africa. The apartheid government
was never particularly concerned with meeting the needs of the population, so
the anti-apartheid civic organizations took on many welfare functions, including
services related to banking, childcare, insurance, healthcare, and assistance to

229

230

the elderly and unemployed.40 Meanwhile, the African National Congress (AN C)
engaged in a canlpaign to, in the words of Nelson Mandela, "make government
impossible."4 1 This strategy had clear implications for crime control. The South
African police were famously indifferent to crime in the Black townships, and
the Black population was none too eager to cooperate with the COpS.42 This cre­
ated a vacuum in the area of conflict resolution and public safety, and local com­
munities painstakingly evolved institutions to fill it.

In the 1970s, townships established community courts modeled on tradition­
al chieftain structures. These makgotla were patriarchal and conservative--domi­
nated by older men, upholding traditional hierarchies of gender and age, and
participating in the local government. Slowly, over the course of two decades, the
makgotla were replaced by "People's Courts"-and later, "Street Committees"­
connected to the growing resistance movement. As these forms spread, younger
people gained a more prominent place, as did--eventually-women.'"

These new committees were elected in public meetings and made respon­
sible for preserving order and resolving disputes in their areas. ' i Though some­
times relying on physical punishment, often at a brutal extreme, " the Street
Committees tended to emphasize restorative justice rather than retributive jus­
tice. Hence they focused less on punishment than on healing, on putting things
right and preserving the community.4(,

Under apartlleid, the police estimated there were 400 Street Committees
operating throughout the country."7 In many places, the organizations have sur­
vived into the post-apartheid era. According to a 1998 survey of Guguletu, Cape
Town, 95 percent of respondents reported that there was a Street Committee on
their street, 58 percent said they attended the Street Committee's meetings, and
69 percent thought that the committee did a good job. When asked, "Where do
you go for help if a young man in your family does not obey his parents?" 41
percent said that thpy w0uld go to t.�c Street C0illrriittcc. \-"lieu i:t�keu where
they would go if the neighbors played their music too loud, 69 percent said they
would take the complaint to the Street Committee. About two-thirds (66 percent)
said they would go to the Street Committee "If a boy in the strpet stole a radio
from your house "48 In addition to minor criminal cases, neighborhood dis­
putes, and family troubles, Street Committees also handle grievances against
employers, merchants, and creditorsY Though violence is still sometimes used,
most cases are settled peacefully. Many Street Committees no longer employ
corporal punishment at all, relying instead on public shaming, financial restitu­
tion, community service, or, at the most severe, banishment from the area. 50

The persistence of the Street Committees indicates something of the ten­
sions between the aims of the anti-apartheid movement and the means it employed.
The ANC sought to avail itself of popular direct action and to establish a new
state. It achieved both, and is left trying to reconcile the two. Since 1994, the new
government has been willing to acknowledge the legitimacy of the Street
Committees, but in exchange it has insisted that they cooperate with the police. , 1
At the same time, the police often refuse to become involved with minor dis­
putes, referring them instead to the Street Committees; cops have even been
known to allow extra-legal violence to persist without interference. \2 Of course,
the need for such violence is different in the new political context: in the post-

apartheid era, vigilantism is more a response to the state's inefficiency than to its
oppressive nature--that is, it is a reaction to the state's weakness rather than to
its overbearing might53 But the Street Committees may themselves help keep
the government weak. Localized, democratic systems of justice undermine the
state's monopoly on force and challenge its authority to define lawful behavior
and good order.

Through the experience of popular justice, communities in South Africa are
able to define what type of "legality" they want in their residential area.
Moreover, a community is able to define how it wants to solve conflicts within
its geographic boundaries. Communities, through their elected representa­
tives, have developed their own notion of justice which differs from that of
the state. In many circumstances, the community notion of justice epito­
mizes values of equality and social responsibility which are either not
recognized or denied by the state. 54

POPUIAR JUSTICE IN NORTH ERN IREIAND: THE OTHER PEACE PROCES S

In Northern Ireland, the search for popular justice has followed a similar path as
in South Africa, and it continues to move in quite promising directions. There,
too, the insurgents have sought out popular support while subjecting the authori­
ties to unrelenting harassment; and the authorities have again responded with a
mix of repression and neglect

In 1969, after Loyalist attacks on Catholic neighborhoods, Republican resi­
dents formed Citizen Defense Committees for their own protection. These com­
mittees built and supervised barricades and maintained continuous foot patrols. 55
As a consequence, the Royal Ulster Constabulary (RUC) simply gave up policing
militant areas of West Belfast and Derry.

With extraordinary levels of unemployment and poverty-and without state
intervention-these "no-go" areas became extremely vulnerable to crime. So
Catholics elected Community Councils responsible for welfare and justice in their
neighborhoods and created "People's Courts" to hear minor cases. Petty criminal
matters and neighborhood disputes were usually resolved through restitution or
community service, but serious offenses were referred to the Irish Republican
Army (the IRA) .

When the People's Courts broke down after a couple of years, the IRA had
little choice but to take over their crime control efforts.56 This role fell to the
paramilitaries for several reasons. First, it was widely felt that the IRA had
already established its responsibility for protecting the community, and many
residents were demanding that something be done about crime. Second, crime
posed a security risk, since the police were liable to use petty criminals as
informers. 57 And third, crime had a destabilizing and corrosive effect on the
very communities the Republican forces depended on for support

Unwilling to cede ground to Republican forces, the RUC has since sought
to reassert its authority in these areas, but its efforts have not been terribly suc­
cessful. Security concerns made it difficult to police Catholic areas. The police
were slow in their response to calls, and they often brought soldiers with them
when they arrived. Worse, the cops tried to recruit crime victims as informants;
those unwilling to serve as snitches publicly exposed and vocally denounced

231

232

these clumsy efforts. All this occurred in a context of continual human rights
abuses, and only increased the Catholic distrust of the authorities. In many areas,
residents became entirely unwilling to cooperate with the police, refusing even
to report crimes. ,H

But the IRA has not had an easy time of it, either. 'lbe IRA is not a police
force. It had few resources to devote to investigations or corrections, little time
(or patience) for due process considerations and human rights concerns. Hence,
the IRA response to crime usually took the form of threats, beatings, property
destruction, knee-cappings, expulsions, shootings, and executions. ,0) This was
typically unpleasant for all concerned. The accused had practically no chance
of presenting a defense and faced punishment out of proportion to the crime.
Innocent people were punished, sometimes killed.l,o IRA volunteers, meanwhile,
were burdened with the job of beating up petty crooks when they wanted to be
making things difficult for the British.co I And worst of all, from a revolutionary
standpoint, the friction created by this situation threatened to isolate the revolu­
tionaries from their constituency.',2

One Republican activist explained the dilemma:

[T] he conflict has created a cycle of dependency, where the community expects
the [Republican] movement to deal with anti-social crime, the IRA feels
responsible and must act but lacks the resources to deal with it other than
through violence and the result is damaging the kids who are after all part
of the community.l,]

This dependency worked two ways: the IRA depended on the Catholic community
for protection, discretion, and support; the community relied on the IRA to protect
it from crime, the state, and the Loyalists.64 The difficulty arose when protecting the
community from crime undercut the community's support for the paramilitaries.

To resolve the dilemma, Republican activists have sought a means to "rli�pn­
gage responslblY,"b' ideally by empowering the community to address anti-social
behavior directly, without relying on either the IRA or the police. Republican
activists approached a group of academics--criminologists and conflict resolu­
tion experts�,md asked them to design a system that did not rely so much on
breaking people's legs. The scholars obliged, publishing their recommendations
in a Blue Book. The authors of the Blue Book, in extensive consultation with the
local communities, set out to design a restorative justice system that met the fol­
lowing criteria: community involvement and support; nonviolence and operating
within the law; proportionality of the sanctions to the offense; due process and a
guarantee of human rights; consistency; engagement in the community; contact
with community programs; and, adequate resources.06

With the endorsement of Sinn Fein, Community Restorative Justice (CRJ)
programs based on the Blue Book have been implemented on a trial basis.67
In 1999, four pilot projects were established in Republican areas of Belfast and
Derry.6R The IRA pledged its support for the process, ending punishment
beatings and referring cases to the CRJ.69 In the first year, the new programs
handled 200 cases, clearing 90 percent of them. By the end of 2001, 1,200 cases
had been processed through the progranl, including complaints about noise,
family conflicts, burglaries, property damage, and chronic offenders. Between
15 percent and 20 percent of these cases would previously have been handled

with violence?O Since 1999, the CR] programs have been quickly reproduced
throughout Northern Ireland.?l

As recommended by the Blue Book, the Community Restorative Justice
programs use mediation and family group counseling, monitor the agreements
they negotiate, and employ charters outlining the rights and responsibilities of
community members. Also recommended in the Blue Book, but not implement­
ed by the pilot programs, were the use of professional investigators, community
hearings, and boycotts of persistent offenders.72 Tellingly, the RUC opposes the
program, leading one IRA spokesman to quip, "the opposition of the RUC to the
programme is the finest recommendation it could receive.'''}

LOOKING BEYO N D T H E STAT E

Obviously, none of the models described in this chapter are perfect, but they
do suggest the possibility of crime control without police, and perhaps even
without the state.74 Unfortunately, they don't follow this idea through to its
most radical conclusion. Neither the ANC nor the IRA sought to do away with
policing, or to replace the state with another system of social organization. They
sought (or seek) not the elimination of the state, but the creation of new states.
So when the ANC won the 1994 elections, it did not attempt to dismantle the
state's police apparatus, but instead tried to incorporate the Street Committees
into it And, despite Sinn Fein's continued refusal to cooperate with the existing
police, it has made it perfectly clear that restorative justice is not intended to
replace state policing?5 Likewise, the Blue Book states: "It was never an objec­
tive of this process to supplant the official criminal justice system."7G

But, whether or not the organizations responsible recognize the full implica­
tions of these crime-control activities, the possibilities they suggest are extraor­
dinary. What's clear is that in neither case were the people dependent upon the
state to protect them-quite the opposite! Such efforts thus present the oppor­
tunity to shift power away from the state. Based on his observations in Natal,
South Africa, Daniel Nina concludes "that there could be peace when the formal
sovereign is not in control . . . [but] only if the structures of popular participation
are running democratically and are accountable to the immediate community in
which they operate."77

If we accept community control as a desirable end, and take seriously the pos­
sibility that it could be achieved without police, that leaves us with the hard work of
:finding an alternative system suitable to a diverse and disjointed society like that of
the United StateS?8 This is not the place to detail anything like a full model, but it is
worth mentioning some of the features a viable proposal must include.

T H E S EARCH F O R LEG I T I MACY

No universal model of popular justice is currently available. Despite their simi­
larities, the differences between Street Committees and Community Restorative
Justice are quite important. Rebekah Lee and Jeremy Seekings, who studied
the Street Committees, are skeptical of Blue Book-type efforts to remove
violence from the process. They write:

233

234

It is tempting to try to distinguish between a non-violent and restitutive form
of popular justice, rooted in and accountable to the "community," and a violent
and punitive form of popular justice executed by irresponsible and "lawless"
individuals. "Community courts" (organized, responsible, restrained) are
often contrasted with "vigilantism," (spontaneous, reckless and brutal), and
it is claimed that strengthening "community courts" will lead to less "vigilan­
tism." There is some truth in this. But the reality is not neat and tidy. Many
communities will sanction the use of violence in a wide range of conditions,
sometimes to an extent that seems excessive to observers

In a township like Guguletu most forms of vigilantism do not entail actual
physical violence: disputes within families or between neighbors or even
between people on different streets are settled through compensation or
undertakings to change one's behavior. But behind these settlements lies
the threat of ostracism or of violence, and violence is widely used against
rebellious juveniles. Vigilantism is implicit in even the most peaceful forms
of community court In other words, there seems to be a tacit accep­
tance of violent forms of vigilantism if it is initiated by or has the consent of
street committees or other legitimate local institutions.7')

Likewise, the Blue Book authors are critical of the South African model:

[Wle are not sure that any form of "direct democracy" such as specially elected
street and neighborhood committees would be workable. While this is the
pattern in some South African models and has been tried in Belfast . . . we
believe it would be hard to implement it in today's modern, differentiated
communities. HO

'They go on to specifically criticize the reliance on violence:

After considerable discussion, it was agreed that the presence of violence
as a sanction in a community justice system had a considerably de-legiti­
mizing effect. . . . This was despite the tact that several of the community
justice systems examined (notably South Africa) had included the use of
violent sanctions as punishment for offending. 8 1

Tnis disagreement points to a more fundamental concern, one that will largely
determine the success or failure of any democratic or community-based sys­
tem-namely, that of legitimacy. More important than the questions of ''law'' or
''violence'' is the competition between the state and the revolutionaries to acquire
and maintain political support Lee and Seekings note the popular support for
some types of violence, and specifically explain that its acceptability depends on
the legitimacy of the institutions authorizing it The Blue Book authors, likewise,
do not denounce violence per se (remember, they hope someday to cooperate
with the police) , but they strongly recommend against its use in the contempo­
rary context of Northern Ireland because it is likely to de-legitimize the restor­
ative justice efforts. This strikes me as politically wise: given the history of the
conflict, the earlier involvement of the IRA in crime control, the widespread dis­
trust of the RUC, and the continued tensions in the region (cease-fire or no) , it
seems highly probable that any officially sanctioned violence will be viewed in
partisan terms and undercut the CRJ's efforts. In both these cases, there is a close
correlation between public interpretations of violence and political legitimacy.

The Blue Book suggests these indicators of legitimacy: due process, non­
violence, the reintegration of offenders back into the community, proportionality
between offenses and sanctions, the community-spirited motivation of partici­
pants, and effectiveness.s2 Structurally, it recommends the program be con­
nected to other community efforts, be located in identifiable neighborhoods of
manageable size, coordinate operations between neighborhoods, represent the
diversity of the community, and include former combatants and prisoners.83 It
also advises that volunteers be extensively trained in the principles of restorative
justice, nonviolence, human rights, and the like.B4

Harry Mika and Kieran McEvoy identitY seven elements necessary for legiti­
macy:

(1) Mandate is the broadly-based license for program developmentwhich is secured
through basic research (audit) in areas to ascertain needs and resources

(2) Moral authority [is] the bas[i]s upon which the community acquiesces power
and authority to representative members

(3) Partnership is the sense of restorative initiatives emanating from the community,
empowering and building capacity in the community, parlaying local resources to
the ends of antisocial crime control and prevention in the community, addressing
needs of community members who are victims and offenders, and working con­

structivelywith other community groups, associations, and organizations

(4) Competence involves the purposive and long term development of appropriate
skill sets among individuals and organizations in conflict resolution including
training materials and courses Generally, competence involves program
performance at a level sufficient to satisfy key program objectives (addres:r
ing needs of victims and offenders, conununity safety, crime prevention, and
the like) , thereby both demonstrating and affirming community capacity to
respond to antisocial behavior and find justice for its members.

(5) Practice includes establishment of standards for justice processes, protec­
tion of participants, and responsiveness to the community. . . .

(6) Transparency involves mechanisms for public scrutiny, local management
and control, and opportunities for public input. . . .

(7) Finally, accountability refers to ongoing program monitoring and evalua­
tion, to ascertain compliance with published standards, as well as program
impact and effectiveness.8s

It is no accident that many of the listed criteria represent practical limitations on
the organization's power, and especially, on the possibility for abuses of that power.86
There are dangers to popular justice that cannot be ignored. The Blue Book identi­
fies the major weaknesses of the earlier Republican arrangement inconsistency, a
lack of training, few resources, a paramilitary character, the absence of accountabil­
ity, the removal of the community from the process, and the reliance on the IRA B7
There is also the danger that informal systems could be used to settle personal
grudges, attack political rivals, or give expression to the community's prejudices.88
The chief hazard, as one Irish feminist organization worried, is the "danger of
groups being mirror-images of the forces they are combating in terms of tactics
and attitudes, even if their objectives remain revolutionary."8<)

These dangers provide clear guidance for those who wish to fight oppres-

235

236

sion. Underlying the search for justice is a simple principle: revolutionary insti­
tutions cannot be immune to the demands we place on existing institutions­
demands for democracy, accountability, transparency, and most of all, real com­
munity control.

T H E BIG PICTURE

Modest demands can be the seeds of major upheaval.
The demands for human rights. for community control, for an end to harass­

ment and brutality-the basic requirements of justicEL-ultirnately pit us against
the ideology, structure, interests, and ambitions of the police. The modern police
institution is at its base racist, elitist, undemocratic. authoritarian. and violent These
are the institution's major features, and it did not acquire them by mistake.

'The order that the police preserve is the order of the state, the order of capital­
ism, the order of White supremacy. These are the forces that require police protec­
tion. These are the forces that created the police, that support them, sustain them,
and guide them. These are the ends the police serve. They are among the most
powerful influences in American society, and some of the most deeply rooted.

In this sense, our society cannot exist without police. But this needn't be the
end of the story. A different society is possible.

notes

Foreword: Police and Power in America
For example, large, bureaucratic, and paramilitary sheriffs departments-like those in Los Ange­
les County and Cook County-are almost indistinguishable from municipal police. In contrast ,
police in very small communities often have more general duties and personal t ies to the people
they encounter; these officers will be more "sheriff-like." David N. Falcone and J " Edward Wells,
"The County Sheriff as a Distinctive Policing Modality," in Policing Perspectives, ed. Larry K.
Gaines and Gary W, Cordner (Los Angeles: Roxbury Publishing, 1 999) , 48-49 and 5 2 ,

2 Robert Reiner, The Blue-Coated Worker: A Sociological Study of Police Unionism (Cambridge:
Cambridge University Press. 1 978) , 269,

Chapter 1: Police Brutality in Theory and Practice
"NAACP: Police 'Declared War' on Blacks," Cincinnati Post, April 9, 2 00 1 , http://www.c incy­
post.comI200 1 /aprl9/reay04090 1 ,html (accessed April 25, 2002) .

2 "Protest Spills Into the Streets," Cincinnati Post, April 1 0, 200 1 , http://www.cinc.ypost,
coml200 1 /apr/ 1 0/prot04 1 00 1 .html (accessed April 25, 2002) .

3 Craig Garretson, "On 4th Night, All Quiet: Curfew Brings Calm (0 City Streets," Cincinnati
Post, April 1 3 , 200 1 , http://www.cincyposLCom/200 l Iaprl 1 3/curfew04 1 30 l .html (accessed
April 2 5 , 20(2) .

4 Andrew Conte and Barry M. Horstman, "City Declares Curfew," Cincinnati Post, April 1 2 ,
200 1 , http://www. cincypost.com/200 1 /apr/ 1 2/unrest04 1 2 0 1 .html (accessed April 2 5 , 2002) ,

Jennifer Edwards, " Beanbag Guns Fired at Peaceful Marchers," Cincinnati Post, April 1 6 , 200 1 ,
http://www.cincypost, com/200 1 /apr/ 1 6/bnbags04 1 6 0 1 .html (accessed April 2 5 , 2002) ,

6 Quoted in Edwards, " Beanbag Guns." A police investigation revealed that six members of the
SWAT team were responsible for the attack, two of them instructors at the Cincinnati Police
1 raining Academy. Jennifer Edwards, "No Explanation Given Yet in Beanbag Case," Cincinnati
Post, April 1 7, 200 1 , http: //www.cincypost.com/200 l Iapr/ 1 7 /shoot04 1 70 l .html (accessed April
25, 2002) .

7 Independent Commission on the Los Angeles Police Department [The Christopher Commis­
sion] , Report of the Independent Commission on the Los Angeles Police Department (July 9, 1 99 1) ,
6-7.

8 Christopher Commission, Report, 3.
9 Quoted in Christopher Commission, Report, 8,

10 Quoted in Christopher Commission, Report, 14. Ellipses in original.
1 1 Stacey C Koon with Robert Deitz, Presumed Guilty: The Tmgedy �rthe Rodney King Affair

(Washington, DC: Regnery Gateway, 1 992) , 22.
12 Christopher Commission, Report, 8 and 1 5 .
1 3 Christopher Commission, Report, 1 1 and 1 3.
1 4 "The second development that made the outcome of the trial predictable, in retrospect, was the

defense attorneys' ability to put Mr. King, instead of the four white police officers, o n trial. . . . It
is our contention that the jury agreed with the defense attorneys' portrayals of Mr. King as dan-

237

0 -'
I lr)

[/)
'"-l
()

1 5
�
et::
0 1 6 �
[/) 1 7
'"-l
f-;
0
Z 1 8

1 9

20

2 1

22

23

24

25

2(,
27

28
29

.10

3 1

32

33

34

.35

36

j/
3 8

39

40

4 1
42

43

44

45

46

238

gerous and uncontrollable, and thus rendered a verdict i n favor of the four white police officers,
notwitbstanding the seemingly irrefutable videotaped evidence." Melvin Oliver ct ai . , "Anatomy
or a Rebel l ion : A Pol i tical-Econornic Analys i s ," i n Reading RodYII)' King: Readillg Urban Uprising,
ed . Robert (;ooding-Williams (New York: Routledge, 1 99.3) , 1 1 9- 1 20 .

Charles F. Simmons, "The Los Angeles Rebel l ion : Class, Race, and M isint(Hmation," in Why
L.A. Happened: Implications of the 92 Los Angeles Rebellion, ed. H aki R. Madhubuti (Chicago:
Th i rd World Press, 1 993) , 1 50.

Oliver et a I . , "Anatomy of a Rebell ion," 1 1 8 .

David O. Sears, " Urban Rioting in Los A ngeles: A Comparison of 1 96 5 with 1 9')2," in The 1,05
A ngeles Rints: Lessons jar the Urban fiuure, ed. Mark Baldassare (Boulder, CO: Westview Press,
1 994) , 2 .lS .

Ol iver et a I . , "Anatomy of a Rebell ion," 1 1 8 .

Robin D. C. Kellev, "'Slangin' Rocks . . . Pal est in i:m Style' : Dispatches from the Occupied Zones
or North America," in f'oli" e Brutality, ed. J i l l Nelson (New York: W.\X'. Norto n , 2(00) , 50 .

Oliver et aL "Anatorny of a Rebel l ion ," 1 34 .

Joan Pt'ters i l ia and Allan Abrahamst', "A Prof, l e "fThose A rrested ," in 1l"ldass,lfe, The I.O,f Angeli)
Riots: I.essollS jar tbe Urball filtl/re, 1 4 1 .

Paul A. Gil je, Hioting in America (Bloomi ngton: Ind iana University Press , 1 996) , 1 74-75 .

I)avid Sears uses these terms to characterize the various explanations of the distu rbance. Sears,
" Urban Rioting," 248-250 .

Christopher Commission, Report, � 5 .

Christopher Com mission, Report, 'i7-5R .

Ol iver et aI . , "Anatomy of a Rebell ion," 1 20 .

National Advisory Comrnission on Civil Disorders [The Kerner Commission] , Report of the
National Ariuisory C'omrniJJion 011 Ciuil J)isorder.1 (New York: E .I'. Dutton, 1 9(8) , 1 1 7- I R .

Kerner Commission, Report, 206.

James Baldwin , " Fifth AVCIlue, Uptown: A Letter fro m l lariem," in Nobody KilO/US M)' Nllme:
lv/ore Notes ofr/ Native SUfi (New York: The Dial Press, 1 9(1) , 6 5-67.

Bob BLul I1er, "Whitewash Over Warts: The Pol i tics of the McCone Commission," in Still the Big
NeuJs: Rat/al OppreHion ill America (Philadelphia: Temple University Press , 2(0 1) , I I � .

Kerner Commissio n , Report, 37-38: and Sears, "Urban Rioting," 238 .

Bruce Porter and Marvin Dunn , The Miami Riot of 1980: Crossing the Bounds (Lexington, MA:
Lexington Books, 1 984) , .03 and 56-38 .

Porter and Dunn, Miilmi Riot. 37.

Porter and Dunn, Miilmi Riot, 38 and 43.

Porter and Dunn, Miami Riot, 62-63 ,

Porter and Dunn, Miami Riot, xi i i .
I'orter and Dunn, Miami Riot, 53-54.

Porter and Dunn, j\1iarni Riot, xii i .
Quoted i n Porter and Dunn, Miilmi Riot, 5 5-56.

These vigilantes acted not from panic, or in selrdefense, but in planned drive-by attacks. Porter
and Dunn, }.1iami Riot, 7 1 .
Baldwin, "Fifth Avenue, Uptown," 66.

See, for example: Egon Bittner, "The Capacity to Use Force as the Core of the Police Role," in
The Police and Society: Touchstone Readings, ed. Victor E. Kappeler (Prospect Heights, IL: Wave­
land Press , 1 999) .

Kenneth Adams, "What We Know Abollt Police Use of Force," in Use of Force b)' Police: Overview
of Niltional and Lomi Data (Washington, DC: U.S . Department of Justice, National Institute of
Justice and the Bureau of Justice Statistics, October 1 999) , 3 .

Adams, " Police Use of Force," 4,

Quoted i n Danny Goodgame, "Pol ice Operate in World of Hostility," Mit/mi Herald, July 2 5 ,

1 979 . For more on this point, see: Adams , "Police Use of Force," 1 0 .

Both quoted in Amnesty International, United States ojArnerica: Rights jor All; RilCf, Rights ilnd
Police Brutality (London: Amnesty International, September 1 999) , 23 , The United Nations
Convention Against Torture and Other Cruel, Inhuman or Degrading Treatment or Punish­
ment defines torture as "any act by which severe pain or suffering, whether physical or mental ,
is intentionally inflicted on a person for such purposes as obtaining from him or a thi rd person
information or a confession, punishing him for an act he o r a thi rd person has committed or is
suspected of having committed, or intimidating or coercing him or a third person, or for any
reason based on discrimination of any kind, when such pain or suffering is inflicted by or at the
instigation of or with the consem or acquiescence of a public official or other person acting in an
official capacity." U.N. General Assembly, "Convention Against Torture and Other Cruel, Inhu­
man or Degrading Treannent or l\ll1ishment" lCeneral Assembly Resolution 39/46: December

1 984J Bllsic Human Rights Instruments (Geneva: United Nations Centre for Human Rights ; and
Turin: Inrernational Centre of the Internatioal Libour Organization [ILO] , 1 99 8) , 1 1 6 .

The use of torture is not so remote from the practices of American policing as many people
would l ike to hel ieve. According to U . S . district court Judge Milton Shadur, it was "common
knowledge that in the early to mid- 1 9 80s, Chicago Police Cmdr. Jon Burge and many officers
working under him regularly engaged in the physical abuse and torture of prisoners to extract
confessions." In fact, the allegations against Burge cover a twenty-year span ftom 1 973 to 1 99 3 .
A Chicago Police Department Offtce of Professional Standards investigation identified abour
fifty victims, and dozens of inmates claim that Burge extracted false confessions ftom them.
Burge's tactics included electric shock, Russian Roulette, beatings, and suffocating inmates with
t),pewritcr covers. Sreve Mills and Janan Hanna, "Counsel to Probe Torture by Police," Chicago
Tribune, April 2 5 , 2002, http://www. chicagotribune.com/news/chi-02042 5 0299apr25 .story (ac­
cessed April 2002) .

47 Tom McEwan, National Data Collection on Police Use of Force (U.S . Department ofJustice, Bu­
reau ofJustice Statistics and National Institute of Justice, April 1 996), 46. Emphasis in original.

48 David Bayley and Hatold Mendelsohn, 1v1inorities lind the Police: Confrontation in America (New
York: The Free Press, 1 969) , 1 25 .

49 Amnestl' International discusses these problems in greater detail . Amnestl' International, Race,
Rights, and Police Brutality, 3 1 .

5 0 Adams, "Police Use o f Force," 1 0 . Empbasis in original.
51 McEwan, National Data Collection, 63-64.
52 Charles J . Ogletree, J r. et aI . , Beyond the Rodnq King Story: An Investigation of Police Misconduct

in Minority Communities (Boston: Northeastern University Press, 1 99 5) , 52-53 .
53 Patrick A. Langan e t aI. , Contacts Between Police lind the Public: Findings from the 1999 National

SunNY (U.S. Department ofJustice, Bureau of Justice Statistics, February 200 1) , 34. This study
represents one promising variation on the victim-reporting approach-the victim survey. Of
course, the survey still relies on the victim's willingness to discuss the abuse (with a representative
of the Justice Department, no less) , but it does not rely on the victim's initiative in reporting it.

54 Adams, "Police Use of Force," 1 0 .
55 Joel Garner and Chrisropher Maxwell, "Measuring the Amount of �orce Used By and Against

the Police in Six Jurisdictions," in Use of Force by Polia: Overview o/National and Local Dllta
(Washington , DC: U.S . Department of Justice, National Institute of Justice and the Bureau of
Justice Statistics, October 1 999) , 27 .

5 6 McEwan, National Data Collection, 67.
5 7 Sociologist (and former reporter) Rodney Stark explains that the American news media are not

well suited for covering chronic social problems and bee additional hurdles when reporting
on police abuse because they rely on police for information concerning other stories. Rodnor
Stark, Police Riots: Collective Violence and Law Enforcement (Belmont, CA: Focus Books, 1 972) ,
2 1 7-2 l 8 .

5 8 Langan et aI . , Contarts Between Polire and the Public, i i i . This figure only represents the number
of victims. It does not indicate how many distinct incidents of violence occurred, their severitl',
or the number of police involved. Also, because of the surveying methods used, it almost cer­
tainly llt1der-represents the experiences of certain populations-the homeless, to cite an obvious
example.

59 Langan et aI . , Contacts Between Police and the Public, i i i and 2.
60 Atlanta had 4 1 6,474 residents in 2000. Fresno had 427,652. 'Top 50 Cities in the U.S. by

Population and Rank, 1 990 and 2000," in Time Almanllc 2002, ed. Borgna Brunner (Boston :
Information, Please, 2002) , 20 1 . Our hypothetical metropolis would be the thirty-ninth largest
city in the United States .

6 1 Langan et aI . , Contacts Betwem Polire and the Public, 2 .
62 Langan e t a I . , Contacts Between Police and the Pub/ic, 3 . In nearly half (49 . 7 percent) of arrests

involving force, the most severe tactic reported was classified as a "grab." Garner and Maxwell,
"Measuring the Amount of Force," 4 1 .

6 3 Langan et aI . , Contllrts BetlUeen Police and the Public, 2 . The police themselves report that force i s
used at a much lower rate. "The IACP [International Association of Chiefs of Police] caleula­
tion of the use-of-force rate is based on dispatched calls for service. For example, based on 1 99 5
data reported b y 1 1 0 agencies [i n the United States] ' the police use-of-force rate was 4 . 1 9 per
1 0 ,000 responded-to calls for service, or 0 .04 1 9 percent." Mark A. Henriquez, " IACP National
Database Project on Police Use of Force," in Use of Force by Police: Overview of National and
Local Data (Washington, DC: U.S . Department ofJustice, National Institute of Justice and the
Bureau of Justice Statistics, October 1 999) , 2 1 .

64 Langan et aI . , Contacts Between Police lind the Public, 24.
6 5 Langan et aI . , Contacts BetU/em Police and the Public, 2.

239

'"
'i'
..". ,..-<
en
r.:.l
C)

�
�
0
�
en
r.:.l
f-<
0
Z

240

66

67

68

Charlotte-Mecklenburg (North Carolina) Police Department; Colorado Springs (Colorado) Po­
l ice Department; Dallas (Texas) Police Department; St. Petersburg (Florida) Police Department;
San Diego County (California) Sheriff's Department; and the San Diego (Californ ia) Po l ice
Department. Garner and Maxwell , "Measuring the Amount of force." 25 .

Garner and Maxwel l , "Measuring the Amount of Force," 30-32. Chemical weapons like pepper
spray were the type most commonly used by pol ice (being employed i n 1 . 2 percent of all adult
arrests) . The second most common weapon was the flashlight, bei ng used in 0.5 percent of
arrests. Batons were used somewhat less frequently, in 0 .2 percent of arrests. I f we class batons
and flashlights together as clubs, we learn that such weapons were used i n 0.7 percent of arrests,
an d threatened twice as often (in 1 . 5 percent of arrests) . Handguns were used in 0. 1 percent of
arrests, and shotguns or rifles in another 0. 1 percent. Oddly, "firearms are infrequently used but
are the most freguent weapon displayed." Counting handguns, shotguns, and rifles, guns were
displayed in 3. 1 percent of the arrests, and used in 0 .2 percent. Garner and Maxwel l , "Measur­
ing the Amount of Force," 30-3 1 . It is worth remembering that, even when they are not drawn
or brandished, police firearms are always, to some extent, on display.
See, I()r example: Adams. "Pol ice Use of Force," 3 and 5 ; Carner and M" xwell , " Measuring the
Amount of Force," 25, 30, .'33, and 4 1 ; and McEwan, National Datll Collection, 4 1 . It's hard to
know what to say about such views. except perhaps to suggest that the researchers are not giving
the numbers the weight they deserve. One exception is the NAACP's report on police brutal ity,
based on testimony and documents from six cities around the country (Houston. Indianapolis. Los
Angeles, Miami, Norfolk [Virginia] , and St. Louis) . They found that "Excessive Force has become
a standard part of the arrest procedure." Ogletree et aI . , Beyond the Rodney King Story. 29.

(,l) David Weisburd et aI . , Police A ttitudes Ioward Abuse of Authority: Findings from II National Survey
(U.S . Department ofJusticc, National I nstitute of Justice: Mav 2(00), 2 .

70 Weisburd et a I . , Police Attitudes, 3.

71 Stark, Policc Riots. 74.

72 Christopher Com mission , Report, 36.

n Christopher Comm ission , Report, 40.

74 Christopher Commission, Report, 1 69.

75 Erica Leah Schmitt et aI . , Characteristics of Dri1'ers Stopped by Police, 1999 (U.S. Department of
Justice, OHice ofJusticc Programs and Bureau of Justice Statistics, March 20(2), 1 4. " Persons
ages J 6 to 29 were 34. ') percent of the estimated 44 mill ion who had a pol ice contact but 68 . I
percent of those experiencing force during a contact. Persons age 32 or less accounted I,,, about
75 percent of all persons who reported experiencing police use of force. The median age of those
experiencing force was 23." Langan et ,,1. , Contllcts Between Police and the Public; 29.

76 Langan, Contacts Between Police and the Public, 4 and 24; and Schmitt et aI . , Dril'ers Stopped by
Police, 1 4-16 . Police racism will be discussed at greater length i n chaoter 4.

I I judi M. Drown and i'atnck A. Langan, Policing lind Homicide, 1976--98: Justifiable Homicide by
Police, Police Officers Murdered by Felom (U.S . Departmenr of Justice, Bureau of Justice Statistics,
March 200 1) , iii. " From 1 976 to 1 998 , young black males (black males under age 25) made up
about 1 percent of the population but 1 6 percent of felons killed by police in j ustifiable homi­
cides; young white rnales made up about 8 percent of the population but 16 percent of felons
killed by police " Brown and Langan, Policing lind Homicide, 8 .

Police officers, for the most part, do n o t feel that these statistics reflect prejudice on the
part of their colleagues. Only 17 percent thought that " Police officers often treat whites better
than they do Black people and other minorities." (57 .8 percent of the cops surveyed disagreed,
and 2 5 . 2 percent strongly disagreed.) Likewise, even fewer (1 1 . 1 percent) suspected that "Police
officers are more likely to use physical force against Black people and other minorities than
against whites in similar situations." (55 .6 percent disagreed and 33.3 percent strongly dis­
agreed .) Weisburd et aI . , Police A ttitudes, 6.

The opinions of police diverge sharply according to the race of the officer. Among Black
cops, 5 1 .3 percent think that the police treat White people better than Black people, but only
1 1 .9 percent of White cops agree. Concerning the use of force, the difference i s even greater:
57. 1 percent of Black cops and 5 . 1 percent of their White colleagues think police use force more
readily against Black people. Weisburd er aI . , Police Attitudes, 9.

Perhaps more surprising, "Use of force appears to be unrelated to an officer's personal
characteristics, such as age, gender, and ethnicity." Adams, " Police Use of Force," 6. (This claim
is, by Adams's own admission, made only "with moderate confidence," based on an analysis of
the available data. Given our current state of knowledge about police violence, it can hardly be
conclusive.)

78 Paul Kive!. Uprooting Racism: How White People Can Workfor RacialJustice (Gabriola Island,
British Columbia: New Society Publishers, 1 996), 40 . I have added the numbers here for the
reader's convenience.

79 This parallel was brought to my attention by the Portland Copwatch Women's Caucus at a May
1 7, 200 1 , training. Unformnately, the analogy between police hrutality and domestic violence
is often entirely l iteral . I n September 1 997, Chief Souls by of the DC Metropolitan Police told
Human Rights Watch that "domestic violence is one of [the department's] worst behavior prob­
lems." Quoted in Human Rights Watch, Shielded Fom justice: Po/ice Brutality and Accountability
ill the United States (New York: Human Rights Watch , 1 99 8) , 38 1 .

D C is not alone. Between 1 990 and 1 997, the LAPD investigated 227 domestic violence
cases involving officers as perpetrators . In Boston, domestic violence is the single most common
reason police are arrested. Human Rights Watch, Shielded fi'om justice, 2 1 1 and 1 4 9 .

80 Seattle Police Department, The Seattle Police Department After Action Report: World Trade Orga­
nization Ministerial Conftrence; SMttie, WtlShington; November 29-December 3, J 999 (April 4 ,
2000) , 2 .

81 Arch Puddington , "The Extent of Police Brutal ity is Exaggerated," in Police Brutality: Opposing
Viewpoints, ed. Helen Cothran (San Diego: Greenhaven Press, Inc. , 200 1) , 29 .

8 2 The phrase is from T.APD sergeant Stacey Koon's report of Rodney King's arrest. Koon describes
King's injuries: "Several facial ems due to contact with asphalc. Of a minor nature. A split i nner
lip. Suspect oblivious to pain." Quoted i n Christopher Commission, Report, 9.

83 Adams, " Police Use of Force," 3 .
8 4 Sgt. Stacey Koon, describing Rodney King. Koon, Presumed Guilty, 1 8 .
8 5 Cincinn" ti Police sergeant Harry Roberts, after the kill ing of Timothv Thomas: "We didn't kill

fifteen black men. We killed fifteen criminals who resisted arrest. They didn't die because they
were black. They died because they were criminals." Quoted in Jennifer Edwards, " Police Union
Defends D eaths," Cincinnati Post, April 14, 200 1 , http: //www.cincypost. comI200 l faprI 1 4/
union04 1 40 1 .html (3ccesscd April 2 5 , 2002) .

86 San Francisco mayor Willie Brown, describing an incident in which three otf-duty cops attacked
two men to rob them of a bag of faj itas. Quoted in Lance Williams, "SFPD Indictments; The
Mayor's Reaction: He Prorects His friends, Feuds With the D.A.," San Frrmcisco Chronicle,
March 3 , 2003 [database: NewsBank Full-Text Newspapers, accessed March 4, 2003] .

87 "\XTel l , there are cases. For example. when you srap a fellow for rour ine questioning. Say a wise
guy, and he starts talking back to you and telling you you are no good and that sort of thing.
You know you can take a man in on a disorderly conduct charge but you can practically never
make it srick. So what you do in a case like thal is to egg the guy on until he makes a remark
where you can j ustifiably slap him and then if he fights back you can call it resisting arrest."
Quoted in William A. Westley, Violence and the Policl': A SOCiological Study of Law, Custom, and
Morality (Cambridge, MA: The MIT Press , 1 970) , 1 24.

8 8 "The use of force is necessary to protect yourself. You should always show that you are the boss.
Make them respect the uniform and not the man. Suppose you are interrogating a guy who says
to go fuck yourself. You arc not s upposed to take that." Quoted in Westley, Vio/mce and the
Police, 1 26 .

8 9 Portland Police Association Rap Sheet editor Loren Christensen . Quoted in Dan Handelman,
" Police Shootings . . . We're Tired of Having To Write About This," [be Peoples Police Report J 3
(January 1 99 8) , 2.

90 Portlam] Police officer Ed Riddell, concerning an incident during which police shot and killed
an epileptic Latino man inside a psychiatric hospital. Quoted in Steve Duin, "Silver Medals for
the Guvs with the Golden Guns," Oregonian, Novemher 2 1 . 2002.

91 LAPD chief Daryl Gates, announcing his Hnding that two cops acted within policy when they
shot and killed a mentally unbalanced African American woman who threw a knife at them.
Quoted in Daryl F. Gates with Diane K. Shah, Chief.' Afy Life in the LAPD (New York: Bantam
Books, 1 992) , 1 99 .

9 2 Adams, " Police Use of Force," 8 .
93 Daryl Gates, to the media, regarding the Rodney King beating. Quoted i n Gates, Chief, 3 1 6.
94 A Black NYP]) officer told Nicholas Alex: "There arc a lot of Negroes, the only thing they

understand is a boot in the right direction. They are not different than a lot of children . The
only thing they understand is phvsical force and pain." Quoted in Nicholas Alex, Black in Blue:
A Study of the Negro Policeman (New York: Appleton-Century-Crofts, 1 969) , 1 5 5 .

9 5 Sergeant Dennis Mullen, Atlanta Police Department Office of Professional Standards. Quoted
in Human Rights \X'atch, Shielded Fom justice, 4 1 . A similar sentiment was expressed by Detroit
Police Department chief investigator Thomas Elder, who said that people who file complaints
"are not part of the community i n a positive way." Quoted in Human Rights Watch, Shielded
Fom justice, 1 8 1 .

9 6 Robert Coles, "A Policeman Complains," New York Times Magazine. June 1 3 , 1 97 1 , J 1 .
9 7 Seymour Martin Lipset, "Why Cops Hate Liberals-And Vice Vcrsa," i n The Police Rebel/ion: A

Quest for Blue Power, ed. William J. Bopp (Springfield, IL: Charles T. Thomas, Publisher, 1 97 1) , 3 8 .

241

242

9 8 T h i s grotesque overstatement originated with former L A P D c h i e f Wil l iam Parker. Quoted i n
Robert M. Fogelson , Big-City I'ulice (Cambridge, M A : Harvard U n iwr;ity Press, 1 977) , 239 .

99 Duin, "Si lver Medals."
1 00 August Vol lmer. The flli l q uotation is: "Whatever else may be said of the American police, this

fact should be more widely known; namely, that without the police and the police organizations,
with a l l their many defects anarchy would be rife in this country, and the civil ization now existing
on this hemisphere would perish." Quoted in Center for Research on Criminal Justice. The Iron
Fist and the Vel1let Clo1le: An Analysis of the us. Police (Berkeley, CA: Center for Research on
Criminal Justice, 1 97 5) , 2 1 .

1 0 1 " In responding to the mandate f(H order maintenance, the po l ice create a sense of community
that makes socia l l i fe possible . Where pol ice are unwi l l i n g or unable t o play this moral leadersh ip
ro le or ddlne the community boundaries of r ight conduct. the qua l i ty of l i fe decl ines and the
existence of everv other cheris hed value mav be jeopardized. Where the civi l l i benarian fears
repress ion and the Jenial of due p rocess, o t hers sec the emancipation froln fl'�H and the creation
of community as the resu lt of pol ice peacekeeping activities." Gary W. Sykes, " Street Justice: A
Moral Defense of Order Maintena nce Pol ici ng," i n I'l;e I'lIlicc {{lid Society: 7ilLlchs/otic Readitl,'lJ.
ed. Victor E. Kappeler (Prospect Heights, I L: Waveland Press. 1 99 9) , 1 42.

1 02 This poetic exal tation fi rst appeared i n the FB! r"u' Enj,!YCi!ment Bulletin in 1 9()7. Quoted in
Robert Rei ner, The Blue-Coated Worker: A Sociologiud Study of I'olice UuionislII (Cambridge:
Camhridge University Press, 1 978) , � .

1 0 .1 Konn, Presumed Guilty, 20-2 1 . Koon was so proud of the job he had done that when he learned
of the video his first thought was that it should he used fo r trai n ing purposes: "This is great!
They got it on tape! Now we' l l have a l ive, in the fi eld fi l m to show pol ice recruits . It can he
a real l i fe exam ple of how to use escal at ing f'lrec properly. Watch what the suspect does. If he'
moves, control h im. I f he doesn't, cuf{ h i m . The guys are goi ng to love this one. It 's t ru e stLtff."
Koon , I'remmed Guilty, 22.

1 04 Koo n , /'remmed (�uil/y, 1 9 .
1 05 Quoted in " Response of City Officials to the Federal Charges," I'hihddphiil Inquirtr, AuguM 1 9, 1 979.
1 06 Ffll National Press Office. press rel ease (U . S . Department of Justice. Federal Bureau of I n vestiga-

t ion, May 1 5 , 2(02) .
1 07 FBI (May 1 5 , 2002) .
1 0 8 Sourcebook of Criminal Justice Statistics, www.a lbany.edu/sourcebook/ 1 99 5 / pdflt3 1 64. pdC

328. table 3. 1 64 (viewed May 1 7 , 2003) .
1 09 Bureau of Labor Statistics, National Census olFatal Occupational Injuries in 2000 (U . S . Depatt­

ment of Labor, Bureau of Labor Statistics. August 1 4 , 200 1) , 1 .
I 1 0 Bureau of Labor Statistics, National Census of Fatal Occupational Injuries in 2000, 3 and 4 .
I I I Bureau o f Labor Statistic�) National Census o(Fflta/ ()r(,1Ihr7t;nn.r/ rn;�_I_V;'?:' !."': :l�)UC, �. ;'!-...: l':"�'"

01 deaths is a more rel iable indicator of danger than the
'
rate of wo:k-related injuries: deaths are

more rel iably reported. and the severity of injuries varies enormously.
1 1 2 Bureau of Labor Statistics. National Census of Fatal Occupational Injuries in 2000, 3 .
1 1 3 Bureau o f l.abor Statistics. National Census of Fatal Occupdtional Injuries in 2000, 4 .
l 1 1t Stark, Palht" Riots, 1 3 5 .
l I S Stark, Police Riots, 1 3S .
I 1 6 Stark, Police Riots, 1 3 S .
1 1 7 Ogletree et a l . • Beyond the Rodney King Story. 4 3 .
l I S Brown and Langan, Policing and Homicide, iv.
1 1 9 Brown and Langan. Policing and Homicide, 1 9 .
1 20 Brown and l.angan, Policing and Homicide, 1 .
1 2 1 The police are also injured at a l ower rate than those they oppose. IACP data indicates that

"Abour 1 0 percenr of 2,479 officers using force susrained injuries. Less than I percenr of the
injuries were major; none tesulted i n death. About 3 8 percent of the subjects were i nj ured as
the result of police use of force. including approximately 1 . 5 percent with major inj ures. (Data
spanning the 1 99 '5-97 period indicate that of 7 5 . 0 S 2 use-of-force incidents, 3 , 274. or about 4
percenr, resulted in officer injuries, all but 3 9 minor.)" Henriquez, " IACP National D atabase
Pro ject'" 2 1 .

1 2 2 Quoted i n Goodgame, "World o f Host i l i ry."
1 23 An anonymous NYPD sergeant told New York Times Magdzine: "Look, in any organization.

you'll find no-good people. There arc rotten apples righ t i n my own back yard; our precinct has
some crazy cops who are ready to use machi n e guns on the 'col lege kids and niggers: that's how
they are called. But for every cop l ike that J can find you two that you'd j ust have to admire."
Quoted in Coles. "A Policeman Complains." 74.

1 24 "The effect of the totten appl e theory is to ofler scapegoats to public indignation and to evade basic
questions about the organization and character of police institutions." Stark, Police Riots. 1 0 .

1 25 Lundman llses the term "organizational deviance" to describe behavior that violates rules or
norms mandated by those outside the department, but that is nevertheless supported by i nternal
organizational norms. "Police misconduct is organizational deviance when actions violate
external expectations for what the department should do. Simultaneously, the actions must be in
conformity with internal operating norms, and supported by socialization, peers, and the admin­
istrative personnel of the department." Richard J. Lundman, Police and Policy: An Introduction
(New York: Holt, Rinehart, and Winston, 1 980) , 1 4 1 . One book outlines the competing expla­
nations in terms of " Rotten Apples" and " Rotten Barrels." Charles H. McCaghy et aI . , Deviant
Behavior: Crime, Conflict; and Interest Groups (Boston: Allyn and Brown, 2003) , 244.

1 26 In her statement before the NAACP, one former Miami omcer described a field training exercise
in which she was reprimanded for not using force against a mentally ill man who shouted at
her. Ogletree et al. , Beyond the Rodney King Story, 1 9. Two of the four cops who beat Rodney
King had participated in a training exercise earlier that evening, focusing on baton techniques.
Christopher Commission, Report, 1 2 .

1 27 In 1 990, a White J ndianapol is police officer received his department's medal of valor for shoot­
ing an unarmed African American robbery suspect. Human Rights Watch, Shielded from justice,
1 90 . In 2002, Portland (Oregon) Pol ice Chief Mark Kroeker stirred controversy by awardiog
medals to each of the twelve officers involved in fatal shootings during the two previous years.
Duin, "Si lver Medals."

1 2 8 Rizzo advised his officers to "break their heads before they break yours ." Quoted in James T
Fyfe, " Police Use of Deadly Force: Research and Reform," in Policing Perspectives: An Anthology,
cds. Larry K. Gaines and Gary W. Cordner (Los Angeles: Roxbury Publishing, 1 999) , 429. Fyfe's
research quantifies the results of Rino's leadership: "Overall , the [Philadelphia Police Depart­
ment's] police homicide rates were 2 .09 [civilians killed annually, per 1 ,000 officers] while
Rizzo was police commissioner; 2 .29 while he was mayor; and 1 . 05 after he was out of office (as
compared to the annual PPD homicide rate of 0 .6 1 over 1 950- 1 960 . . .) ." Fyfe concludes that
"knowing what Frank Rizzo was doing was far more valuable for estimating the PPD homicide
rate than were data on public homicides." Fyfe, "Police Use of Deadly Force," 4 1 7.

1 29 "To a considerable extent the police regard all citizens as 'outsiders'-as unsympathetic and a
threat to order-because the police are a distinctive and relatively socially isolated subculture."
Stark, Police Riots, 1 24. See also: Victor E. Kappeler et al . , "Breeding Deviant Conformity: Po­
lice Ideology and Culture," in The Police and Society: Touchstone Readings, ed. Victor E. Kappeler
(Prospect Heights, IL: Waveland Press, 1 999) , 2 5 1 and 252 .

1 30 According to one srudy, police consider excessive force to be of "intermediate seriousness." Asked
to evaluate the severity of eleven misconduct cases, police ranked brutal i ty seventh, j ust ahead of
covering up an officer-involved traffic accident (number 8), and below management favoritism
(number 6) , accepting kickbacks (number 4) , accepting bribes (number 2), and theft (number
O. Carl B . Klockars et aI . , The Measurement of Police Integrity (U .S . Department of Justice,
National Institute of Justice, May 2000) , 3 .

1 3 1 Fogelson described the police as sutTering from "a strong sense of alienation, a sharp feeling of
persecution , and other severe anxieties which for want of a better term might be called occupa­
tional paranoia." This disorder was characterized by complaints about the incompetence of the
civil authorities, a "frenzied reaction to criticism from outside," and advocacy of reactionary and
draconian measures. Fogelson, Big-City Police, 1 20. See also: Stark, Police Riots, 92-93.

1 32 In 1 994, NYPD officer Bernard Cawley testified before the Mollen Commission: "We'd just beat
people in general . . . t o show who was i n charge." Quoted i n Human Rights Watch, Shieldedfrom
justice, 268. Cawley admitted to involvement in 400 beatings, using nightsticks, flashlights, and
lead-lined gloves. Only one citizen ever filed a complaint against him, and no officers did. Hu­
man Right, Watch, Shielded from justice, 272.

1 33 William A. Westley, "Violence and the Police," in Police Patrol Readings, ed. Samuel G. Chapman
(Springfield, IL: Charles C. Thomas, 1 964) , 284.

1 34 Human Righrs Watch, Shielded from justice, 62.
1 35 Amnesty International, Race, Rights, and Police Brutality, 28.
1 36 Quoted in Christopher Commission, Report, 32.
1 37 Weisburd et aI. , Police Attitudes, 5 . Many supervisors share this perspective: 1 6 .7 percent agreed

or strongly agreed that whistle blowing is nor worth it. Almost as many (1 6.4 percent) felt that it
was acceptable to use illegal levels of force against a suspect who assaults an officer, and 7 .6 per­
cent (ahout one in every thirteen supervisors) felt that the Code of Silence was an essential part
of policing. Weisburd et aI . , Police Attitudes, 1 1 . The Christopher Commission found that police
commanders often enforce the code of silence by singling out whistle blowers for discipline.
Christopher Commission, Report, 1 70.

1 38 Weisburd et aI. , Police Attitudes, 2.
1 39 Westley, "Violence and the Police," 289-90.

243

244

1 40 \X'i l l iam Chambliss explains the inst itutional basis for this tendency: "The hureaucratic req uire­
ment (hat police action he designed to Illaxinlize rewards and rn i n i nl ize '-;[rain for the organiza­
tion leads to looking for crime among the powerless and ignoring the crimes of the powerful . "
Wil l iam J . Chambliss, Power, Politics. and Crime (Houlder. CO: Wes tview Press. 1 99 9) . 1 00.
This idea wi l l be expanded i n later chapt e rs.

1 4 1 "The [Christopherj Commission also spoke with a deputy chief who . . . stated that the disci pl ine
imposed by the [Los Angeles Pol ice} Department is more severe for conduct that c'mbarrasses tile
Department than for conduct that reflects improper treatment of members of the public. By way
of example, he said that an officer caught i n a l iaison with a prostitute is l ikely to receive more
severe discip l ine than an omen who beats an individual . A former h igh ranking officer with broad
experience within the Department also corroborated this view, te l l ing us that excessive force is
treated lenitlllly because it does not violate the Department's internal moral code." Christopher
Commission , Rlport, 1 66 . This pattern seems to hold at a l l levcls of d iscipl ine . For i nstance, in
June 1 ')99, there were 6 5 '1 t'l fmer cop, in federal prison . The majority of them were servi ng t ime
for cormption, not brutal ity. Amnesty I n ternational, Race, Rights, and Palia Brutality. 28.

Chapter 2: The Origins of Anwriean Polieing
Typical ly, comparative pol ice histories discuss various cities in the order by which they came to
attain modern pol ice forces . So London would be first, if the vol u m e considers English cities,
and then New York. Boston , and so OIL My approach breaks from this t(Hlnuia, present i n g I h e
cities instead i n t h e order b y w h i c h they reached progress ively higher states of pol ice develop­
ment. Charleston appears first hecause its contr ibution to [he 1110dern type came very early. This
approach preserves the ,ense of h istorical development leading to the "ppear;tnce of modern po­
l icing: and it retains the sense that the modern pol ice represe n t one stage in this sequence-not
the inevitable end-poi nt . I n other words, I have trkd to approach the malter of development
prospectively rather than retrospectively, while st i l l l i m i t i ng the exploration of dead-ends and
historical cuI -dc-sacs.
Selden Daskan Bacon, "The Early Developmenr o f the American Munic ipal Pol ice: A Study of the
Evolut ion of cormal ConlIols i n a Changi ng Society, vol . 1 " (PhD diss . , Yale Un ivers ity, 1 939, Ann
Arhor: University MicrofI l ms I n ternational [facsi mi lej , 1 986) , 206-208.

2 I n general terms, " Modernity is d istinguished o n economic, pol itica l . social and cultural grounds.
For example, modern societies typically have industria l , capital ist economies, democratic polit ical
organization and a social structure fou nded on a division into social c lasses. There is less agreement
on cui rural features, which are said to include a tendency to the fragmentation of experien ce, a
commodification and rationalization of all aspects of l ife, and a speeding up of the pace of daily
l i fe. Modernity has required new systems of individual survei l lance. disciDline and conrrol It In,
emphastzeci regulaflty and measurement i n everyday l ife." The Penguin Dictionary of Sociology,
Nicholas Abercrombie et aJ. (London: Penguin Books, 2000) , s .v. "Modernity."

3 David H. Bayley, "The Development of Modern Pol ic ing," in Policing Perspectives: An Anthology,
eds . Larry K. Gaines and Gary W Cordner (Los Angeles : Roxbury Publ ishing, 1 999) , 67-68.

4 "Pol ic ing i n the modern yvarld is dominated by org�lnlzalivll� rhat are public, specialIzed, and
professional . What is new about policing i s the combination of these attributes rather than any
of the attriblltes themselves." Bayley, " Development of Modern Pol ic ing." 7 5 .

5 Bayley, "Development of Modern Pol ici ng," 69.
6 "In policing, the defin ing task i s tbe application of physical force within a community." Bayley,

"Development of Modern Policing," 67.
7 Richard J . Lundman . Polier and Policing: An Tntroduction (New York: Holt , Rineitarr, and \Vin­

stan, 1 980) , 1 7 .
8 Bacon , "Early Development of the Modern Municipal Police, vol . I ," 6 .
9 Raymond H. Fosdick, American Police Sy"tem" (New York: The Century Company, 1 920) , 67.

10 Eric H . Monkkonen, Police in Urban America, 1860-1920 (Cambridge: Cambridge University
Press, 1 9 8 1) , 5 3 .

1 1 Cl ive Emsley, The English Police: A Political and Social History (London: Longman, 1 99 1) , 1 9 .
1 2 The mil itarization of the police i s discussed i n detail in chapter 9.
13 Emergency measures such as National G uard patrols are thereby excluded.
14 This continuum bas obviously been designed with city police in mind. Some county, state, and

federal agencies may also count as modern police organizations. Clearly, different standards
would apply.

1 5 There are two sets of impl ications to this treatment of modernization . first, current trends l ike
militarization may be viewed in terms of an o ngoing process of modernizat ion . Second, this
view allows for the possibil ity that emerging characterist ics might overrake the tradit ional pol ic­
ing characteristics, thus fun damentally alter ing the nature of the institution . For example, our

contemporary public, government-controlled police agencies may someday be superseded by
private corporate-controlled organizations fulfilling similar functions. Whether such organiza­
tions should be counted as "police," "company guards," or "private armies" is very much open for
debate, and probably cannot be decided without knowledge of the particulars of the institution.

1 6 Bayley, "Development of Modern PoliCing," 62.
1 7 "Informal policing refers to a system where community members are jointly responsible for the

maintenance of order. Absent are persons whose sole responsibility is policing." Lundman, Police
and Policing, 1 5 .

1 8 Bruce Smith, Rura! Crime Control (New York: I nstitute of Public Administration, 1 933) , 36 .

1 9 Ibid.
20 Monkkonen, Police in Urban America, 33 .

2 1 Smith, Rural Crime Control, 3 8 .

2 2 Bayley, "Development of Modern Policing," 62.

23 Smith, Rural Crime Control, 3 9-42 .

24 Bayley, "Development of Modern Policing," 62-63.

25 Smith, Rural Crime Control, 7 5 .

2 6 "The ancient custom o f making 'hue and cry' after criminals, with the entire countryside up in
arms and joining the hunt , lapsed into disuse. The civil police officer began to emerge."
Smith, Rum! Crime Control, 76.

27 "Under this system, the constable became subordinated first to the lord of the manor and even­
tually to the j ustice of the peace (who was frequently also the lord of the memor) . As feudalism
ended, capitalism developed as an economic system, and the nation-state formed. Thus, i n gross,
the origin of the English police in its modern form and function can be said to be consistent
and coincident with the origin of the English state." Cyril D. Robinson and Richard Scaglion,
"The Origin and Evolurion of the Police Function in Society: Notes Toward a Theory," Law and
Society Review 2 1 . 1 (1 987) : 1 47.

28 Smith, Rural Crimr Control, 76.

29 Emsley, English Police, 9 .
30 Elaine A. Reynolds, Brfore the Bobbies: The Night Wtztch and Police Reform in Metropolitan Lon-

don, 1120-1830 (Stanford, CA: Stanford University Press, 1 998) , 169.

31 Quoted in Reynolds, Before the Bobbies, 1 6 and 1 8 .

3 2 Emsley, English Police, 1 9-22.

33 Reynolds, Before the Bobbies, 6 1 .

34 Reynolds, Before the Bobbies, 4.

35 Reynolds, Before the Bobbies, 62-68 and 77-78 .

36 Reynolds, Before the Bobbies, 57 . Beadles were daytime officers responsible for enforcing liquor
laws and poor laws, directing traffic, keeping order in church, and sometimes supervising the
watch. Reynolds, Before the Bobbies, 1 0 and 24.

37 Lundman, Police and Policing, 1 7; and Reynolds, Before the Bobbies, 76.

38 Bayley, "Development of Modern Policing," 63.

39 Philip John Stead, The Police in Britain (New York: Macmillan, 1 985) , 1 6- 1 7.

40 Quoted in Wilbur R. Miller, "Police Authority in London and New York, 1 830-1 870," The
Journal a/Social History (Winter 1 975) : 92 .

4 1 " Finally, when we combine our better understanding of the elements, process, personnel, and
motivations that were i nvolved in police reform in London during the whole period from 1 735

t o 1 829, it becomes clear that Robert Peel's reform in 1 829 was not revolutionary. It rationalized
and extended but did not alter existing practices The change was carried out with the input
and cooperation of loeal authorities, although not all were confident as to its benefits. The new
police took on the functions of the old and did them in much the same fashion, drawing on the
experience and expertise of the parish watch system. Many of the people who staffed the new
police had staffed the parochial system." Reynolds, Before the Bobbies, 1 64.

42 "Peel's previous experience as an u n der secretary in the War and Colonies Office had prepared
him somewhat in the management of alien, poverty stricken, and rebellious populations. More­
over, his staunch Protestantism and unwillingness to grant political rights to Catholics made
him ideologically perfect to run the affairs of Ireland, at least from the English point of view."
Monkkonen, Police in Urban America, 37.

43 Monkkonen, Police in Urban America, 38.

44 Emsley, English Police, 26.

45 Reynolds, Before the Bobbies, 4 and 1 64 .

46 Emsley, English Police, 3 1 .
47 Shortly after the watch was disbanded, the vestry clerk of St. Thomas, Southwark reported ro

Lord Melbourne: "The generality of the Inhabitant Householders expresses much dissatisfaction
at the policeman being so seldom seen and consider that they are not so well protected as they

245

-.0
M

I
M
M

rn

'"-1
0
�
I¥
0
�
rn

'"-1
E-<
0
Z

246

48
49
50

51

52

53

54
55
S6

57
58

59
60
61
62
63
64
65

66

67

were under the old nightly watch. And the parish is much more frequently annoyed by distur­
bances in the night." Quoted in Reynolds, Before the Bobbies. 158.
Smith. Rural Crime Control, 42-43.
Smith. Rural Crime Control. 45.
Roger Lane. Policing the City: Boston 1822-1885 (Cambridge, MA: Harvard University Press.
1967),7.

Smith. Rural Crime Control. 79; and Bacon, "Early Development of the Modern Municipal
Police. vol. 1." 91-92.
Douglas Greenberg, Crime and Law Enforcement in the Colony of New York. 1691-1776 (Ithaca.
NY: Cornell University Press, 1976). 160-161.
David N. Falcone and L. Edward Wells. "The County Sheriff as a Distinctive Policing Modality."
in Policing Perspectives: An Anthology. cds. Larry K. Gaines and Gary W. Cordner (Los Angeles:
Roxbury Publishing. 1999), 42.
Greenberg. Crime and Law Enforcement. 164-165.
Quoted in Greenberg, Crime find Law Enforcement. 160.
Likewise, the fact that this presumption has been exactly reversed may serve as some measure of
the increase in police authority. Nowadays. resisting arrest is unlawful even if the arrest itself is
unjustified. And once a person has been warned that he is under arrest the police may generally
use whatever force is necessary to restrain him.
Bruce Smith. Police Systems in the United States (New York: Harper & Brothers, 1940), 105.
The 1931 Report of the (Virginia) Commission on County Government described the consta­
ble's office as being "of ancient origin," "employ[ingJ ancient methods," and "having outlived
its usefulness." The Commission concluded that "the proper administration of justice will be
promoted by its abolition." Quoted in Smith, Rural Crime Control. 87-88.

Bacon, "Early Development of the Modern Municipal Police, vol. 1," 8-9.
Greenberg, Crime and Law Enforcement, 167.
Monkkonen. Police in Urban America. 34.
Quoted in l.ane, Policing the City. 10.
Quoted in Lane, PoliCing the c..lty. II.
Quoted in Greenberg, Crime and Law Enforcement. 156.
Marvin Dulaney complains: "Most scholars have dutifully traced the origins of the American po­
lice back to England and ignored the influences of the slave patrol and racism on the American
police heritage." W. Marvin Dulaney, Black Police in America (Bloomington: Indiana University
Press, 19%), 127.
Dennis C. Rousey, Policing the Southern City: New Orleans. 1805-1889 (Baton Rouge: Louisiana
State University Press, 1996), 3.
For a thorough discussion of White fears, see: Herbert Aptheker, American Negro Slave Revolts
(New York: International Publishers, 1987), 18-52. White fears of insurrection may have
reached the level of paranoia, but they were in no way baseless. Aptheker cites 250 documented
rebellions or conspiracies involving ten or more slaves. Aptheker, American Negro Slave Revolts.
162. See also: Harvey Wish, "American Slave Insurrections Before 1961." in Black Protest: 350
Year;' of History, Documents, and Analyses, ed. Joanne Grant (New York: Fawcett Columbine,
1968),29-38; and William F. Cheek, Black Resistance Before the Civil Wtzr (Beverly Hills, CA:
Glencoe Press, 1970), especially chapter 4, "Slave Insurrections, North and South."

68 Sally E. Hadden, Slave Patrols: Law and Violence in Virginia and the Carolinas (Cambridge, MA:
Harvard University Press, 2001), 36 and 109; H. M. Henry, " The Police Conttol of the Slave in
South Carolina" (phD diss., Vanderbilt University, 1914),31; and Philip L. Reichel, "Southern
Slave Patrols as a Transitional Police Type," in Policing Perspectives: An Anthology. eds. Larry K.
Gaines and Gary W Cordner (Los Angeles: Roxbury Publishing, 1999), 85.

69 Michael Hindus clearly articulates the continuity between the new forms of control and the old:
"Antebellum South Carolina had accepted three equations: slaves with crime, blacks with slaves,
and imprisonment with slavery. After emancipation, the state found new modes of race control."
Michael Stephen Hindus, Prison and Plantation: Crime, Justice, and Authority in j>yfassachu-
setts and South Carolina, 1768-1878 (Chapel Hill: University of North Carolina Press,1980),
xxiv-xxvi.

70 "Slavery was not only an economic and industrial system, and as such felt to be a burden by the
non-slaveholder; but more than that, it was a gigantic police system, which the poor man in the
up-country as well as the wealthy planter in the lowlands did not know how to replace." Henry,
"Police Control," 154-155.

71 The depth of this preference is astonishing, and its influence on Southern priorities proved
self-defeating. "Many intransigent southerners never yielded the notion that the [Civil] war itself
was of no importance if the slave system was not maintained. Even in 1865, with defeat almost
imminent. and the conscription of slaves being seriously considered, still the preservation of the

slave system remained a greater priority than the war effort. Some Confederate congressmen
claimed that granting freedom to slaves who fought for the Confederacy would subvert their
basic contention that slavery was the natural condition for blacks and make victory irrelevant.
Rather than compromise in any way on the slavery issue. the South preferred to lose the war. "
Mary frances Berry, Black Resistance, White Law: A History of Constitutional Racism in America
(New York: Allen Lane, 1994),67-68.

72 Hadden, Slave Patrols, 10-11 and 13.
73 Hadden, Slave Patrols, 14.
74 Hadden, Slave Patrols, 15-16.
75 Henry, "Police Control." 31.
76 Quoted in Robert f. Wintersmith, Police and the Black Community (Lexington, MA: Lexington

Books-D.C. Heath, 1974), 18.
77 Hadden, Slave Patrols, 17.
78 Hadden, Slave Patrols, 19-20. In 1770, South Carolina Lieutenant Governor William Bull wrote:

"The defense of the province as far as our own power can avail, is provided for by our militia
against foreign and Patrols against domestic enemies. " Quoted in Hadden, Slave Patrols, 43.

79 Quoted in Reichel, "Southern Slave Patrols," 83.
80 Quoted in Reichel, "Southern Slave Patrols," 83; and Bacon, "Early Development of the Modern

Municipal Police, vol. 1," 580.
81 Henry, "Police Control." 33.
82 Hadden, Slave Patro/"� 70.
83 Hadden, Slave Patrols, 138.
84 Hindus, Prison and Plantation, 37-38.
85 Henry, "Police Control," 78-79.
86 I am indebted to Shira Zucker for drawing my attention to this aspect of Southern culture.
87 Hadden, Slave Patrols, 130.
88 Hadden, Slave Patrols, 70.
89 Henry, "Police Control." 33-34; and Hadden, SI,lVe Patrols, 73. The 1740 act explained: "many

irregularities have been committed by former patrols arising chiefly from their drinking too
much liquor before or during the time of their riding on duty." Quoted in Henry, "Police Con­
trol," 33-34.

90 Henry, "Police Contro!'" 35-37.
91 Hadden, Slave Patrols, 23.
92 Reichel, "Southern Slave Patrols," 83.
93 Reichel, "Sollthern Slave Patrols," 83-85. The 1778 law instructed the Georgia patrols to "take

up all white persons who cannot give a satisfactory account of themselves and carry them before
a Justice of the Peace to be dealt with as is directed by the Vagrant Act. " Quoted in Reichel,
"Southern Slave Patrols," 84. In practice, the patrols exercised control over whites in other states
as well. "Patrollers exercised their power not only against slaves in the area but also against
White people who challenged the social order as it existed in each community Patrols not
only cemenred social bonds between whites, but also reminded transgressors-both black and
white-of what was considered acceptable behavior by the masters of Southern society. " Had­
den, Slave Patrols, 90.

94 Wintersmith, Police and the Black Community, 17-19.
95 Hadden, Slave Patrols, 25-31.
96 Hadden, Slave Patrols, 33-37.
97 Wintersmith, Police and the Black Community, 19.
98 Wintersmith, Police and the Black Community, 20.
99 Hadden, Slave Patrols, 22.

100 Hadden, Slave Patrols, 123.
101 Hadden, Slave Patrols, 110.
102 Hadden, Slave Patrols, 106.
103 Hadden, Slave Patrols, 126.
104 Quoted in Reichel, "Southern Slave Patrols," 86.
105 Hadden, Slave Patrols, 111-112.
106 Hadden, Slave Patrols, 116.
107 Quoted in Hadden, Slave Patrols, 113.
108 Hadden, Slave Patrols, 117.
109 Wintersmith, Police and the Black Community, 18.
110 Henry, "Police Control," 119-120.
111 Henry, "Police Control," 39-40.
112 Hadden, Slave PatroL" 123. The patrollers themselves were sworn in as agents of the state, and

thus personally indemnified against lawsuits. Hadden, Slave Patrols, 77.

247

tr)
"1"
I

......
"1"

rJ)

�
0

�
�
0
�
rJ)

�
E-<
0
Z

248

ILl

114

115

116

117

118

119

120

121

122

123

124

125

126

127

128

129

1.)0

J}I

132

133

134

13'5
1.16
157

138

11')

140

Quoted in Hadden, Slave !'cmols, 89,

Hadden, Slave I'dtrols, .18-39.

Hadden, Slave PatroLs, 54.

Hadden, Slave Patrols, 53-56.

Rousey, Policing the Southern City, 19-20.

Quoted in Rousey, PoLicing the Southern City, 20,

Quoted in Rousey, Policing the Southern City, 2 L
Rousey, Policing the Southern City, 21-22.

Rousey, Policing the Southern City, 57,

Henry, "Police Control," 42.

Henry, "Police Control," 97.

Henry, "Police Control," 44.

Henry, "Police Control," 97,

Henry, "Police Contro\''' 97.

Quoted in Henry, "Police Contro\''' 102.

Henry, "Police Control," 99. ror more information concerning W hite fears and the difficulties
of subjugating an urhan slave population, see: Richard C. Wade, Sla/Jery in the Cities: The South,
1820-1860 (London: Oxford University Press, 1%4).

Henry, "Police Control," 43.

Henry, "Police Control," 51.

Quoted in Henry, "Police Control," 44.

Henry, "Police Control," 88; and Hadden, Slave Patrols, 114.
Henry, "Police Control," 51, For a detailed description of nineteenth-century racial segregation
in Southern cities, see: Wade, Slavery in the Cities, 266-277.

Henry, "Police Control," 42.

Hadden, Slave Patrols, 54.

Hadden, Slal'e Patrols, 75.
Hadden, Sla1Je I'tltrols, 55.

Quoted in Hadden, stlll'e Pdtrols, 63. Emphasis in original.
Quoted in Hadden, Stlll,t· I',urols, 62.

In North Carolina, the patrols were under court authority from their beginnings. Hadden, Slave
Ptltrols, 47,

141 Bacon, "Early Development of the Modern Municipal Police, vol. 1," 359.

142 Quoted in Bacon, "Early Development of the Modern Municipal Police, vol. 1," 357, As recently
as 1837 the mayor of Philadelphia advised, "Every colored person found in the Street after (the
posting of) watch should be closely supervised by the officers of the night." Quoted in Homer
Hawkins and Richard Thomas, "White Policing of Black Populations: A History of Race and
Social Control in America," in Out oJOrder? Poticing Black People, eds. Ellis Cashmore and
Eugene McLaughlin (London: Routledge, 1991), 71. Parentheses in original.

143 Hadden, Slt!ve Patrols, 3-4. See also: Dulaney, Black Police, 6.

144 Patrollers might also be compared to professional slave catchers. Slave catchers, however, were
private operarors, not public agenrs. They were hired by siaveowners for a single job, did not
perform regular patrols, were not generally concerned with searching cabins or breaking up
church services, and worked over a very large area, sometimes leaving the state.

In fact, patrollers more closely resembled overseers, Both had generalized responsibilities
for keeping the slaves in line, searching for weapons, preventing gatherings, recapturing run­
aways, and so on. But overseers were private employees, hired by one slaveowner and responsible
chiefly for one plantation. The overseer's duty was continuous, and he was paid much more
than a patroller. Furthermore, in addition to his more reptessive functions, the overseer also
performed managerial tasks, like assigning the slaves their work and distributing food.

Comparisons could also be made to the constable. Like patrollers, consrables regulated the
movement of slaves, recaptured runaways, dispersed slave gatherings, and administered beatings.
However, slave control was only one aspect of the constable's job, which also included summon­
ing juries, transporting prisoners, process-serving, and otherwise acting as an agent of the courts.
Most patrols were concerned only with the activities of slaves, and rarely had reason to appear in
court at all. Moreover, the patrols were interested in more than just the gathering and travels of
slaves; thev also searched their homes. Hadden, Stt/ve Patrols, 80-84,

145 Hadden, Slave Patrols, 48.

146 Hadden, Slt!ve Patrols, 16-17.

147 Quoted in Bacon, "Early Development of the Modern Municipal Police, vol. 2," 574. Emphasis
in original.

148 Bacon, "Early Development of the Modern Municipal Police, vol. 2," 576.

149 Bacon, "Early Development of the Modern Municipal Police, vol. 2," 576-578.

150 Quoted in Bacon, "Early Development of the Modern Municipal Police, vol. 2," 581.
151 Bacon, "Early Development of the Modern Municipal Police, vol. 2," 585-586.
152 Bacon. "Early Development of the Modern Municipal Police, vol. 2," 601.
153 Quoted in Hadden, SlalJe Patrols, 58.
154 Bacon, "Early Development of the Modern Municipal Police, vol. 2," 602.
155 "[Tlhere can be no doubt that this city was far ahead of all others in regard to enforcement ma­

chinery at this time." Bacon, "Early Development of the Modern Municipal Police, vol. 2," 606.
156 Bacon, "Early Development of the Modern Municipal Police, vol. 2," 598-601; and Rousey,

Policing the Southern City, 19-20.
157 Bacon, "Farly Development of the Modern Municipal Police, vol. 2," 605.
158 These reforms reordered the city government, consolidating power under a mayoral figure called

the intendent. They also created a daytime police force, which combined with the Charleston
Watch and Guard in 1856. Bacon, "Early Development of the Modern Municipal Police, vol.
2," 616-619, 626-628, 634-635, and 643. "[Ilt is signiflcant to note under what conditions it
[the daytime police force] arose and with what problems it was chiefly concerned; as in the case
of night policing it is the control of the slave population that dominates enforcement activity."
Bacon, "Early Development of the Modern Municipal Police, vol. 2," 635.

159 Bacon, "Early Development of the Modern Municipal Police. vol. 2." 660-661.
160 In 1803. New Orleans had a population of 8,056 people. Of these. 2.273 were slaves, and

another 1,335 were free Black people. The White population at the time numbered 3,948, but
this group was anyth ing but unified. Differences of ethnicity, religion, language. and national
origin all divided the White population, and sometimes produced fierce conflicts. Bacon. "Early
Development of the Modern Municipal Police, vol. 2." 657.

161 Bacon, "Early Development of the Modern Municipal Police, vol. 2," 663-665; and Rousey,
PoliCing the Southern City, 14-16.

162 Quoted in Bacon, "Early Development of the Modern Municipal Police, vol. 2," 669-670.
163 Rousey, Policing the Southern City, 16.
164 Bacon. "Early Development of the Modern Municipal Police, vol. 2," 668-669.
165 Rousey. Policing the Southern City, 17.
166 "Its organization was distinctly military. though a bit less so than the Gendarmerie. Unlike the

gendarmes, city guardsmen did not routinely carry firearms, relying on sabers and half-pikes in­
stead. although the use of muskets was authorized in times of emergency. Corporal punishment
was abolished. and terms of enlistment ran for only six months. The city guard was dramatically
closer to a military model of organization than were the northern night watches and constabu­
laty of the same period. and slave control remained a very significant goal of the New Orleans
police." Rousey, Policing the Southern City, 18-19.

167 Rousey, Policing the Southern City, 17-18.
168 Quoted in Rousey. PoliCing the Southern City, 32. Emphasis in original.
169 Quoted in Rousey, Policing the Southern City, 34.
170 Quoted in Rousey. Policing the Southern City, 33.
171 The cop was tried and acquitted, but reprimanded by the judge. Rousey, Policing the Southern

City. 34.
172 Rousey, Policing the Southern City, 29.
173 Rousey. Policing the Southern City, 30.
174 Rousey, Policing the Southern City, 34-37.
175 "New Orleans initiated its military-style police in 1805 but demilitarized the police force in

1836. dropping the uniforms and weapons. At the same time a daytime police force. organiza­
tionally integrated with the night police, was formed to provide rwenty-four-hour active patrol­
ling with a unified chain of command-nine years before New York's similar reform." Rousey,
Policing the Southern City, 6.

176 Rousey, Policing the Southern City, 36-37.
177 Rousey, Policing the Southern City, 37 and 41.
178 Rousey, Policing the Southern City, 45.
179 In 1847, for example, inter-governmental rivalry nearly reached conflict levels. After a series

of gambling raids by the police of the First Municipality, the Third Municipality's police were
ordered to arrest any cops from other jurisdictions caught trespassing on their turf. Faced with
the prospect of a turf war featuring rival police factions. the First Municipality quickly backed
down. Rousey. Policing the Southern City, 47-48.

180 Rousey, Policing the Southern City, 66.
181 Rousey, Policing the Southern City, 69.
182 Rousey, PoliCing the Southern City, 70-72.
183 Rousey, Policing the Southern City, 76.
184 Rousey. Policing the Southern City, 78-80.

249

� lI'1
I

0'
"1'
rJJ
�
Cj
g;
(;:G
0
r...
rJJ
�
b
0
Z

250

1 8')
1 86
1 87
1 88
I X9
1 ')0
I CJ I
1 ')2
1 ')3

1 94

Robert M . Fogelson, Big- City Police (Cambridge, MA: Harvard Univers i ty Press, 1 977) , 33 .
Rousey, Policing tI, e Soutllnll City. 6CJ-72.
Rousey, Policing the Southern City, 67 and 82-84.
Rousey, Policing the Southern City, 87-89.
Rousey, Policing the SoutJxrrJ City, 89 .
Rousey, Policing the Southem City, 94.
Rousey, Policing the Southern City, 14 .
Bacon, "Early Development of the Modern Municipal Police, vol . 1 ," 295 and 298.
James F. Richardson, Urban Police in the United States (Port Washington , NY: National Univer­
sity Press, 1 974) , 23-24; and Bacon , " Early Development of the Modern Municipal Police, vol .
I ," .3 1 1 -5 1 2, 3 1 6, J.nd 322.

The issues of centralization and continuity are more problematic. For while the overall organiza­
tion had citywide jurisdict ion, the ward structure of city government ensured that it would
be internal ly fragmemed, with precincts functioning for the most part as autonomous units.
Li kewise. though the same officers patrolled every night, the overall continuity of the organiza­
cion was subject to interruption with every change in m unicipal polit ics.

1 9 ') James F. Richardson, The New York Police: Colonial Times to 1 90} (New York: Oxford University
Press, 1 970) , 49.

1 96 Quoted in Richardson, New York Police, 2.3.3.
1 97 I n 1 8 1 6, when the Democratic political network Tammany Hall took contro l of the general

counci\ ' it immediately replaced all city officials with federal ist leanings, inclliding a great many
of the watchmen. Richardson, Neu' York Police, 2 1 .

1 9R flacon, " Early Development of the Modern Municipal Police, vol. I ," 1 70 and 1 73; and Richard­
son, New YiJrk Poli((', 1 7 . Marshals wore no uniforms and carried no weapons. They were paid by
fcc, and commonly neglected those duties which did not have fees attached to them. Likewise,
reminiscent of the thief takers , marshals made a priority of returning stolen goods-for a reward,
of course-but not of apprehending the thief. The result was collusion between the OmetT and
the crimina\, with the former serving as a lence for the latter. Richardson , New York Police, 1 9
and 3 1 ; and Bacon, " Early Development of the Modern Municipal Police, vol . I ," 238.

1 99 Richardson , New York Police, 4 1 .
200 Richardson , Urban Police, 24.
20 1 Richardson, New York Police, 83 and 86; and Richardson, Urban Police, .3 7 .
2 0 2 Quoted in Richardson , New York Police, 87.
203 Richardson, New York Police, 8 8-89; and Richardson, Urban Police, 38.
204 Richardson , New York Police, 94-9'5 .
205 Richardson , New York Police, 95-1 00
206 Quoted in Richardson, New York Police. 99. Tn rhe 1 R(>Os th� r it)" , f. re, health , and l iquor

control departments were also taken under state control. "These acts were closely modeled after
the Metropolitan Police Law, setting the same boundaries for the districts i nvolved, having many
of the same administrative provisions, and in some cases having the police commissioners as
members of the boards ex officio." Richardson, New York City Police, 42-43 .

207 Richardson, l./e w lurk Police, 1 0 1 - 1 08 ; and Richardson , Urban PoLice, 39. A similar «(City Hall
War" occurred in Denver in 1 894. There the Repuhlican-controlled Board of Commissioners re­
fused to resign when the governor appointed anti-gambling commissioners to their seats. Police
officers, sheriff's deputies, and assorted gangsters barricaded themselves inside City Hall, facing
off against the militia. Tensions were relieved when the governor ordered the mil it ia to Cripple
Creek for more important matters-breaking a strike. For a time following this incident, Denver
had two police boards and three police chiefs , but the Republicans eventually surrendered to a
court order. Monkkonen, Police in Urban America, 43.

208 Richardson, New York Police, 1 09 ; and Richardson, Urban Police, 42-43.

Chapter 3 : The Genesis of a Policed Society

Robert M. Fogelson , Big-City Police (Cambridge, MA: Harvard University Press , 1 977) , 1 7.
2 Jane's Addiction, " 1 percent," Janes Addiaion (Triple X, 1 9 87) .
.3 They continue: " [AJ specific (as opposed to general) inducement is one that can be offered to one

person while being withheld from others. A material i nducement is money or some other physical
'thing' to which value attaches. Nonmaterial inducements include especially the satisfaction of
having power or prestige, doing good, the 'fun of the game: the sense of enlarged participation in
events and a pleasant environment. A machine, l ike any formal organization, offers a mixture of
these varioU5 kinds of inducements in order to get people to do what it requires. But it is distin­
guished from other types of organization by the vety heavy emphasis it places upon specific, material
inducements and the consequent completeness and reliability of its control over behavior, which,

of course, account for the name 'machine.' " Edward C. Banfield and James Q. Wilson, City Politics
(Cambridge, MA: Harvard University Press and the M.l .T. Press, 1 963) . 1 1 5 . Emphasis in original.

4 Banfield and Wilson, City Politics, 1 2 5 .
5 Banfield and Wilson, City Politics, 1 1 6 .
6 Fogelson, Big-City Police, 30.
7 Raymond B. Fosdick, AmeriCfln Police Systems (New York: The Century Company, 1 920) ,

273-74.
8 James F. Richardson, The New York Police: Colonial Times to 1901 (New York: Oxford University

Press, 1 970) , 1 75-1 76.
9 James F. Richardson, Urban Police in the United States (Port Washingron, NY: National University

Press, 1 974) , 48 .
1 0 Richardson , Urban Police, 57-58 .
1 1 Richardson, Urban I'olice, 63 .
1 2 Fosdick, American Police Systems. 1 0 1 - 1 02 and 1 0 5 .
1 3 Richardson, Urban Police, 58-59; Fosdick, American Police Systems, 69-70.
14 Richardson, New York Police, 228-229.
15 Quoted in Richardson, New York Police, 230.
16 Richardson, New York Police, 229.
17 Richardson, Urban Police, 36.
18 Roger Lane, Policing the City: Boston 1 822-1 885 (Cambridge, MA: Harvard University Press ,

1 967) , 1 5- 1 7.
1 9 Lane, Policing the City, 60,
20 Lane, Policing the City, 77-80,
2 1 Quoted in Lane, Policing the City, 80.
22 Fogelson, Big-City I'olice, 1 8-2 1 .
2 3 Fogelson, Big-City Police, 32.
24 Richardson , New York Police, 1 82 .
25 Richardson, Urban Police, 56 .
26 Quoted in 'Xfil l ialll McAdoo, Guarding (/ Great City (New York: Harper & Brothers, 1 906) , 86 .
27 Richardson, Urban Police, 32-33 .
28 Fogelson, Big-City Police, 33-34.
29 Richardson . New York Police, 1 89 .
30 Charles Tilly, "War Making and State Making as Organized Crime," in Bringing the State Back,

Peter B. Evans et al (Cambridge; Camhridge University Press, 1 994) , 1 70- 1 7 1 .
3 1 What i s property? Proudhon asked. And his answer, somewhat paradoxically: Property is theft.

What is government? we ask ourselves now. And again a paradox comes in reply: Government
is crime. For more of his Llmous argument, see Pierre-Joseph Proudhon, What Is Property? (New
York; H. Fertig, 1 966) .

32 Tilly, "War Making," 1 72 .
33 Tilly, "War Making," 1 8 1 .
3 4 Ibid.
3 5 Allen Steinberg, The Transformation o/Crimina/justice: Phi/adelphid, 1 800--1 880 (Chapel Hil l :

University of North Carolina Press, 1 989) , 1 37.
36 Steinberg, Transformation o/Criminal justice, 1 36 .
37 Steinberg, Transformation 0/ Criminal justice, 1 36 .
38 Steinberg, Transformation o/Criminaljustice, 145- 1 46 .
39 Steinberg, Transformation 0/ Criminal justice, 1 48-1 49.
40 Quoted in Steinberg. Transformation o/Crimirlill /ustice, 149 .
4 1 Quoted in Steinberg, Transformation 0/ Criminal justice, 1 5 1 .
42 Steinberg, TransformatiDn 0/ Criminal justice, 1 5 1 .
43 Richardson , Urban Police, 25 .
44 Steinberg, Transformation o/Criminaljustice, 1 66 .
45 "On the whole consolidation was , in many ways, illusory. Its success depended in large part on

the acquiescence of the same politicians whose activities it had been designed to controL . . . The
procedures of ward politics intensified with the rise of a citywide political machine. As a result, the
police hecame closely tied to both the existing structllre of primary justice and the new structure of
urhan politics." Steinberg, Tiwlsformation o/Criminaljustice, 1 7 1 .

46 Tilly, "War Making," 1 74- 1 7 5 .
47 Tilly, "War Making," 1 74. This was not the only path to state-formation, nor does Tilly pretend that

it was. See also: Charles Tilly, Coercion, Capita!, and European States, AD 990--1990 (Cambridge,
t-..1A: Basil Blackwell, 1 990) . But neither was the Tudor experience unique. Between 1 620 and 1 680
the French state developed along similar lines, beginning with Richelieu. Tilly. "War Making," 1 74 .

48 The classic political machines were withering by the middle of the twentieth century, with

251

2 5 2

Chicago offering one of the few examples to survive in to the 1 960s. But even without the ma­
ch ines, corruption continued to be a pervasive feature of police departments across the country.
Fogelson, Rig-Cit), Po/ice, 1 (,7- 1 68 and 1 72 . Wil l iam Chambliss ,,,"scribes h is findi ngs: " I n
m y resc�nch on organ ized criml' in Sl'�1 tdc, Wash ington , I discovered a symbiu[ic rebtiollship
between organized cri me and the pol ice that made it impossib le to d ifferentiate between them.
Law enforcement officers, from street patro lmen to pol ice chiefs to members of the prosecllt ing
attof lley" office, not only accepted payotfs fro lll people who organ ized i l l egal gambl ing, prosti­
tut ion, and drug sales, but the police and prosecutors were instrumenta l in organizing and man­
agi ng these activities. Scat tie is not the except ion, it is the rule ." Wil l iam J . Chamhliss , Power,
/'u/itics, rlnr! Crime (Bou lder, co: Westview Press, 1 999) , 1 .)6. The mid- and Iate- 1 990s saw a
wave of corruption scandals , most notably in Los Angeles, Miami , Phi ladelphia, Chicago , and
New Or leans-but also in smaller cit ies like Rochester and Cleveland. Ofllcers were conv icted
of charges rdating 1 0 hrutal ity, theft, p lant ing evidence, drug traHlcking, extor t ion , and m urder.
�ec, t'H exa m ple : Amnesty I mcrnational USA, Vllitcd Stllics o/Alllait/l: Rig/w jil(All (New York:
Amnesty I n ternational . 1 99 8) , 2:l ; Human Rights Watch, Shielrlcd from Justire: Polire Bruta/ity
find Acc(llItI"dJilit)' ill the Unital Stiltes (New York : Hum,lI1 Righb \Vatch, 1 ')') R) . 36, 1 64- 1 6 5 ,
2 'i 9-260; and Chamhliss , i'll/Ocr. Po/itics, lind Crime, U6-.l7.

49 Phi ladelphia t'lilowed the same path as London, where "in 1 829 . . . local ofIicials helped transfer
power to the centre, hecoming consumers of a government service i ns tead of providers." Elaine
A . Reynolds, Bej())'{' II,I' Bobhies: n){, Night 1X'litch fllld Polire /?,form ill Jl1etro/,ulittlr/ Londoll,
1720-1830 (Stanf(Hd, CA: Stant(lfJ University Press, 1 ')98) , 6 .

')0 " Because the pol ice organization's st ructure cast its net over the whole ci ty, an un intended con­
sequence or the adaptat ion of t he sem i-mi l itary model or cornmun icarion meant char the pol i ce
ended up with access to and coordinat ing power over the ci ty's dai ly operations not achieved
unti l the twentieth century hy other pa rts of the city gove rn ment ." Eric H . Monkkonen, j'o/ice
ill Urhiln /lit/trim, lR60-1 920 (Cambridge: Camhridge University Press, 1 ') 8 1) , 1 5 ')- 1 (;0.

5 1 Reynolds , l!tjiirf the Bobbies, 2 1 -22.
52 Quoted i n Selden Daskan Bacon , "The Early Develop m e n t of rhe American M u nic ipa l Pol ice: A

Smdy of the Evol ut ion of formal Controls in a Clunging Society, vol . 2." (PhD diss . , Yale Univer­
si ty, 1 93<) , A n n Arhor: Uni,'ers ity Microfilms Int ernational [facs im i le] , 1 9H(1) , 5 1 2 .

53 " [Tlhe task was increasing the certainty of detect ion and the d ifficul ty of committing a crime."
Reynolds , Rejore tilt' Bobbies. 77.

54 Both quoted in Reynolds, BejiJre the Bobbies, 82.
5 5 Reynolds, Bejore the Bobbies, 56.
56 Quoted in Philip John Stead, The Police ill Britilin (New York: Macmi l lan , 1 9 R ,)) , 40-4 1 . Em­

phasis in original .
57 Clive Emsley. The Pn;:ii,h Pniirr A Pn/itirnl /In'! "n'."t'!! !-!i;!:7�;' (�,8::�� �: I'���b.ii-,a;-., � � � :) , 2:'

and 28 ; and Reynolds, Before the Bobbies, 1 5 8 ,
58 Richardson, Urbilll "oliee, 32 .
59 Lane, Policing the City, 94.
(,0 Fogelson, Big-City Police, 1 6 ,
6 1 Lane, Policing the Cl�V' 22 l .
6 2 The s low uansfer o f power trom the wards to the central administration, which began with an

attempt to secure the i ntloence of the machine, was later pursued by reformers as a means of
l imiting the machine's power. This process wi l l be described in deta i l in chapter 6.

63 Bacon, "Farly Deyeiopment of the Modern Municipal Pol i ce, vol. 2," 757, 76 1 , and 767-777.
64 Bacon, "Early Development of the Modern Municipal Police, vol . 2 ," 779-780.
65 Cyril D. Robinson :lI1d Richard Scaglion, "The Origin and Evolution of the Police Function in So­

ciety: Notes Toward a Theory," !,aw and Society Review 2 1 , 1 (1 987) : 1 09 . Parentheses in original .
66 This process is detailed in chapter 2 .
67 "As long a s the community was small there were sanctions more powetful than law, and when

the law was invoked, the sheriffs, constables, and courts relied in practice on the in i tiative of
the inhabitants in making complaints and swearing out warrants But as the city developed,
problems arose which the community was unable to meet i n tradit ional fashion. The creation of
a professional, preventive pol ice was both a resu l t and a cause of the inabil i ty of citizens to deal
with these matters themselves ." Lane, Policing the City, 22 L

68 Michael Stephen Hindus, Prison and Plantation: Crime, Justice, lind Authority in Massllchusem
and South Carolintl, 1 768-1 878 (Chapel Hill : University of North Carolina Press, 1 980) , xxv.

69 See: Wilbur R. Miller, "Pol ice Authori ty i n London and New York City, 1 830-1 870," The Journal
o/Social History (Winter 1 975) : 8 1- 1 0 1 . Miller does a thorough job identifying the most
significant differences between rhe New York Municipal Police and the London Metropolitan
Police.

70 Richard] . Lundman, Police and Policing: An Introduction (New York: Holt, Rinehart, and Win-

ston, 1 980) , 29.
71 Lundman , Police and Policing, 29-30.
72 John C. Schneider, Detroit and the Problem of Order, /830-1880: A Geography of Crime, Riot,

and PoliCing (Lincoln: University of Nebraska Press, 1 9 80) , 5 5 .
73 Quoted in Bacon, " Early Development of the Modern Municipal Police, vol. 2," 7 8 3 .
7 4 Hindus, Prison and Plantation, 5 8 ; a n d Roger Lane, " Crime and Criminal Statistics in Nine­

teenth-Century Massachusetts," The Journal of Socia! History (Winter 1 96 8) : 1 62- 1 63 . M ichael
Hindus notes: "Drunkards were the refuse of society not simply hecause of their drinking habits,
but rather due to their working habits, or lack of same." Hindus, Prison and Plantation, 1 20 .

Moreover, some employers felt they had a legitimate business interest i n controlling the
habits of the people who worked for them. They blamed alcohol for making workers immoral,
lethargic, unhealthy, unproductive, unteliable, careless, undisciplined, and-some said-radi­
cal. One steel magnate reasoned "today's drinker and debaucher is tomorrow's striker for higher
wages." Quoted in Sidney Harring, PoliCing a Class Society: The Experience of American Cities,
1 865-1915 (New Brunswick. NJ : Rutgers University Press, 1 983) . 1 5 2 .

For rhe classic discussion on the relationship between Protestantism and capitalism, see:
Max Weber, The Protestant Ethic and the Sf)irit of Capitalism (London: Allen and Unwin, 1 93 0) .

75 "Assembly-line j ustice, with i ts tendency n o t simply toward efficiency, but t o ruthlessness and
railroading as well , was appropriate to the class-control function of many criminal prosecutions
in Massachusetts. 'I() the extent that defendants were seen as members of a deviant or danger­
ous class. they lost their individuality. For the offenses that characterized class-control types o f
prosecutions-drunkenness, riot, petty theft-error was permissible; value inculcation was the
objective. Defendants seemed almost interchangeable." Hindus, Prison and Plantation, 1 24 .

Meanwhile, other forms of social control were being experimented with , especially educa­
tion and the prohibition of alcohol. These too had the aim of imposing values on the poor. In a
sense, they represented efforts to reform them in advance. Hindus, Prison and Plantation, 237.

76 Hindus, Prison and Plantation, 1 26.
77 Hindus, Prison and Plantation, 1 27 .
78 " [TJ he newer sources of wealth turned toward a bureaucratic police system that insulated them

from popular violence, drew attack and animosity upon itself, and seemed to separate the assertion
of 'constitutional' authority from that of social and economic dominance." Allan Silver, "The
Demand for Order in Civil Society: A Review of Some Themes in the History of Urban Crime,
Police, and Riot," in The Police: Six Sociologiml Essays, ed. David J . Bordua (New York: John Wiley
and Sons, 1 976) , 1 1- 1 2 .

79 Schneider, Detroit, 54.
80 Monkkonen, Police in Urban America, 50.
SI Lundman, Police and Policing, 3 1 .
8 2 Monkkonen, Police in Urban Amcrica, 50-5 1 . [n eighteenth-century England, for example, rising

crime led to harsher penalties. Reynolds, Before the Bobbies, 68.
83 Bacon, "Early Development of the Modern Municipal Police, vol. 2," 4 5 5 .
8 4 Lane, "Crime and Criminal Staristics," 1 57. lane bases this conclusion on an examination o f

lower court cases, jail sentences, grand jury proceedings, and prison records.
85 Lane, PoliCing the City, 1 9 .
86 Richardson, Urban Police, 79-80.
87 Lane, "Crime and Criminal Statistics," 1 SH- 1 59.
8 8 Lane, "Crime and Criminal Statistics," 1 60; and Monkkonen, Police in Urban America, 1 03 .
8 9 Sidney Harring wryly notes: "The criminologist's definition of 'public order crimes' comes

perilously close to the historian's description of 'working-class leisure-time activity. ' " Harring,
Policing a Class Socief)1 1 9 8 .

9 0 Monkkonen, Police i n Urban America, 1 03. "Private citizens may initiare the processes of j ustice
when injured directly, but professionals are usually required to deal with those whose merely im­
moral or distasteful behavior hurts no one in particular. It takes real cops to make drunk arrests."
Lane, "Crime and Criminal Statistics," 1 GO.

91 Lane, "Crime and Criminal Statistics," 222 and 1 6 1 .
9 2 Richardson, Urban i'olice, 79-80 .
93 Harring, Policing a Class Society, 40.
94 "Although the problems of the streets-the fights, the crowds, the crime, the children-were

nothing new, the 'problem' itself represented altered bourgeois perceptions and a broadened
political initiative. An area of social life that had been taken for granted, an accepted feature of
city life, became visible, subject to scrutiny and intervention." Christine Stansell, City of Women :
Sex and Class in New York, 1189-1869 (Urbana: University of Ill inois Press, 1 987) , 1 97 .

9 5 Stansell, City of Women, 1 72- 1 73 .
96 Stansell, City of Women, 1 73-1 74 and 276-277.

2 5 3

'-0 l"-I I"-
rJJ
>.<.l
0
�
�
0
�
rJJ
>.<.l
r-
0
Z

254

97
98
99

1 00

1 0 1
1 02
1 03
1 04
1 0 5
1 06

1 07
1 08
1 09
1 1 0

1 1 1
1 1 2
1 1 3
1 1 4
1 1 5
1 1 6
1 1 7
1 1 8
1 1 9

Lane, "Crime and Criminal Statistics," 1 60 .
Stansell . City rfWomen. 1 94- 1 9 5 .
S i lver, " Demand for Order," 2 I ; and bne , Poliring the City, 223 ,
Stephan ie Coontz, 71le Sociill Origins o/Private Life: A His/ory of American hlYflilies. 1 600-19(}0
(London : Verso, 1 99 1) , 222.
Coontz, Social Origin.r. 222,
Richardson , Urban Po/ice, .lO .

Lane, PoLicing the City. 1 73 ,
Steinberg, 7ransjormation o(Crimina/Justice. 1 52 ,
Monkkonfll , Police ill Urban Amerim, 4 1 ,
for example: Douglas Greenberg. Crime and LIIW Enforcement in the Colony o/New York
1 691-1776 (Ithaca, NY: Cornell University Press, 1 ')76); Lane, PoLicing the City; Richardson,
New York Police: Dennis c: . Rousey. Policing tiJf Southern City: Ncw Orleans. 1 805-1889 (Baton
Rouge: Louisiana State University Press. 1 996) : Schneider. Detroit: and Steinberg. 7i-({IiJjormfl­
tion of Criminrd Justice.
Monkkonen. Polio' ill [Jr/;fll/ Amerim, 49.
Monkkol1C1l, Police in Urball Amerim, 42.
Richardson, Urban Po/ire, 3 ,
Sally E, Hadden, Slal'e Patrols: Law tlnd VioLmce in Virginitl and the Carolinas (Cambridge, MA:
Harvard L:niversity Press, 2(0 1) . 24 and 54,
Lundman, Police tlnd Policing. 2 1 .
Richardson. Urban Police, 4.
Lane, Po/iring the City. 1 1 9 .
Richardson. Urban Police. xi ,
Quoted in Richardson , Urban Police. 27,
Bacon . " Early Development of the 1\lodctll Municipal Pol ice , vol . 2 ." 487 and 538 .
lZcynolds , Be/iJrf ,be Hobbies. 1 62 ,
Baco n , " Early Development of the Modern Mun ici pal Pol ice. vo l . 2 ," 782-783 .
I ndeed. Fosd ick suggests that the process of endless adaptation proved an impedimelH to
progress . "The history of the development of American pol ice organization . . . presents one
characteristic of outstanding prominence: the machi nery of management and control has been
subjected to endless experiment and modification. Change rather than stabi l i tv has marked its
course. \X'irh the exception of one or two cities, no carefully thought out plan of supetv is ion has
been fixed upon and maintained as a type most l ikely to meet legitimate demands for years to
come, Instead, American cities, as if i n a panic, have rushed from one device to another, allow­
ing l itt le or no time f(lt the experiment last installed to prove itself. . . . " Fosdick, American Police
Systems. 1 09- 1 1 0 ,

1 20 Bacon , " Early Development of the Modern Municipal Police, vol . 2," 78 1 -782.
1 2 1 Richardson. Urban Police, x.
1 22 David H , Bayley. "The Development of Modern Policing," i n PoLicing Perspectives: An Anthology.

eds, Larry K. Gaines and Gary W. Cordner (Los Angeles: Roxbury Publishing, 1 999) , 60 .
123 Bayley, "DevduPIIlenr of iviodern Poiicing," 66-67.
1 24 This analysis should not be read to imply that all those who suffered from violence were actively

res isting the authority that mobilized it, From the perspective of power. it makes little difference
if the particular victims are engaged in resistance or nor. The use or threat of force (especially
at excess) sends a message to those who do oppose, or might come to oppose, the perpetrators.
Violence demonstrates the power of the authorities and the danger of any potential opposition,
In such cases. the lISe of violence is not only instrumental , but also communicative.

1 2 5 Roger Lane describes the idea that cities produce crime as an "anti-urban myth," arguing instead
that "the growth of cities had a literally 'civil izing' effect on the population" , , " Lane, "Crime
and Criminal Statistics," 1 5 6 and 1 57,

1 2 6 Lane, Po/icing the City. 84.
1 27 "The enforcement of criminal law, in the early nineteenth century, was stil l the responsibility of

aggrieved citizens, or of the sheriffs , courts, and constables created by the commonwealth, Much
of it was in fact ignored, and an attempt to apply it could be pol itically dis ruptive as well as
physically dangerous," Lane, Policing the City, 220-22 1 ,

1 2 8 Silver, "Demand for Order," 8 ,
1 2 9 Silver, "Demand for Order," 1 2- 1 3 ,

Chapter 4: Cops and Klan , Hand in Hand

Baldwin continues: "They are, moreover, . , quite stunningly ignorant: and, since they know they are
hated, they are always afraid, One cannot possibly arrive at a more sure-fire formula for cruelty."

James Baldwin, "A Report from Occupied Territory," in Collected Essays (New York: The Library
of America, 1 99 8) , 734.
"The maintenance of white supremacy, and the old order generally. was a cause in which whire
men of all classes fclt an interesr. All classes had been united in a defense of slavery before the
war, occasionally joining a patrol or vigilante activity for that purpose, and they had jo intly
fought a war to preserve the institution." Allen W Trelease, White Terror: The Ku Klux Klan
Conspiracy and Southern Reconstruction (New York: Harper and Row, 1 97 1) , 5 1 .

2 The Klan was the most common type of organization, rho ugh it lacked any real coherence from
place to place and could hardly be considered "one" organization. Still, the differences between
the Klans and the other groups were negligible. I follow Trelease here in using the term " Klan"
both to refer to the specific organizations that adopted that name, and as a generic term identi­
fYing the type of organization. "j reiease, White Terror, xlv-xlvi.

3 Trelease, White Terror, 9 5 .
4 Trelease, White Terror, 1 7 .
5 Trelease, White Ten'or, 1 22 .
6 Trelease, White Terror, 2 2 8 .
7 Mary Frances Rerry, Black Resistance, White Law: A History of Constitutional Racism i n America

(New York: The Penguin Press , 1 994) , 73-74.
8])ennis C. Rousey, Policing the Southern City: New Orleans, 1805-1889 (Baton Rouge: Louisiana

State University Press. 1 996) , 1 1 6 .
9 Quoted in Melinda Meek Hennessey, ''To Live and Die in Dixie: Reconstruction Race Riots in the

South" (PhD diss. , Kent State University, 1 978, University Microfilms International) , 4 5 .
1 0 Rousey, Policing the Southern City, 1 1 7- 1 1 8 and 4 5 . Dr. Albert Hartstuff, a n Army surgeon,

counted thirty-four Black people and four 'IX!hite people killed, along with 1 5 3 Black and
thirty-one White inj ured. He considered this a low count, and it surely was, since it was later
confirmed that five White people died, including a cop who collapsed from heat exhaustion.
Hennessey, "To Live and Die in Dixie," 47.

1 1 Hennesse,', " To Live and Die in Dixie," 46.
12 Rousey, Policing the Southern City, 1 1 9 ; and Hennessey, "To Live and Die in Dixie," 4 9 . "The new

police force appointed by the former Confederate mayor and commanded by the former Confeder­
ate chief was dominated by Confederate veterans." Rousey, Policing the Southern City, 1 1 5 .

1 3 Hennessey, " To Live and Die i n Dixie," 49-50.
14 Hennessey, " To Live and Die in Dixie," 407.
1 5 Hennessey, "To Live and Die in Dixie," 4 1 7--4 1 8 . Judge Hansford Dade Duncan Twiggs of Sanders­

ville, Georgia, complained, "The same people who are called upon to administer & vindicate the law,
are the same people who violate it." Quoted in 1release, White Terror, 232. Emphasis in original.

1 6 Hennessey, " To l.ive and Die in Dixie," 1 33 , 1 60, and 265, respectively.
1 7 Hennessey, "To Live and Die in Dixie," 1 23- 1 26.
1 8 Quoted in Hennessey, "To Live and Die in Dixie," 1 29.
1 9 Trelease, White Terror, 228-230.
20 Quoted in Trelease, White Terror, 263.
21 Trelease, White Terror, 204-2 0 5 .
22 Trelease, White Terror, 1 5 6 .
23 Near Lumberton, North Carolina, this arrangement was institutionalized. Rather a forming a

Klan-type group, Confederate veterans were invited to join "police guard" units. Union army
officers armed and deputized them, granting them much of the responsibility for keeping order.
Within limits, the military authorities ignored abuses against Black people and Union sympa­
thizers. Sally E. Hadden, Slave Patrols." Law and Violence in Virginia and the Carolinas (Cam­
bridge, MA: Harvard University Press, 200 1) , 206-7.

24 Trelease, White Terror, 96.
2 5 Quoted in Trelease, White Terror, 1 04.
26 Trelease, White Terror, 400. Even when the army made arrests, few convictions resulted. Only the

worst offenders were prosecuted, and many received pardons. In 1 876 the entire approach was
undermined by the Supreme Court's ruling that the federal government could only protect civil
rights against the actions of states, not those of individuals. Trelease, White Terror, 4 1 2- 1 8.

27 Alexandria, Louisiana, provides one exception: There the sheriff armed 200 Black people and
drove back a Klan attempt to intimidate voters" Trelease, White Terror, 9 5 . For a brief while. radical
governments incorporated Black people into the state militia and used them to enforce the provi­
sions of martial law, intimidate Democrats on election day, engage in street battles over contested
elections, and come to the aid of law enforcement officers facing violent opposition. For example,
in Vicksburg, Mississippi, the Black sheriff, Peter Crosby, was illegally deposed by a committee
of White citizens. The ensuing battle pitted an all-Black militia company against 1 00 White men
undet the leadership of a former Confederate officer. As a result, two White and thirty-six Black

255

..,.. 00
I 0 00

<f:J
�
0
�
0::
0
r;...
<f:J
�
E--
0
Z

256

2R

29

30

3 1

32

people were killed in the batrle, federal troops were sent to Vicksburg, and Crosby wa, returned to
his position. But as White opposition persisted and the federal government softened its position
on Reconstruction, the authorities became less and less will ing to mobil ize armed Black people,
and the militias fel l into disuse. Otis A. Singletary, Negro Militia and Reco1JJtruction (Austin :
Un iversity of Texas Press, 1 957) . Details of the incident in Vicksburg appear o n pages 84-85 .
Such reservations certainly l imited the use of Black mil itias. Mississippi governor Adelbert Ames,
among others, worried that arming Black people could produce "a war of races." Quoted in
Si ngletary, Negro MiLitia, 1 46 .
"A racist of the lowest order, [Sheriff Bryant Peden] publ icly he ld that the blacks were s t i l l slaves
and offered ten dollars a head for the interest of any ex-slaveholder in his former chattels. He
boasted of wh ipping his own Negroes whenever they required it, just as before the war, and still
l is ted them as property for tax purposes." Trel ease, White Terror, 1 0.
New Orleans writer George Washington Cable put it succinctly: "He stil l served, we still
ruled Emancipation had destroyed private, but had not disturbed puhlic, subjugation."
Quoted in Trelease, White Terror, xvi.
Roltsey, Po/icing the Southern Gty, 1 94 ; Hadden , SLalle J',ztroLs, 1 96- 1 97 and 205 ; and lreiease,
White Terror, 288 and 290.

This history-and especial ly the legacy of slavery-weighs uniquely on the position of Black
people in American society. The Black experience has been different than that of Latinos,
Asians, Native A mericans, Jews, gays, and other excluded groups. The experiences of these other
minorities deserve more substantial treatment than they can be given in these pages. But it is
speCifically the subjugation of Black people that has done so much to shape the institution of
policing, at times defining its cen tral function. The treatmcnt of the subject here reflects that
predominance.

33 Hadden , Slave Patrols, 2 1 9 .
34 Hadden, SI(we Patrolr, 2 1 1 .
3 ') Quoted in Hadden, SLave Patrols, 2 1 2-2 1 3 . For a detailed discuss ion of the connection between

slave patrols and the KKK as they appear in Black folklore and o ral histories, see: Gladys-Marie
Fry, NiglJt Riders in BLack Folk History (Knoxvi l le : Univers ity of Tennessee Press, 1 97')) .

36 "Postwar police forces would t ransform patrol l ing into a highly elTective but still legal means of
racial oppression, building upon the practices that many prewar pol ice forces had used when
acting as urban patrollers." Hadden, SLave Patrols, 202.

37 Neglect is not so incongruous with brutality and heightened scrutiny as one might assume.
During the nineteenth century, "Faced with such abuse fro m the police, black New Orleanians
became reluctant to call on the police when they were victimized by crime." Rousey, Policing the
Southern City, 1 67.

38 Hadden, SLave Patrols. 4.
39 David A. Harris, Profiles in Iniustice: Why Racial Profiling Cannot Work (New York: The New

Press, 2002) , 1 0- 1 l . Emphasis in origi nal .
40 Harris, ProfiLes in Injustice, 22.
41 Harris, Profiles in Injustice, 28 .
42 Harris, Profiles in injustice) 48.
43 Harris, Profiles in Injustice, 62-63.
44 Harris, ProfiLes in Injustice, 48-49. Ron Hampton , the executive director of the National Black

Police Association , complained of a similar trend in police training videos: "In a training video ,
every criminal portrayed is Black." Quoted in Amnesty International USA, United States of
America: Rights for ALL (New York: Amnesty International, 1 998) , 27 .

45 Quoted i n Harris, ProfiLes in Injustice, 5 1 .
46 Will iam H . Parker, "The Police Role In Community Relations," in Police Ptltrol Readings, ed.

Samuel G . Chapman (Springfield, IL: Charles C . Thomas, 1 964) , 338-339. Emphasis in
originaL Parker greatly exaggerated the scientific aspects of policing. In fact, the ability of the
police to track crime statistically was-and is-very l imited. Even with the assistance of power­
ful computers, recent efforts to base police deployment on crime statistics have been hopelessly
flawed, relying on data drawn from too narrow a sample and subject to manipulation by police
managers. See: Sidney L. Harring and Gerda W Ray, " Po licing a Class Society: New York City
in the 1 990s," SociaL Justice (Summer 1 999) : 68-69 and 7 l .

4 7 Darrell Huff explains the problem this way:
"A correlation of course shows a tendency which is not often the ideal relationship
described as one to one. Till boys weigh more than short boys on the average, so this is
a positive correlation. But you can easily find a six-footer who weighs less than some five­
footers, so the correlation is less than 1 Even if education generally increases income,
it may easily turn out to be the financial ruin of Joe over there. Keep in mind that a
correlation may be real and based on real cause and effect-and stil l be almost worthless

in determining action in any single case." Darrell Huff, How to Lie with Statistics (New
York: W.W. Norton, 1 954) , 92-93.

48 Faced with statistics showing that 85 percent of Vol usia County's asset forfeiture cases (during
the years 1 9 89-1 992) involved Black motorists, Bob Vogel offered this analysis: "What this data
tells me . . . i s that the majority of money being transported for drug activi ties involves blacks
and Hispanics." Quoted in Christian Parenti, Lockdown America: Police and Prisons in the Age 0/
Crisis (London: Verso, 1 999) , 54.

49 Harris, Profiles in Injustice, 7 8 . Emphasis in original.
50 LAPD ofilcers unwittingly parody Parker's example in this exchange from their Mobile Digital

Terminal system, made public by the Christopher Commission:
"U can c the color of the interior . . . dig."
"Ya stop cars with blk interior."
"Bees they naugahyde."
"Negro hide."
"Self tanning n o doubt."
Quoted in Independent Commission on the Los Angeles Police Department [The Chris­

topher Commission] , Report 0/ the Independent Commission on the Los Angeles Police Department
(July 9 , 1 99 1) , 76.

51 Harris, Profiles in Injustice, 59. An earlier study showed that, while Black and White people
violated traffic laws at the same rate, and only 1 3 . 5 percent of the vehicles traveling on the New
Jersey turnpike had a Black occupant, Black drivers represented 35 percent of those stopped and
73.2 precem of those arrested. Harris, Profiles in Injustice, 54-55 .

52 Quoted in Harris, Profiles in Injustice, 5 8 . Drawing from the same well of excuses, Clayton
Searle, the president of the International Narcotics Interdiction Association , states: "the minori­
ties of any major city commit most of the street drug sales and then get arrested disproportion­
ately." Harris, Profiles in Injustice, 73.

53 Harris, Profiles in Injustice, 6 1 -62.
54 Harris, Profiles in Injustice, 6 8 .
5 5 Harris, Profiles in Injustice, 8 0-8 1 .
5 6 Erica Leah Schmitt e t a! . , Characteristics o/Drivers Stopped by Police, 1999 (U.S . Department of

Justice: March 2002) , 1 .
5 7 Black people represent 4 .6 percent of the state's driving-age population , b u t receive 1 0 percent

of all traffic citations; Latinos are 5 . 6 percent of the driving population but 9 . 6 percent of those
ticketed. Hill Dedman and Francie Latour, "1raffic Citations Reveal Disparity," Boston Globe,
Januaty 6, 2003 [database: NewsBank Full-Text Newspapers, accessed January 26, 2003] .

58 White people were .33 percent of the drivers stopped and 29.7 percent of the population; Lati­
nos, 38 percent of those stopped and 46. 5 percent of the population. Tina Duant and Jill Leovy,
"LAPD Offers 1 st Data on 1raffic Stops," Los Angeles nmes, January 7 , 2003, http ://www.
latimes.com/newsllocallla-me-lapd7jan07.story (accessed January 7, 2003) .

59 Harris, Profiles i n [njustice, 8 0 .
60 Ibid.
61 Harris, Profiles in Injustice, 80-8 1 .
62 Dedman and Latour, "Traffic Citations."
63 Michael Cooper, "Officers in Bronx Fire 41 Shots, and an Unarmed Man Is Killed," New York

Times, february 5, 1 999; and Robert D. McFadden and Kit R. Roane, " U . S . Examining Killing
of Man in Police Custody," New York Times, February 6, 1 999.

64 Quoted in McFadden and Roane, "U.S. Examining Killing." It seems the police can mistake
practically anything for a gun, when it's in the hands of a young Black man. For instance, in
November 1 997, a U . S . Marshal shot Andre Burgess, a seventeen-year-old Black man, as he
unsuspectingly walked by an unmarked car. The Marshal explained that he mistook Burgess'
candy bar for a gun. Amnesty International, United States of America: Rights for All; Race, Rights
and Police Brutality (London: Amnesty I nternational, September 1 99 9) , 27 .

65 Peter Noel , "When Clothes Make the Suspect: Portraits in Racial Profiling," Village Voice, March
1 5-2 1 , 2000, http://www.villagevoice.com/issues/OO 1 1 /noel.php (accessed April 23, 2002) .
Though comprising only I percent of NYPD officers, the Street Crimes Unit was responsible for
1 0 percent of all documented stops. Harris, Profiles in Injustice, 26.

A few months after D iallo's shooting, officers from the Street Crimes Unit shot another
unarmed Black man. sixteen-year-old Dante Johnson. Johnson panicked when police stopped
him for questioning. He ran , and the cops fired after him. Unlike Diallo, Johnson was fortunate
enough to survive. Amnesty International, Rights for All, 9 .

6 6 Quoted i n McFadden and Roane, "U.S . Examining Killing."
67 Thomas P. Bonezar and Allen J. Beck, "Lifetime Likelihood of Goillg to State or Federal Prison,"

Bureau o/Justice Statistics Special Report (U.S . Department of Justice: March 1 997) , I .

257

o '" I 00 00
rJl
W
c..?
�
c.::
o
'""'
rJl
W
f-;
o
z

258

GH Boncza r a l ld Beck, "lifetime' Likel ihood," 7 . A d i ffercnt report orkrs sl ighrly lower tigu res:
" Black non-Hispan ics were 5 t i mes more l ikely than white non-Hispan ics, over 2 1 1 2 t i mes more
l i kely than Hispallics and I I ti mes more l ikely than perso ns of other races to have beell in ja i l . "
Al len J . Beck ct a I . , " Prison and Jail I n mates at Midyear 200 1 ," l!urMu o/JII.,ti{·e Stali.-lics Bullctill
(U . S . Department of Justice : April 2002) , 9 .

('9 M i chael Stephen Hindus, Prison and Plantation: Crime, Justice, and Authority in MflHflChusl'tts
lind SOllt!> (.arolilltl, 1768- 1878 (Chapel Hi l l : Un ivers i ty ,,(North Caro l ina Press, I 'JHO) ' 24H.

70 Parent i , Lockdown AmcriCtl, 1 24- 1 25 .
71 Quoted in Parenti , Lockdown America, 1 24 .
72 Parenti (1 9')9) 1 2 ,) ; and Pt'lt'l B . Kraska and Victor E. Kappeler, "J\1il i tarizing American Pol icc' :

The Rise and Normalization of Paramil itary Un its," in Police Perspectives: An Anthology, ed. Larry
K. Ca i nes and Cary W. Cordner (Los Angeles: Roxhury Puhl ish ing, 1 999) , 44(J .

75 Randall C . Sheldon " t a I . , }�JlIlh Ga1lgs ill Amaic,m SociCl), (Belmon t , CA : \X/adsworrh, 20(1) .
24 ,) . At the same t ime , on the other s ide of the conti neI1l , the Boston Police Department W:1S
conducting i ts "search on s ight" campaign agai nst suspected drug dealers, especially young Black
Illen . [':ut of the effort included taking RIack youths off of' public huses and r'Jl�, ing their pants
down i n publ ic view. Charles J. Ogletree, J r. et a I . , Beyond the RodlllJ King Story: All hil'i'Sligtltioli 0./
Police Misconduct in Minority Communities (Boston : Northeastern University Press, 1 ')95) , 1 37.

74 Sheldon ct a I . , }IJUth Gangs, 244 . Parentheses i n o riginal .
7') Mike Davis, City iif'QU(lrtz: Fvcr1lJatilig the Futllre ill Los !lngI'll'S (London: Verso, 1 99 1) ' 277-27H.
76 Both quoted in Davis , City o/Quartz, 278 .
77 Christopher Commiss ion, Report, 59 .
7H Ch ristopher COlllmi;sion, He!,ort, 74 . Notably. t he Christopher Commission hoth denounced

and perpetuated the stereotype of Illack cri m i nal i ty. While it disapproved of tlw style of polic­
ing in minor i LY co m nlllll i tics. i t also ci ted the "co ncentrat ion and vis ih i l i ty of gangs and street
cr i lnc" as dl'scrving a larger share of pol ice attent ion . Tn other words , i t takes it for gran ted that
m i n o ri ty neighhorhoods need h igher levels of pol ice arremion , jmt a diFferent kind of attent ion .

79 Tim Wise, " Racial Profil ing and I ts Apologists,")'; Jvf(lgazine, March 2002, 4 4 . Wil l iam Cham­
bl iss argues that it i s always easier for the police to f<KUS (heir attent ion on people who are
relatively powerless . Social incqualitie\ thus create a permanent hias i n law en t(xcemcnt activity.
" Put quite simply, if the pol ice treat m iddle and upper-class deli nquents (or cocaine-snort ing
college students) the same way they treat lower-class del inquents (or black, ghetto crack users) ,
they a rc aski ng for trouhle from people with power. If� on the other hand, they focus the i r la\\
enforcement efforts on the lower classes, they are praised and supported by 'the co mmunity,' that
is, by the middle and upper-class white community." Wil l iam J. Chambliss. POWCl; Politics, alld
Crime (Boulder, CO: Westview Press, 1 999) , 1 1 5 . Parentheses in original .

80 " Profil ing is, by naturE'. ovt'r inc l l 1 <;; iv(" Wh f"n hpi n ['; hl, wi.- ('.:'!." ������ �:- A.:::: ::::.::) �� ;.:��� ;.., .:;. jJ �V.l\o1
for criminality or dangerousness in a society in which a relative few are cr iminal s , profiles based
on or including race will always sweep too widely . . " The upshot is that even i f police investiga­
tion using the profile yields some wrongdoers, i t is almost certain to capture far more innocent
people in its exceedingly wide net-all of whom will be stigmatized, angered, and perhaps
traumatized by what happens," Harris, J>rofites ill Injustice, 1 06 . Parentheses in original .

8 1 Most famously, police hase this perception of deviance o n race, but they also use age, economic
status , and national origin .

82 David H. Bayley and Harold Mendelsohn, Minorities and the Police.' Confrollt,1tion in America
(New York: The Free Press, 1 %9) , 9.3.

83 A story from my own experience: I was driving across New Mexico with Four friends when we
encountered a Border Patrol checkpoint. I produced my l icense, as requested, and when asked,
explained that one of my companions was vis it ing from England, The border guard-a Lati­
no-asked my English friend if she had her papers, She said she did, hut they were in the trunk.
Would he like her to get them? "Nah ," he said, "we don't mess with people from England."

Here's another: I was traveling through Idaho, this time on a Greyhound bus. The bus
made a regular stop on its route and was boarded by two Border Patrol agents. They said that
they would only keep us a minute, and if everyone would get out their JD it would save a lot of
time. They then moved throllgh the bus, Front to rear, examining ",'eryone's identification and
asking a few people questions ahout it . When they reached my seat, I did not have out my 10.
They asked lO see it . I replied with a flat , "No," and they moved o n to the next person , j ust like
that. But when they reached the back of the bus, a young Latino man did not respond to their
questioning. He was escorted off the bus and placed in a van. I don't know what happened to
him, My fellow passengers were, to their credit, quite angry. But it's hard to say whether they
were outraged by the obviously racist natute of the arrest, or by the fact that the authorities
had stopped them on their travels and-like the secret police in some old movie-demanded
"papers, p lease."

I am a White person. That I should have two such anecdotes is a bit harrowing; were I not
White, I would likely have many more. (See, for example: Ishmael Reed, "Another Day at the
Front: Encounters with the Fuzz on the American Battlefront," in Police Brutality: An Anthology,
ed. Jill Nelson [New York: WW Norton, 2000] , 1 89-205.) It is an unhappy, but inescapable,
conclusion that in each case, it was only my unearned status as a "White" in a racist society that af­
forded me protection against the authorities. Neither of these stories involved the police per se, but
they both featute profiling. Its implications are the same, whatever agency is involved.

84 Harris, Profiles in lrzjustice, 9 8-99. He also writes, "Because profiling has such a strong impact on
the mobility of those subjected to it-the diminished willingness of minorities to go where they
feel they will get undesirable law enfo rcement attention-these tactics help to reinforce existing
segregation in housing and employment." Harris, Profiles in Injustice, 1 02 .

8 5 Harris, Profiles in Injustice, 1 0 5-1 06.
86 Wise, " Racial Profiling," 44.
87 Sally Simpson describes the historical handling of elite crime: "I'or the most part, drug addiction

(including alcohol) and violence were deemed problems for ethnics (Mexican, Chinese, Italian,
Irish, and Black people) and immigrants (predominantly Catholic working class) . The 'real'
crime problem was thought to rest with the constitutionally inferior and morally lax. Corporate
criminals, on the other hand, were drawn from America's newly emerging capitalist Brahmins.
Although perceived to be opportunistic and ruthless in their business p ractices, these entrepre­
neurs were part of the governing and newly emerging social elite. Consequently, popular defini­
tions of and legal responses to crime and criminals were framed within divergent ideological and
social-control orbits. Conventional crime was dealt with punitively but corporate misbehavior
was handled through administrative agencies or relatively lenient criminal statutes ." Sally S .
Simpson, Corporate Crime, Law, and Soci"l Control (Cambridge: Cambridge University Press .
2002) . 2 . Parentheses in original.

88 Editorial, "Sensible Sentences," Christian Science Monitor, November 2, 1 99 5 , 20. To take j ust one
year's figures: In 1 993, 3000 people were convicted of possessing crack. Ninety percent of them
were Black. Neil Websdale, Policing the Poor: From Slallf Plantation to Public Housing (Boston:
Northeastern University Press, 200 t) , 1 87. See also: Chambliss, Power, Politics, and Crime, 7 5 .

89 Simpson does note tha� "The social control o f corporate offending increasingly is utilizing a
strategy of criminalization." Simpson, Corporate Crime, 20. In 2002, the Enron Scandal became
a corporate Watergatc-a multifaceted cluster of scandals in which questions of individual guilt
overshadowed the social and institutional aspects of ofllcial malfeasance . But even now, the
penalties associated with corporate offenses do not begin to approach the severity of the crimes.

"When deaths and injuries due to unsafe products, environmental hazards, and other illegal
corporate acts arc added to the equation, corporate crime is perhaps the most dangerous and conse­
quential kind of crime that occurs in our society." Simpson, Corporate Crime, 1 4 .

See also: Chambliss, Powa; Politics, and Crime, 1 33 and 1 5 5 .
90 Allen Steinberg concludes that in the nineteenth century "the primary lesson of the minor police

cases was that the public disorder of the lower classes was subject to the repressive activity of the
state The exceptional treatment of 'respectable' miscreants proved the rule. Their indiscretions
could be overlooked because the larger problem of public disorder was a problem of the lower
classes." Allen Steinberg. The Tramformation of Criminal Justice: Philadelphia 1800-1880 (Chapel
Hill: University of North Carolina Press, 1 989) , 128 .

'J I Frank Donner, Protectors of Prilli/ege: Red Squtlds and Police Repression in Urban America (Berke­
ley: University of California Press , 1 990) . .307.

92 Michael Novick, White Lies, White Power: The Fight Against White Supremacy and Reactionary
Violence (Monroe, ME: Common Courage Press, 1 995) , 6 1 .

9 3 Kenneth T. Jackson, The Ku Klux Klan in the City, 191 5-1930 (New York: Oxford University
Press, 1 9(7) , 1 90 . See also : Seymour Martin Lipser, "Why Cops Hate Liberals-And Vice
Versa," in The Police Rebellion: A Quest for Blue Power, ed. William J, Bopp (Springfield, IL:
Charles T. Thomas, Publisher, 1 9 7 1) . 26.

94 Quoted in Jackson. Ku Klux Klan in the City, 208.
9 5 Jackson, Ku Klux Klan in the City, 208-209.
96 Jackson, Ku Klux Klan in the City, 222.
97 Jackson, Ku Klux Klan in the City, 287.
9 8 Lipset, "Why Cops Hate Liberals," 25; and Donner, Protectors of Privilege, 56,
99 Lipset. "Why Cops Hate Liberals," 2 5 .

1 00 Herbert Jenkins, Keeping the Peflre: A Police Chief Looks tit His Job (New York: Harper & Row,
1 970) , 4.

1 0 1 Quoted in James F. Richardson, The New York Police: Colonial Times to 1901 (New York: Oxford
University Press , 1 970), 277.

1 02 Thurgood Marshall, "The Gesrapo in Detroit." The Crisis' 50.S (August 1 943) : 232-233.

259

-.c C1' I O'l C1'
rJJ
�
'-'
�
0::
0
f,.1.,
rJJ
�
f-<
0
Z

260

1 03
1 04
1 0')
1 0(,
1 07
1 08

1 09

1 1 0
1 1 1

Marshal l , "Gestapo in Detroit," 233 .
Marshall , "Gestapo i n Detroit," 247.
Marshal l , "Gestaro in Detroit," 232.
Marshal l , "Gestapo i n Detroit," 247.
Marshal l , "Cestapo in Detro i t," 232.
Quoted in National Advisory Commission on Civi l Disorders [The Kerner Commission} , Report
o(the National Aril'isory Commission on Civil Dimrders (New York: E .P. Dutton & Co., I nc . ,
1 %8) , 85 .

Quoted i n Seth Cagi n and Philip Drav, We Are Not Afraid: The Story of Goodman, Schwarm;
rind Chi/my and the Civil Rights Campi/ign for Mississippi (New York: MacMilhn Publishing
Company, 1 988) , 428.
Quoted in Don ner, Protectors of Privilege. 306.
Attorney Ceneral Robert Kennedy wrote in a memo to Pres ident Joh n F. Ken nedy: "The un ique
difficulty as i t seems to me to be presented by the s i tu ation in Mississippi (wh ich is dllpl icated
in parts of Alabama and Louisiana at least) is in gathering information on fundamen tally lawless
activi ties which have the sanction of lou I law cnfClI'Cellll'll l agencies, poli tical officials, and a
substantial segment of the whi te populat ion ."

Quoted in United States, Senate Select Com m i ttee t o S t u d y Governmenral llpcrations with
Respect to Intell igence Activi t ies [The Church Commi ttee] ' Final Report of the Select Committee to
Study Governmental Operatiom with Respect to Intf'llige1Jef Activities. 1'01. .3 (\'Vashington, D.C. :
U.S . G overnment Printing Office, 1 976) , 240 .

Ralph McGi l l , the publisher of the Atiantd Constitution . concurred : " In the smal l COIll­
munity you too often find that the sheriff is a memher [of the Klan I or that the deputies are
members . And the poor white man, or more particularly the poor Negro in a small com munity,
he wel l knows that he has no protection at al l . The law isn't going to help him because the law
is, more often than not, in the Klan or sympatheti c with it in the small Southern collllllun i ty."
Quoted in David Lowe, Ku Klux Klall: rhf' Invisible Empire (New York: W.W. Norton and Com­
pany, I nc . , 1 %7), 1 03.

1 1 2 Quoted in Cagin and Dray, Wi, Are Not Afraid, 206.
1 1 3 Don ner, firotf'rtolJ offiriuileg!', 507.
1 1 4 Cagin and Dray, we Are Not Afraid. 1 1 1 : and Donner, Protectors of Privilege, 306.
I I S Connor told reporters: "I have said for t he last twenty years that these our-of-town meddlers

were going to cause bloodshed " QlIoted in C.gin and Dray, We Are Not Aji-aid, I l l .
1 1 6 Henry Hampton et al . , Voices of Freedom: An Oral History of the Civil Rights Movonent from the

1 950s through the 1 980s (New York: Bantam Books, 1 9 90) , 8 3 .
1 1 7 Cagin a n d Dray, We Are Not Afraid, 1 1 0 .
1 1 8 Church Com m i ttPf'. Final Rp�hnrt, 1 JI11 _�, '3<;1
1 1 9 Quoted Church Committee, Final Report, vol. 2, 1 3 .
1 20 Quoted i n Church Committee, Final Report, uol 3, 243.
1 2 1 Donner, Protectors of Privilege. 308-309.
1 2 2 Church Committee, Final Report. vol. 3, 243.
12.3 Donner, Protectors of Privilege, 309.
1 24 Both quoted in Donner, Protectors of Privilege, 3 1 0 .
1 2 5 Donner, Protectors of Privilege, 3 1 0 .
1 26 Donner, Protectors of Privilege, 3 1 1 .
1 27 Berry, Bli/d Resistance, 1 64 .
1 2 8 Quoted i n Hampton e t aI . , Voices of Freedom, 268 .
1 29 Berry, Black Resistance, 1 64 .
1 30 Donner, Protectors of Privilege, 293.
1 3 1 Berry, Black Resistance, 1 64 .
1 32 Church Committee, Final Report, vol. 3 . 24 1 .
1 33 Historian Howard Zinn notes: "The FBI m akes arrests in kidnappings, bank robberies, drug

cases, espionage cases. But not in civil rights cases ? Then not only were black people second-class
citizens , but civil rights law was second-class law." Howard Zinn, "Selma, Alabama," in You Can't
Be Neut1'l11 on a Moving Train: A Personal History of Our 7lme (Boston: Beacon Press, 1 994) , 63.

Unfortunately, the Justice Department's enforcement priorities have not much changed.
"Not only are police misconduct cases prosecuted as the lowest rate among civil rights prosecu­
tions, but civil rights offenses themselves are p rosecuted less than any other caregory of offense
handled by the U.S. Justice Department." Human Rights Watch, Shielded from Justice: Police
Brutality and Accountability in the United States (New York: Human Rights Watch, 1 998) , 94.

1 34 In 1 962, the Marshals were used to force the integration of the University of Mississippi. Rodney
Stark, Police Riots: Collective Violence and Law Enforcement (Belmont, CA: Focus Books, 1 972), 135 .

135 Ph i l Ochs , "Here's to the State of Mississippi ," on There But For Fortune (Elektra/Asylum, 1 990) .

1 36 Mary Frances Berry notes: "The federal government's response to the Chaney-Goodman-Schwerner
murders remained exceptional. Segregationist violence, arson, and murders of civil rights workers
for trying to exercise constitutional rights continued unabated In fact, the FBI agreed with
the Southern devotion to white supremacy. FBI agents spent more time i nvestigating the white
students and black activists, who were considered a threat to national security, than worrying abour
the segregationist violence." Berry, Black Resistance, 1 63.

1 37 Quoted in Hampton et aI. , Voices of Freedom, 1 94 .
1 38 Misseduc Foundation, Inc . , Mississippi Black Paper (New York: Random House, 1 965) .
1 39 Quoted in Misseduc Foundation , Inc . , "Council of Federated Organizations et al . v LA. Rainey

et a1. ," in Mississippi Black Pape,; unpaged. I have restricted the l ist here to those complain ts
specifically relating to the actions (or inaction) of law enforcement officials.

140 Quoted in Misseduc Foundation, Inc., Mississippi Black Paper; 6. The names of officers were
omitted from the published version, for fear of lawsuits.

1 4 1 Quoted in Misseduc Foundation, Inc., Mississippi Black Paper, 25-26.
1 42 Quoted in Misseduc Foundation, Inc . , Mississippi Black Paper. 25 .
143 Quoted in Misseduc Foundation , Inc . , Mississippi Black Paper, 6 1 .
1 44 Cagin and Dray, We Are Not Aftaid, e n passim.
145 Cagin and Dray, We Are Not Aftaid, 436.
1 46 Cagin and Dray, Wi, Are Not Aftaid, 288 .
1 47 Cagin and Dray, We Are Not Aftaid, 382 .
1 4 8 Cagin and Dray, We Are Not Aftaid, 452 and 456.
1 49 Cagin and Dray, We Are Not Afraid, 30 1 and 382.
1 50 While awaiting trial, Sheriff Rainey appeared on the platform at a Klan rally. He said: "I've been

accused by the FBI . . . [of being sympathetic to] the Klan and everything and so I came down today
to see the head man and investigate it and see what rhere was to it . And I found it so far to he
mighty good. They j ust done a lot of lying ahout it. I 've met some of the best fel lows I think there
are in Alabama and Mississippi and other places. And I 've had to lay some deputies out that's been
investigating it and they reported to me a while ago, they'd met some fine people and thought it
was a mighty good organization. Thank you." Quoted in Lowe, Invisible Empire, 1 04-1 0 5 .

1 5 1 Cagin and Dray, We Are Not Aftaid, 253-54.
1 52 Quoted in Hampton et al. , Voices of Freedom, 223.
1 53 Hampton et aI. , Voices of Freedum, 2 24-226.
1 54 Hampton et al . , Voices of Freedom, 226-229 .
155 Quoted in Darlene Clark Hine et aI . , The Aftican-American Odyssey (Upper Saddle River. NJ :

Prentice Hall , 2003) , 5 3 5 .
1 56 Zinn, "Selma, Alabama," 65 .
1 57 Stark, Police Riots, 1 87 .
1 58 "hrst articulated in 1 966 by SNCC leader Stokely Carmichael an [sic] other young militants ,

Black Power stressed self-determination, the right of ethnic minorities to define their group
identity, and to make the decisions that affected their lives." Bob B1auner, "Almost a Race War,"
in Still the Big News: Racial Oppression in America (Philadelphia: Temf)le University Press, 2 00 1) , 4.

For an excellent overview of the aims and ideology of the Black Power movement,
including a discussion of its relationship to the civil rights movement and urban rioting, see: Joe
R. Feagin and Harlan Hahn, "The Continuing Struggle for Black Power," in Ghetto Revolts: The
Politics of Violence in American Cities (New York: The Macmillan Company, 1 973) , 297-332.

1 59 The Ten Point Program, quoted i n Huey P. Newton, IVttr Against the Panthers: A Study of Repres-
sion in America (New York: Harlem River Press, 1 996) , 1 1 9-1 2 1 .

1 . We want freedom . We want power t o determine the destiny of our black community. . . .
2 . We want ful l employment o f our people
3 . We want an end to the robbery hy the capitalists of our black community
4 . We wal1f decem housing fi t for shelter of human beings
5 . We want education for our people that exposes the true nature o f this decadent American

society. We want education that teaches us our true history and our role in the present-day
sociery . .

6 . We want all black men exempt from military service
7. We want an immediate end to police brutality and murder of black people
8 . We wam freedom for all black men held i n federal, state, COUI1fY, and city prisons and

jails
9 . We want all black people when brought to trial to be tried i n court by a j ury of their peer

group or people from their black communities
1 0 . We want land, bread, housing, education, clothing, justice, and peace

Each of these general points was expanded on in a brief paragraph. I n 1 972, the Ten Point
Program was revised. Gender-specific language was replaced with gender-neutral phraseology,

261

M 0 ,..... I 0 0 ,.....
rJJ
�
C)
�
�
0
�
rJJ
�
1-<
0
Z

262

I GO
1 6 1

1 62
1 63
1 64
1 6 5
1 66

1 67

1 68
1 69
1 70
1 7 1
1 72
I n

1 74
1 75

1 76
1 77
1 78
1 79

and the new dowment made a clear effort to express solidari ty with other oppressed groups, and
other people of color in particular. Some of the demands were re-ordered. Specifically, a demand
for free health care was added, "An i mmediate end to all wars of aggression" replaced the call feu
exempting Black people from the dtaft, and points 8 and 9 were consolidated, with the added
provision that "all wretched, inhuman penal institutions" be el iminated. Newton, War Against
the Panthers, 1 2.1- 1 26; quotes are from page 1 2 ,) .
Newton , l¥1rlr Aglliwt the P'lnthers, .14.
For more on the Panthers, their survival programs, and the repression they faced, see chapter 7
and the afterword.
Donner, Protectors of Privileg<', 1 80 .
F.K. Heussenstamm, "Bumper Stickers and the Cops," Trans-Action 8.4 (February 1 97 1) : 32-33 .
Stark, Police Riots, 1 84.
Quoted in Stark, Police Riots, 2 1 4-2 1 5 .
Novick, White Lies, 70-82 . For details on White supremacist organizing among prison guards,
see: Parent i , lockdown AmericII, 206-207.
AmeriCJn Friends Service Committee (Af'Se), Program on Government Surveillance and Citi­
zens' Rights, The Police Thrmt to Politicilf Liberty: Disco!'eries lind Actions of the Amerimn Frifnds
Service Committee Progrllm on Government Surveillance and Citizens' Rights (Phi ladelphia: AFSC.
1 979) , 6 1 .

Novick, White Lin, 7 1 .
Novick, White Lies, 7.3.
Novick, White Lies, 74.
Novick, White Lies. 75 .
Novick, White Lies, 80 .
Charles E. Simmons, "The Los Angeles Rebell ion: Class, Race, and Misinformation," in Wh.y LA
Happened: Implhlltions of the '92 {os Angeles Rebellion, ed. Haki R. Madhllbllli (Chicago : Third
World Press , 1 993) , 1 44 .
Human Rights Watch, Shieldedfrom Justire, 1 9 1 - 1 92 .
Quoted in Ogletree et ai . , Beyond the Rodney King Story, 40-4 1 . See also: Mike Davis, " LA: The
hre This Time," CovertAction Inforrrltltion Bulletin 4 1 (Summer 1 992) : 2 1 .
Novick, White Lies, 78.
Novick, White Lies, 84-85 .
Novick. White Lies, 80.
Christopher Commission, Report, 78. The Commission's report offers some indication of the
tension within the LArD: "The Commission was told by most of the minorities interviewed
that racially derogatory remarks are made on an ongoing basis at roll call and that racist j okes
and cartoons ::Ipne: H from t imp tn d "", � 0!"! d�,;, ��!!:;;'!:!!: S::::.::-2..::; :� ::-h..: .;::.:..::lVli'.:lo !V ��l l UUlU�.
Latino officers

'
r�ported they are often referred to by ethnic nicknames such as 'Chico,' 'burrito­

man,' and 'Chuy. ' " Christopher Commission, Report, 79.
The Commission's survey revealed that a substantial percentage of minority officers had

heard racial slurs used by peers or supervisors: 45 percent of Black males, 40 percent of Black
females, 27 percent of Latino males, 36 percent of Latina females, 3 1 percent of Asian males.
and 24 percent of Asian females. Christopher Commission, Report, 8 1 .

1 80 Quoted i n Bill Torpy, "FBI Agent: H ate Group May Include Lawmen," Atlanta Journal-CrJrtstitu­
tion, March 1 3 , 2003 [database: NcwsBank Full-Text Newspapers, accessed March 14 , 2003] .

1 8 1 S igne Wal ler, "Five Alive! The Legacy of the Greensboro Massacre," Z Mllgazine, September
1 999, 4 5 .

1 82 Donner, Protectors of Privilege, 36 1 .
1 83 Waller, " Five Alive'" 45-46; and Berry, Black Resistllnce, 20 1 .
1 84 Waller, " Five Alive!" 45 .
185 "Informer Testifies Police Knew of Klan Intent," New York Times, April 1 5 , 1 985 .
1 86 Ib id .
1 87 Waller, " Five Alive!" 45 .
1 88 Dawson testified that he contacted the police thi rteen t imes in the three weeks prior to the

massacre. He called them twice on the morning of Novernber 3, reporting that they were armed
and headed to the site. He claims he was shocked when the police didn't stop them. "Informer
Testifies Police Knew of Klan Intent," New York Times, Apri l 1 5 , 1 9 8 5 , B 1 4 .

1 89 Waller, " f'ive Alive!" 45 .
1 90 Jack Fowler, Roland Wayne Wood, and Mark Sherer; David Wayne Mathews and Jerry Paul

Smith; Edward Dawson; and Jerry H . Cooper and Lieutenant EW. Spoon, respectively.
Cooper was Dawson's poli ce handler. Spoon was in charge of the officers assigned to cover

the demonstration. Fowler, Wood, Mathews, and Smith were also held liable for assaulting Paul
Bermanzohn and Thomas Clark. "8 in Klan Trial Told to Pay Plaintiffs $390,000," New York

Times, June 9, 1 98 5 .
1 9 1 Some researchers have found empirical support for this view of policing. For example, based

on a review of eleven ci ties' pol ice expenditures during the 1 960s, David Jacohs concluded:
"Metropolitan areas with more blacks had stronger law enforcement agencies in 1 970 but this
effect was not present in the 1 960 equations. Thus, economic and racial cleavages were bener
predicrors of police strength after a decade of well publicized wcial upheavals which may have
been threatening to elites." David Jacobs, " Inequality and Police Strength: Conflict Theory and
Coercive Control in Metropolitan Areas," American SOciological Review 44.6 (1 979) : 923 .

I n a similar study of public spending in the 1 970s, Pamela Irving Jackson found that "the
evidence at hand does s uggest greater collective commitment to policing in urban centers most
l ikely to be characterized by the struggle for dominance-in regions where the minority group
is , for historical reasons, l ikely to be viewed as threatening, and in cities in which the group is
large enough to constitute a threat." Pamela Irving Jackson, Minority Group Threat, Crime, and
Policing: Social Context and Social Control (New York: Praeger, 1 989), 52 .

Chapter 5 : The Natural Enemy of the Working Class

1 George Orwell, Homage to Catalonia (San Diego: Harcourt, Brace, 1 980) , 1 24 .
2 Pavli to Geshos, "Working Class Hetoes," Clamor, March/April 2002, 50 . Greensboro was not

the first time the KKK took an interest in destroying unions. To offer j ust one example, i n the
autumn of 1 936, the Klan burned a cross near the rubber factory in Akron, hoping to intimidate
striking workers who had occupied the f'lCtory. Jeremy Brecher, Strike' (Boston : South End Press.
1 972) , 1 8 5 .

3 Quoted in Dennis C. Rousey, Policing the Southern City: New Orleans, 1 805-1889 (Baton
Rouge: Louisiana State Universi ty Press , 1 996) , 1 67. The majority of the strikers were Black, but
not all of them.

4 Anatole France, The Red Lily (New York: The Modern Library, no date) , 75 .
5 Quoted in Fric H . Monkkonen , Police in Urban America, 1860-1920 (Cambridge: Camhridge

University Press, 1 9 8 1) , 1 29 .
6 See chapter 3 for more on this point.
7 Allen Steinberg, The Transformation of Criminal justice: Philadelphia, 1 800-1 880 (Chapel Hill:

University of North Carolina Press, 1 989) , 1 27. This combination of elass bias and Puritani-
cal moralism was characteristic of the period, and translated into rigid standards of conduct for
women especially. Its effect was evident, for example, in New York's campaign against prostitu­
tion. "In a city so concerned with defining both women's proper place and the place of the work­
ing class, the alarm over prostitution stemmed in part from general hostilities to the milieu of
laboring women from which prostitutes came." Christine Stansell, City afWomen: Sex and Class
in New York, 1 789-1860 (Urbana: University of Ill inois Press, 1 987) , 1 75 .

8 Quoted in Steinberg, Ti-ansformation ofCi-iminafjustice, 1 53 .
9 Gang suppression is discussed in greater detail in chapter 4. The drug war, quality-of-life poli­

cies, and related efforts are addressed in chapter 9.
10 S idney Harring, Policing a Class Society: The Experience of American Cities, 1 865-1915 (New

Brunswick, NJ : Rutgers University Press , 1 983) , 20 1 .
1 1 Charles J . Ogletree, Jr. et aI. , Beyond the Rodney King Story: A n Investigation of Police Conduct in

!flinority Communities (Boston: Northeastern University Press. 1 995) , 22-23 .
1 2 Ann Mullen, " Harassing the Homeless," Metro Times (Detroit, Michigan) , N ovember 24, 1 999 ,

http://www. metrotimes.com/mtframes .asp?l.age�/20/23/Features/musGimme.html (accessed
September '), 2002) .

1 3 Harring, Policing a Class Society, 1 1 1 .
1 4 Frank Donner, Protectors of Privilege: Red Squads and Police Repression i n Urban America (Berke­

ley: University of California Press, 1 990) . 37.
1 5 Raymond B . Fosdick, American Police Systems (New York: The Century Company, 1 920) ,

322-323. Emphasis in original.
16 See, for example: Roger Lane, Policing the City: Boston 1822-1885 (Cambridge, MA: Harvard

University Press, 1 9(7) , 206-207.
17 A Pinkerton agent, James McParland, j oined the Molly Maguires, aided in the commission of

crimes, and then testified against them to gain a conviction. The Pennsylvania Supreme Court
upheld the practice in its 1 877 Campbell 1's. Commonwealth decision. Nineteen Molly Maguires
were executed on the basis of such evidence. Donner, Proctectors of Privilege, 1 0 ; and Howard
Zinn, A People's History of the United States. J492-Present (New York: Harperl'erennial, 1 995) , 239 .

18 Donner, Protectors of Privilege, 24.
19 Bruce Smith, The State Police: Organization and Administration (New York: The Macmillan

Company, 1 925) , 33 .

263

264

2D Quoted in Don nC1", I'rotectors of Privilege, 2 5 .
2 1 For example, the commission remarked that "the resentment expressed by many persons connected

with tbe strike at the presence of the armed guards and mil it ia of the State does not argue well
for the peaceable character or purposes of such persons" and that "a labor or other organ iza-
tion whose purpose can he accomplished only by the violation of law and order of society. has
no righ t to exist." Quoted in Katherine Mayo. J1I5tice To All: The Story of the Penwyl1!!l71ill Stt/fl'
I'olice (New York: C P Purnam', SOIlS. 1 9 1 7) , 4 .

22 Quoted in Mayo, justice To All, 5 .
2:1 Mayo, Justice 10 All. 1 D.
24 Diane Cecelia \X'eber, "Warrior Cops: The Ominous Growth of Paramil itarislll in American

Police Departments," Cuo Institute Briefing Papers 30 (August 26, 1 999) : 6 .
2 5 Quoted in Pennsylvanian State Federation of Labor, The A merican Cossack (New Yo rk: Arno

Press & The New York Ti meso 1 97 1) , I 7 .
26 Quoted in Pennsylvanian State Federation of Labor. Amaicrln C()s.'t"-R, 28�2<) .
27 Quoted in Smith , Stlltt' Polia, 3.l- .l4 .

2R '(CapiLlI',,> rurn to the police to haTh.lIt" :-.ll ll1e a�pt'dS of rhL' reproduction of tIlL' work ing cl ass
cannot be sepa r,[(ed from a nlOre general move by the bourgeoisie, beginning in the I S40s. with
the industrial revolurion, to use public institutions in general for that purpose. This social iza­
t ion of expenditures necessarv for the reproduction and expansion of capital encompasses publ ic­
expenses for education , puhlic heal th , weltare, police and li re proteerion , building inspection
and housing, and puhlic works. The post�Civil War period saw a rapid expansion o f these early
efforrs , with local capitalists devoting substantial resources in order to control and d irect the
various componen ts of the state apparatlls to the ends o f t he capi t alist c1a,'l.'l." Harring. Polic-
ing il Class Society, 27-2 8 . See also: James Weinste i n , "I'lle Corporate Uc"l in the Uberil! Strite:
1 900�1918 (Iloston : Beacon Press, 1 9(8) , 9 5 .

2 ') The Texas Rangers were an ",ample of the military type. Created by the Republic of Texas in
1 8 ,)) , the Rangers, under mil itary command, were mo.;r1y used to guard the Mexican border.
Ilruce Smirh, Rural Crime Control (New York: I nstiture of Public Admin istration , 1 <)33) , 1 27·-28 .
Massach usetts provides the model of the state-level vice squad, In 1 8(>4 , the legislature created
the Constables of tire Commonwealth "to repress and prevent crime by the suppression of liquor
shops, gambl ing places, and houses of ' i l l-fame,' " Quoted in Lane, Policing the City, 1 37,

In 1 86 8 , Sourh Carol ina's Reconstruction legislature created a state constabulary with a
Chief Constable in Columbia and deputies in e"ery county, It was intended to suppress Klan
activity, but proved ineffective. Alien W. Trdease, White Terror: The Ku Klux Klan Conspiracy and
Southern Reconstruction (New York: Harper & Row, 1 (7 1) , 73,

30 Bruce Smith, Policl' Systems in the United StilUS (New York: Harper & Brothers, 1 940) , 1 87- 1 8 8 ,

'� l Ouoreo i n non nf"r PrlltPf'tn'V'r ... 1' P,,,!,, , � ltNT" .Ii 1
52 6onner, Protectors of Privilege, 42�43·.·o - .

_ . .

3 3 Huey 1'. Newton . If;'" Agaimt the Pt1llthers: A Study of Repression in America (New York: Harlem
River Press, 1 996) , 1 8 ,

34 See chapter 4.
3 5 Quoted I II The Commission o f lnquiry. The I nterchurch World Movement. Report "n the Steel

Strike of191 9 (New York: Harcourt, Brace, and Howe, 1 920) , 238 , The brunt of repression was
fel t i n Allegheny County and western Pennsylvania. There, the authorities responded by deputiz­
ing five thousand scabs and banning all public assemblies-including, in some places, i ndoor
meetings. Mass arrests and physical attacks became common, with strikers facing violence from
pol ice , depury sheriffs, scabs, company guards, vigilantes, and sometimes state troops, Many
were injured, twenty were killed. Under such pressure, the strike collapsed in January 1 920,
The workers retHrlled to work, having won nothing. Samuel Yellen. Americall Labor Struggles,
1 877�1934 (New York: Pathfinder, 1 936) , 26 1 �263 and 27 1 ; Brecher, Strike! 1 23 ; and Zinn,
People's History, 37 1 �372.

36 James F Richardson, Urbtlrl Police ill the United States (Port Washington, NY: National Uni­
versity Press and Kennikat Press, 1 974) , 1 5 9, In extreme cases the police even aided strikers,
During the steel strike of 1 9 1 9 , Cleveland Mayor Harry L . Davis had the pol ice turn away scabs
trying to enter the city, Poten tial strikebreakers were treated as suspiciom persons, and-until a
court lorbade the ptactice-either run our of town or arrested. Richardson, Urban Police, 1 6 1 ,

Likewise in small, homogenous communities, where the police had familial and social ties
with the workers, they were less likely to serve as effective strikebreaking forces . A most dramatic
case of this phenomenon occurred in Marrewan, West Virginia, where the police chief himself was a
former miner. Brecher, Strike! 1 36. Such cases are noteworthy precisely because they are exceptional.

37 Smitb, Strite Police, 5 8�59.
3R Yel len, Ltzbor Struggles, 1 69 .
39 Yel len, Labor Struggles, 1 72�1 73 .

40 Yellen, Labor Struggles, 1 79 . On the Lawrence textile strike, see also: Zinn, People's History,
328-330.

41 Quoted in Peter Bollen, Great Labor Quotations: Sourcebook and Reader (Los Angeles: Red Eye
Press, 2000) , 22 .

42 Yellen, Labor Struggles, 1 76 . By the end of the strike, 296 had been arrested. Yellen, Labor
Struggles, 1 89 .

43 Yellen, labor Struggles, 1 78-179 .
44 Yellen, Labor Struggles, 1 94 .
45 Quoted in Yellen , Labor Struggles, 1 8 1 . A similar argument was used to convicr the Haymarket

defendants a quarterecentury before. See chapter 7.
46 Yellen, Labor Struggles, 1 93 .
47 Yellen, Labor Struggles, 1 82 .
48 Quoted in Zinn, People's History, 328 .
49 Yellen, Labor Struggles, 1 8 5-1 87.
50 Quoted in Zinn, People's History, 329.
51 Yellen, Labo/" Struggles, 1 90-9 1 .
5 2 Quoted i n Yellen, Labor Struggles, 1 93 .
53 Yellen, Labor Struggle.f, 1 95-1 97.
54 Yellen, Labor Struggles, 308-3 1 3 and 3 1 6-3 1 7 .
5 5 One oft-cited example: Oregon l umber mills shut down, because there was n o way to ship the

wood. Brecher, Strike! 1 5 1 ; and Yel len , Labor Struggles, 3 1 5 .
56 David F. Sclvin , A "[errible Anger: The 1934 Waterfront and General Strikes in San Francisco (Dee

twit: Wayne State University Press , 1 996) , 9 1 -92.
57 Selvin, lerrible Anger, 93.
5 8 flrecher, Strike! 1 52 .
59 Violence was less common in Portland a n d Seattle, where the persistent threat o f a general strike

discouraged any attempt at opening the docks. Selvin , Terrible Anger, 1 04 .
The most notable incident in the northwest carne a s the San Francisco General Strike was

winding down. Seattle mayor Charles Smith ordered 300 police to remove 2,000 picketers from
the city's pier at S mith's Cove. The cops used tear gas and nausea gas against the crowds , and the
police chief resigned in protest. Selvin , Terrible Anger, 225 ; and Yellen, Labor Struggles, 332 .

60 Selvin, Terrible Angel; 1 44- 1 46 ; and Yellen, Labor Struggles, 3 1 8 .
6 1 Quoted in Selvin, Terrible Anger, 1 56 .
62 Yellen, Labor Struggles, 3 1 8 .
63 Selvin , Terrible Anger, 1 49 . The police naturally reversed this chronology in their official statee

ments, claiming that the inspectors merely defended themselves against the hail of rocks com ing
from the crowd. Several witnesses, including Harry Bridges, testified that nothing was thrown
until after the shots were fired. Seivin , Terrible Anger, 1 4 .

64 Selvin, Terrible Anger, 1 1 - 1 2 and 1 4 .
65 Quoted i n Selvin , Terrible Anger, 1 50 .
66 Yellen, Labor Struggles, 3 1 9 ; and Brecher, Strike! 1 53 .
67 Brecher, Strike! 1 53 ; and Yellen, Labor Struggles, 3 1 9.
68 Quoted in Selvin , Terrible Anger, 1 6 1 - 1 62 .
69 Quoted in Yel len, Labor Strug..'?:le.<, 3 1 9 .
70 Selvin , Terrible Anger, 1 66- 1 67; and Yelien, Labor Struggles, 323.
71 Selvin, Terrible Anger, 1 66- 1 67.
72 Quoted in Selvin , Terrible Anger, 1 68 , 1 77, and 1 82 .
73 Selvin , Terrible Anger, 1 78 .
7 4 Yel len, Labor Struggles, 3 2 5 .
75 Selvin , Terrible Anger, 1 85 .
7 6 Selvin , Terrible Anger, 1 92-200; and Yelien, Labor Struggln, .>28.
77 Selyin, TerribLe Anger, 22 1 and 227 .
78 Selvin , Terrible Anger, 224.
79 Se1vin , Terrible Anger, 233 .
80 Yellen, Labor Struggles, 334-3 3 5 .
8 1 Selvin, TerribLe Anger, 2 3 7 . Between January 1 , 1 937, a n d August 1 , 1 93 8 , 350 strikes occurred

on the West Coast docks, mostly brief and localized "quickies ." Brecher, Strike' 1 5 8 .
82 Quoted in Selvin, lerrible Allger. 240 .
8.3 Tony Bartelme, " Indicted Longshoremen Adopred as Union Crusade," Post and Courier (Charlese

ton, SC), September 3, 200 1 .
8 4 Bartelme, " Indicted Longshoremen; " and "Analysis: South Carolina Longshoremen Accuse At­

torney General of Playing Pol itics in Riot Indictments of Union Members ," Morning Edition,
National Public Radio, July 1 6, 200 1 [database: Newspaper source, accessed September 29 , 2002] .

265

00 .-< ,...., I '-0 .-< .-<
[f)
>.I.l
C)
g:
0:::
0
�
[f)
�
f-<
0
?':

266

H �

8 6

Among those injured was I LA Local 1 422 pr�sid�nt K en Riley, who was struck in the head with
a baro n , One I LA member was run over with a state police car, The cop, later admi tted that they
were surprised no one had heen killed . Bartel me, " Indicted Longshoremen ;" and Ash"ki Binta ,
"Solida ritv Grows ftlr Dockers Victimized by 'Pol ice RioL' " Lrlbor Notes, April 200 1 , 1 and 1 4 .
Quoted in Morning l:dition (July 1 6 , 200 1) .

Condon later sponsored an ad for George W. Bush's presidential campaign , stating, "The
(:h"r1cstoll unio11 riot reminds us why South Carol ina i s a right-to-work state." A year later,
as the trial date approached, he publicly compared the I LA to the terrorists who attacked the
World Trade C"nter. Such antics led defense attorneys to file motions accusing him of prosecu­
torial m isconduct. 'I(my Bartclme, "Condon Cives Up Charleston Five Case; 1 st Circuit's Walter
Hailey to Prosecute Union Members on Rioting Charges ," Post rind Courier (Charleston , SC) ,
October I I , 200 1 .

The defense was not alone in the view tiut Condon was taki ng thi ngs [00 far, Jeff Osburn,
a Charleston Police detective assigned to the case, said: " Havi ng these guys under house arrest
for this long is ridiculous These arc normal, everyday, hard working citizens, the backbone of
the com ll1 un ity. They had a right to be there l i lal night and a right to make a statement. It 's just
unfortunate that it got out of hand, and it's a shame that the p tosecution has gone as Elf as it
has." Quoted in Bartelme, " I ndicted Longshoremen."

Even Mayor Joseph P Riley wrote to Condon thai the case "should be resolved far shorr of
these defendants proceeding to tr ial on the current charges agai nst them." quoted in Bartelme,
"Condon G ives Up."

87 Tony Bartelme, " Remaining 'Charleston) ' Make Plea Bargain ," Post fwd COllrier (Charleston ,
SC) , N ovember ') , 200 1 ; 'I()n), Bartd l1le, "Charleston ') Case Ends With No-Contest Pleas,"
Post and COl/ria (Charleston , SC). November 1 4 , 200 1 ; Bartel me, " Indicted L.ongshoremen;"
Bartelme, "Condon Cives Up;" Alicia Chang, "Thousands Ral ly at South Carol ina Statehouse to
Support Dockworkers Chatged in Riot ," AI' \'?orldstream (June 9 , 20(1) [database: Newspaper
Source, accessed September 29, 2002J ; and Morning Edition (July 1 6 , 2(0 1) .

88 Barrel me, " Remaining 'Charleston) ; ' " and Bartelme, " Charlesto n 5 Case."
89 Jeremy Brecher, "Organizing the New Workforce." Z Magazine, Julyl August 1 998 , 7 1 . A later

Justice for Janitors campaign in Sacramento suppl ies a brief catalog of the despicable tactics still
in use against union organizing. Over the course of four yea rs, as the workers fought for a con­
tract with Somers Building Maintenance, they faced flrings, a Congress ional investigation , and
a citywide ban on union marches , as well as mass arrests and beati ngs at the hands of the police.
Nevertheless, the union prevailed, and in March 1 999 , Somers signed a contract with SEJU.
David Bacon, "Janitors Get Justice," '"rlbor Notrs, May 1 999 , 1 and 1 4 .

90 Ann Mullen, ''A Million-Dollar Question," Metro Times (Detroit , M I) , Aptil 1 9 , 200(), http://
www.me-trnti mf'C;: ('()m / rn tfr'1 tTH" " ��;,?P:!g�- /20.'23/P:::;::::;;r,:::,:;/� .. u.;GiilHll\.- .!luHl (dU..X:��c:J SefJ LeIn­
ber 9 , 2002) ; and Mia Butzbaugh, "Media Giants Take Aim at Newspaper Unions," Lrlbor Notes,
Septe m bet 1 99 5 , :3 .

A Sterling Heights Police memo dated July J 8 , 1 99 5 , described a meeting between police
and management. It said that the Detroit News Agency's representatives were "very impressed
and very happy with the performance of our department and that they will do their best to assist
us, so as to keep things running smoothly." Quoted in Mullen , "Mill ion-Dollar Question."

9 1 David Bacon, "Labor Slaps the Smug New Face of Union busting," Covert Action Quarterly
(Spring 1 997) : 36.

9 2 B utzbaugh, "Media Giants," 3 ; and Mia Butzbaugh, "Newspaper War in Detroit," Lflbor Notes,
October 1 995 , 9 .

93 Susan Zachem, "Sterling Heights Settles on Kicking Case," GCUI, March 2000, http,lIwww.
gcui . org/archives/OOmarch/det003 . shtml (accessed September 9 , 20(2) .

94 B utzbaugh, "Newspaper War," J and 9 .
9 5 J im D ulzo, "Striking Out," Metro Times (Detroit, MI), January 23 , 200 1 , http://www.

metrotimcs. comleditorial/story.asp?id= 1 2 1 0 (accessed February 1 3 , 2(03) . Some strikers won
court settlements related to excessive force and unlawful arrest . Mullen, "Mil l ion-Dollar Ques­
tion;" Zachem, "Kicking Case; " and "Striking Newspaper Worker Wins $2 . 5 Million Verdict,"
Terlmster lvfagrlzine. J une/ J ulv 200 1 , http ://www.teamster.org/comm/newslerrers/060 1 .htm#02
(accessed february 3 , 2003) .

96 Butzbaugh, "Newspaper War," 9 .
9 7 Quoted in Butzbaugh, "Newspaper War," 9.
9 8 Quoted in Jim West, "Unions Focus on Advertiser/Circulation Boycott As Detroit Newspapers

Reject Peace Offer," Labor Notes, November 1 99 5 , 5 .
99 Paul A . Gilje, Rioting i n AmericrI (Bloomington: Indiana Universitv Press, 1 996) , 1 5 1 and 1 80.

1 00 "In March 1 937, the Supreme Court upheld the constitutionality or the Wagner Act in the Jones
and Laughlin case, and the machinery of the National Labor Relations Board began to work. , . .

Having accepted the NLRB as a legal body with authority over employers engaged in interstate
commerce, the court then set about restricting workers' rights under the Wagner Act. In 1 939 ,
it outlawed the sit-down strike in the Fansteel case, and decided that the Wagner Act cou ld not
force employers to make concessions to workers. In other decisions, the courts reinforced em­
ployers' rights and limited workers' rights by holding: (I) that the Act did not interfere with the
employer's right to select employees or discharge them; (2) that, if the employers bargained to
'an impasse,' they could unilaterally impose terms, but the workers could not strike while under
contract; (3) that the employees' right to strike did not include the license to 'seize the employ­
ers' plants' as in sit-down strikes; (4) that unions were institutions apart from their members and
that union leaders , therefore, had [0 police their unions and ensure 'responsible behavior. ' In
sum, the courts allowed unions to engage in collective bargaining over a limited range o f issues,
but prohibited them from using the kind of militant, direct action that had built the CIO."
James R. Green, The World of the Worker: Labor in Twentieth-Century America (New York: Hill
and Wang, 1 980) , 1 65-1 66. See also : H arring, Policing a Class Society, 257.

1 0 1 "The institutional ization of the new unions began soon after their explosive creation in the mass
strikes of the mid-thirties. The top leaders hastened this process, especially after the employ-
ers' vicious counterattack in 1 937. Moreover, the whole structure of collective bargaining, as
determined bv the courts and the NLRB, favored a more routinized. businesslike relationship
between top leaders of labor and management, with the government as referee. As a result , many
of the issues, such as speedup. that precipitated the original labor revolts were shunted aside."
Green, World of the Worker, 1 72 .

1 02 One h igh-ranking police official attributed the General Strike to j ust this change of leadership:
"the rank-and-file workers became convinced that their leaders were too much hand-in-glove
with the industrial interests of the city." Quoted in Brecher, Strike! 252.

Chapter 6: Police Autonomy and Blue Power

" If there is any group for whom unions and j ob actions seemed unlikely, i t was the police person­
nel. Their job is to preserve Jaw and order; they have traditionally been the strike breakers; and
they have been subject to the harshest restrictions against their unionization." Margaret Levi ,
Bureaucratic lnsurgency: The Case of Police Unions (Lexington, MA: Lexington Books, 1 977) , 2 .

2 Robert M. Fogelson, Big-City Police (Cambridge, MA: Harvard University Press, 1 977) , 1 96 . FOPs
were also organized geographically, rather than by department. And they sometimes formed auxilia­
ries including people from outside of law enforcement. William J. Bopp, "The Police Rebellinn," in
The Police Rebellion, ed. William J. Bopp (Springfield, IL: Charles C. Thomas, Publisher, 1 97 1) , 1 3 .

3 Fogelson, Big-City Police, 1 96-1 97
4 Fogelson, Big-City Police, 8 1 ; and Richard L . Lyons, "The Boston Police Strike of 1 9 1 9 ," The

New Hngland Quarterly (June 1 947) : 1 64. In June 1 9 1 9, the AFL announced that it would begin
chartering police unions. By the end of August, thirty-eight such charters had been issued. Ly­
ons, "Boston Police Strike," 1 5 1 ; and Francis Russell, A City in Terror-1 919- The Boston Police
Strike (New York: Viking Press, 1 975) , 2 5 .

'i Russell, City in Terror, 50-5 1 and 73; and Lyons, "Boston Police Strike," 1 48-1 49 . Of the 1 , 544
patrolmen, 940 voted for tbe union; no one voted against it . Lyons, "Boston Police Strike," 1 5 5 .

6 Russell , City i n Terror, 7 8 .
7 Lyons, "Boston Police Strike," 1 48 . Boston was not actually the country's first police strike. That

honor goes to a successful walkout among the Ithaca police in 1 889. The city council voted to
lower police pay, the police struck, and the council immediately rescinded their decision. Russell,
City in Terror, 233.

8 Of 1 , 544 officers, 1 , 1 1 7 went on strike, leaving the force at about one-quarter strength. Lyons,
"Boston Police Strike," 1 60 .

9 Russell , City in Terror, 1 3 1 , 1 33 , and 1 37-1 38 .
1 0 Russel l , City in Terror, 1 22-1 2 5 .
1 1 Russell, City in Terror, 1 5 1 - 1 52 . Additionally, 1 00 of the 1 83 state-controlled Metropolitan

Park Police were put at Curtis's disposal. (But fifty-eight of these refused tbe duty and were
suspended.) Private companies armed their employees or hired guards, Harvard was patrolled by
the university police and ROTC, and federal property was protected by the army. Russel l , City
in Terror, 1 1 9, 1 27, 1 50, and 1 66.

12 Russel l , City in Terror, 1 49 and 1 59 .
1 3 Russel l , City in TerrO/; 1 62- 1 63 and 1 67- 1 70 .
1 4 Russell , City in Terror, 1 8 1 - 1 8 2 and 2 1 7; and Lyons, "Boston Police Strike," 1 65 . Meanwhile,

Governor Calvin Coolidge, who had initially refused Mayor Andrew Peters' request for National
Guard deployment, positioned himself to take credit for breaking the strike, issuing an execu­
tive order placing himself in control of the Boston Police Department. He eventually used the

267

lr)
N

I
N
N
VJ
�
C)
g;
�
0
�
VJ
�
E-<
0
Z

268

1 5

1 6
1 7
1 8
1 9

20
2 1

22
23
24
2 5
2 6
2 7

28
29
.>0
3 1
3 2

33
34
35

.>6

37

38
3 9
40
41
42
43

strike to leverage h imself in to the presidency. Russel l . City in Terror, 1 73- 1 74 and 1 96- 1 98 ; and
Lyons, "Boston Pol ice Strike," 1 59 .
Lyons, "Boston Pol ice Strike," 1 66. After the strike, it rook the police department a while to re­
form itself. For one thing, it had lost most of its officers and, with the stigma of strikebreaking
so fresh , Clced considerahle difficulty finding recruits. 'j() make matters worse, tailors rdllsed to
make new unif')rms. Lyons, " Boston Police Strike," 1 65 .
Russe l l , City i n Terror, 2 3 4 a n d 2 .1 9 ; a n d Fogelson, Big-City Police. 1 95 .
Russel l , City in lerror, 48-49 and 1 83 .
Fogelson , Big-City Police, 8 1 -82.
Levi, BumlUcratic Insurgeruy, 13 and 28-29. Carl Parsell referred to this mode of operation as
"collective begging." Quoted in Fogelson, Big-City Police, 200.
Additionally, the FOP had 1 69 local chapters. Levi, Bureaucratic Insurgency, 7.
The mayor of Jackson, Mississ if'pi , for example, fired thi rry-six officers for organ izing with an
AFL affil iate. Levi, Bureaucratic inJllrgeruy, 1 32 .
Levi, Bureaucratic Insurgency, 30-3 1 .
Quoted in Levi , Bureaucmtic Imurge",y, 3 1 .
Levi, Bureaucrdtic IllJurgency, 9 1 -92.
Quoted in Levi, Bureaucrdtic insurge",y, 9.1.
Quoted in Levi, Bureducrrllic Insurge",y, ,) 1 .
Levi, Bureaucratic Insurgency, 4.1 . This dynamic was i n effect in cities throughout the country.
See: Fogelson , Big-City Police, 204.
Quoted in Levi , Bureducratic Insurgency, 4 ,'\ .
Levi, Bureatlcratic Insurgency, 49-5 1 .
Levi , Bureaucratic Insurgency, 54-55 .
fogelson, Big-City Police, 2 1 0.
Rodney Stark, Police Riots: Collective Violence and Lall! Enforcement (Belmont, CA: focus Books ,
1 972) , 202.
Lev i , Bureaucratic Imurgency, 1 35 .
I.evi . Bureaucratic Imurgency, 1 40.
These strikes occurred in 1 974, 1 977, 1 978 , and 1 979. respectively. Richard J . Lundman, Police
and Policing: An introduction (New York: Holt, Rinehart, and Winston, 1 980) , 4 1 .
"The authorities sharply denounced these job actions; but they were so anxious to get the officers
back on the street and so reluctant to tangle with the union that. instead of invoking the legal
sanctions, they usually gave in to the demands and granted amnesty to the strikers." Fogelson,
Big-City Police, 2 1 3 .
William J. Bopp, "The Detroi t Police Revolt," in The Police Rebellion, ed. William J. Bopp
(Springfield . Tl : r.h::lri("1.: r Thnm�<;" P!.!!:-H��e:. ! 97 ! ; , ! 65 .
Levi, Bureaucratic Insurgemy, 1 1 2 .
Levi, Bureaucrdtic Imurgency, 1 1 3; and Bopp, " Dettoit Police Revolt," 1 70 .
Quoted in Levi, Bureaucratic Insurgency, 1 1 4.
Levi, Bureaucratic Imurgency, 1 1 .3 , l i S , and 1 1 7: and Bopp, "Detroit Pol ice Revolt," 1 72 .
Bopp, "Detroit Police I{evolt," 1 72.
Quoted in Levi, Bureaucratic Insurgency, 1 20 . Levi describes the city's acquiescence: "The effect
of the Detroit riot on the police labor dispute was immense Officials set about appeasing
patrolmen and policewomen in order to make them willing to carry out the work that had to be
done. It became imperative to rebuild rank and file morale, ensure department unity and disci­
pline in case of emergency, and develop the means of squelching community discontent without
engendering protest from either the police themselves or the subject population . The first step
was to reward the patrol force for their participation in putting down the black uprising. [Police
Chief Ray) Girardein rescinded the earlier suspensions and pay withholdings. Two weeks after
the end of the racial conflict, the Common Council rushed through its approval of the DPOA
contract." Levi, Bureaucratic Insurgency, 1 1 9.

44 Bopp, "Detroit Police Revolt," 1 72 .
45 Levi describes this relationship in New York: " In the next several years, the PBA leaders learned

to work closely with the department hierarchy and to negotiate more effectively with the city.
Issues of management prerogative remained formally outside the scope of collective bargaining.
Bur, as one legal advisor to the association once remarked, 'What's bargainable is determined
by strength, essentially. ' Certainly new questions became available for discussion, and the PBA
exerted greater direct influence on department policy. At the same time, the city and department
learned to demand more for their money. They expected acquiescence to policy innovations in
exchange for contract benefits." Levi, Bureaucratic Insu rgency, 77. See also: Nicholas Alex, Bldck
in Blue: A Study o/the Negro Policeman (New York: Appleton-Cenmry-Crofts, 1 969) , 6 1 -62.

46 For example, in January 1 97 1 , a six-day wildcat strike b y 8 5 percent of New York's patrol officers

ended when each striker was fined $600. Lcvi, Bureaucratic Insurgency, 8 8-89. The police faced
similar reprisals when they acted in solidarity with other workers during the Baltimore AFSCME
strike of 1 974. The strike began among garbage collectors. demanding higher pay. Soon, the
strikers were joined by other public employees, including jailers, park workers, zoo keepers,
highway workers, and sewer engineers. After several days, on July 1 1 . the police joined the strike,
in violation of Maryland law.

Looting ensued, and one rioter was killed by an on-duty officer. The next day, Governor
Marvin Mandel sent in the state police, with an armored car and police dogs. The National
Guard was placed on alert. By July 1 5 , most of the city workers were back on the job, and the
strike was defeated. The police union in particular was fined $25 ,000, and the union president
was personally fined another $ 1 0 ,000. Russell, City in Terror, 242-244. See also: Pamela Irving
Jackson, Jvfinority Group Threat. Crime, alld Poliring: Social Context and Social Control (New
York: Praeger, 1 989) , 8 1 .

4 7 For more on the political machines, see chapter 3 .
48 Fogelson, Big-City Police. 72.
49 The machines were not well equipped to defend themselves . " In short. by virtue of their ex­

traordinary decentralization the machines could not as a rule compel the politicians, policemen,
gangsters, and other members to ponder the organization's long-term interests before p ursuing
their own short-run opportunities." Fogelson, Big-City Police, 73.

50 Fogelson, Big-City Police, 53-54. In areas othcr than policing, the business model was in the
forefront. This predominance was anything but accidental. While governments were undergoing
a period of rationalization, corporations were engaged in a similar process. Each set of changes
sought to increase the institution's legitimacy by eliminating the appearance of partial and person­
alized control, replacing it with control according to "impartial" and formalized laws-legislative
and administrative rules in the case of the government, the dictates of the market for corporations.

" For the illusion now appears that not capital but bureaucracy, not capitalists bnt managers
control the large corporations ' Rewards' are distributed by 'society' according to ability, or
the scarcity of the skill involved and the occupation's 'functional importance. '" Maurice Zeitlin,
"On Classes, Class Conflict, and the State: An Introductory Note," in Classes. Cl,1SS Conflict, and
the State: Empirical Studies in Class Analysis, ed. Maurice Zeitlin (Cambridge, MA: Winthrop
Publishers. Inc. , 1 980) , 9 . See also: Sidney Harri ng, Policing {/ Class Society: The Experience of
American Cities. 1865-1915 (New Brunswick, NJ : Rutgers University Press, 1 983) , 30 .

51 Fogelson, Big-City Police, 56--58 . The crime-prevention focus was paired with a renewed enthusiasm
for proactive tactics. "The reformers also thought that. so long as the police forces only responded
to civilian complaints, they could not stamp ont gambling, prostitution. and other victimless crimes
or keep tabs on trade unions, radical parties, and other left-wing groups. Hence they supported
departments that tempted bartenders to sell liquor after hours, enticed women to engage in prostitu­
tion, tapped public telephones. infiltrated labor organizations, employed agents provocateurs, and
otherwise ignored long-standing restraints on police power." Fogelson, Big-City Police, 90.

52 Fogelson, Big-City Police, 1 78-1 80 and 1 84 .
53 fogelson, Big-City Police. 97.
54 Fogelson, Big-City Police. 74-77 . One place where the chief was granted a permanent position

was Los Angeles-with disastrous results. See: Independent Commission on the Los Angeles
Police Department [The Christopher Com mission] , Report of the Independent Commission on the
Los Angeles Police Department (July 9, 1 9 9 1) , 1 86.

55 "Most police departments . . . assumed the additional responsibility to control narcotics, censor
motion pictures, curb j uvenile delinquency, and infiltrate trade unions and left-wing groups."
Fogelson, Big-City Police, 1 06 .

56 Weber describes an ideal bureaucracy: "Only the supreme chief of the organization occupies his
position of dominance (Herrenstellung) by virtue of appropriation, of election, or of having heen
designated for the succession. But even his authority consists in a sphere of legal 'competence.'
The whole administrative staff under the supreme anthority then consists, in the purest type, of
individual officials . . . who are appointed and function according to the following criteria:

(1) They are personally free and subject t o authoritv only with respect to their impersonal of-
ficial obligations.

(2) They are organized in a clearly defined hierarchy of offices.
(3) Each omce has a clearly dell ned sphere of competence in the legal sense.
(4) The omcc is filled by a free contractual relationship. Thus, in principle, there is free selection.
(5) Candidates are selected on the basis of technical qualifications. In the most rational case,

this is tested by examination or guaranteed by diplomas certifYing technical training, or
both. They are appointed, not elected.

(6) They are remunerated by fixed salaries in money, for the most part with a right to pensions
(7) The office is treated as the sole, or at least the primary, occupation o f the incumbent.

269

00
N
'I <CJ
N -
rJl
�
0
g;
�
0
r....
rJl
�
E-<
0
Z

270

57

5 8

5 9

6 0

6 1

(,2

(,.3

M

65
66

67

(8) I t constitutes a career. There is a system of 'promotion' accord ing to seniority or achieve­
rnen(, or both, Promotion is dependent on the judgment of superiors.

(') The official works entirely separated from ownership of the means of cldmin istration and
without apptopriation of his posit ion.

(1 0) He is subject (0 strict clild systematic discipline and coni rol in the conduct of the office." Max
Weber, Economy and Society: An Outline of Interpreti"e Soci% gy, cd. Guenther Roth and Claus
Wittich, vol . J (Berkeley: University of CalitclrIlia Press, 1 975) , 22()- 22 J . Emph:1sis in origillJl.

Fogelson, Big-Cit), Po/iCl', 60.

Fogelson, Big-Oty Police, 59 .

Fogelson, Big-City i'olia, J 69.

Though central ization undercut the foundation of the machine system , i t can :1lso be rC:1d as an
extension of the ear l ier process of consolidating municipal power-the very process that estab­
l ished the citywide mach ines.
I'ogelso n, H�(- Clty I'ofice, /H-79 and 1 77.

Fogel son, Big-City I'D lice, SH-'i9.

H'1fry Braverman, Labor ,,'id MOllopoly Clpitll!: the [)rgrddlltiol/ of Work in the livemil'//! Century
(New York: Monthlv Review Press, 1 974) , 1 25 .

I n J 9 2 .3 , Berkeley's ;eform-minded police chief August Vollmer was brought to L.A. ro clean up
the eOlbarrassingly corrupt depannlcllt. Vollmer's plan COI1CCfllrated on removing the depart­
ment from pol i t ical influences, but he fai l ed to persuade the rank and file not to exploit every­
day oppOl'tuni ties for corruption. Lundman, I'll lice IIUt! Policing. 1 78 .

Fogelson , Big- City I'olia, 80-8 1 .

James F. Richardson, Urblln Police in the United Stdtl'S (Pon Washi ngton, NY: National Univcr­
s in' Press and Kennikat Press, J ')74) , 8 � .

N;w York Police Commissioner Howard Leary invited such complaints: " I f there is any crit i­
cism of the department's policies, admin istrat ion, or operations , it should be di rected toward
the Pol ice Commissioner, because he is the commander." Quoted in Fd Cray, " The Poli tics of
Blue Power," in lhc Police Rebellion, ed. Wil l iam J . BopI' (Springfield, I L: Charles C. I'homas,
Publ isher, 1 97 J) , 'i8 .

James Richardson notes the poli tical advantages of th i s arrangement for mayors: ";\ hands·
ofT policy means that the mayors can disclaim any responsibi l i ty for police operations Thus
'no polit ical interference' may not alwavs be self-sacrificing. A !luyor may give lip pol ice patron­
age or influence, but by so doin!; he also gives up any poli tical responsibi l i ty t,)r the police."
Richardson, Urblln Police, 1 3 1 ,

68 Lgon Bittner, "The Quas i-Mil ital'l' Organization of the Pol i ce," in The /'o/ice tllif? Society, ed. Vic­
tor E. Kappeler (Prospect Heights, IL : Waveland Press, 1 999) , 1 76 .

(;9 "AV:l ibhlp p\'i dF'nrf" ; n � i C"�!-=-<: !h:l! �!-:� ::;8 �:-(:;: �f .>U.i='P":"i' L [VI n_rUl1l 1 ; 1 I lUUl l iL ipal government aId.
not come from the lower or middle class, but from the upper class , The leading business groups
in each city and professional men closely all ied with them inst ituted and dominated municipal
movelnents "

Moreover: " These reformCl's, i t should be stressed, comprised not an old bm a new upper
ciass. Few came from earl ier i ndustrial and mercantile fami lies, Most of tbem had r isen to social
position from wealtb created after 1 870 in the iron, steel, electrical equipment, and other indm­
tries, and they l ived in the newer rather than the older fasbionable areas They represented not
the old b usiness communi ty, but industries which had developed and grown primarily with in
the past fifty years and which had come to dominate the city's economic l ife." Samuel I' Hays,
"The Pol itics of Reform in Municipal Governmenr in the Progressive Era," i'llcific Northwest
QUllrterly (July 1 964) : 1 59 and 1 60 .

70 "hom the common background and experience the reformers derived a common outlook, at the
core of which were three distinct yet clearly related assumptions about American society, First ,
tbey bel ieved that social mobil ity was an economic, private, and ind ividual process , as opposed
to a polit ical, public, and collenive one, and that succeSs was a result of industry, ftugali ty,
in tegrity, and occasional good luck. Second, they held that pol i tical legitimacy was a function
of the public i nterest, the commoll objectives of the entire community, and not of the parochial
interests of particular neighborhoods, ethnic groups, and socbl classes, And third, they thought
that American moral i ty was based on a commitment to abstinence and respectabi l i ty, an abhor­
rence of self- indulgence and deviance, and a wil l ingness to employ the criminal sanction to
distinguish the one from the other." Fogelson , Big- City Police, 47.

Iron ically, the Progressives failed to recognize the b iases inherent i n this perspective.
Reformers identifled the i nterests and objectives of their own class as those of the publ i c a t l arge.
The abi l i ty to susta in such a v iew, of course, relies all o ne's own posit ion in the dominant group;
i t may be that we can ascertain when a class be�ins to achieve dominance by the emergence of
j ust such a perspective.

7 1 Both quoted in Hays, " Politics of Reform," 1 60. See also: Fogelson, Big-City Police, 3 7 ; Sidney
Harring, "The Development of the Police Institution in the United States," Crime and Social
justice: A journal o/Radical Criminology (Spring-Summer 1 9(6) : 5 8 ; a n d James Weinstein , The
Corporate Ideal in the Liberal State: 1900-1918 (Boston: Beacon Press, 1 968) , 1 00� 1 04 .

72 Fogelson, Big-City Police, 42.
73 The reformers emphasized the representative aspects of government at the expense of its partici­

patory aspects. "According to the liberal view of the Progressive Era, the major political innova­
tions of reform involved the equalization of political power through the primary, the direct elec­
tio n of public officials, and the i nitiative, referendum, and recall. These measures played a large
role in the political ideology of the time and were frequently incorporated into new municipal
charters. But they provided at best only an occasional and often incidental process of decision­
making. Far more important in continuously sustained day-to-day processes of government were
those innovations which centralized decision-making in the hands of fewer and fewer people."
Hays, "Politics of Reform," 1 63.

74 Fogelson, Big-City Police, 47 and 62�63.
75 Edward C. Banfield and James Q. Wilson, City Politics (Cambridge, MA: Harvard Univetsity

Press and the MIT Press , 1 963) , 1 27. Parentheses in original.
76 Fogelson, Big-City Police, 1 1 1 - 1 1 2 .
7 7 Cramsci, hmously, distinguished between "domination" and " intellectual and moral lead ership,"

identifYing hegemony with the latter. He argued: "A social group dominates antagonistic groups,
which it tends to 'liquidate' , or to subjugate perhaps even by armed force; it leads kindred or
allied groups. A social group can, and indeed must , already exercise ' leadership' before winning
governmental power (this indeed is one of the principal conditions lor the winning of such
power) ; it subsequently becomes dominant when it exercises power, but even if it holds it firmly
in its grasp, it must continue ({) 'lead' as well." Antonio Gramsci, Selections From the Prison Note­
books of Antol/io Gramsci, ed. Quintin Hoare and Geoffrey Nowell-Smith (New York: Interna­
tional Publishers, 1 9 7 1) , 5 7�5 8 .

78 Femia argues along similar l ines , suggesting that hegemony operates "by mystifYing power rela­
tions, by j ustifYing forms of sacrifice and deprivation, by indUCing fatalism and passivity, and by
narrowing mental horizons." Joseph V. Femia, Gramscis Political Thought: Hegemony, Conscious­
ness, and the Revollitionary Process (Oxford: Clarendon Press, 1 9 8 1) , 4 5 .

79 Bernard Shaw, "The Doctor's Dilemma," in The Doctors Dilemma, Getting Jvfarried, 6- The Shew­
ing- Up of Blanco Posnet, act 1 (London: Constable and Company, 1 9 1 1) .

8 0 Fogelson, Big-City Police, 1 36 and 1 3 8 .
8 1 Fogelson, Big-City Police, 1 43 ; and Seymour Martin Lipset, "Why Cops Hate Liberals-And

Vice Versa," in The Police Rebellion, ed. William J . Bopp (Springfield, IL: Charles C. Thomas,
Publisher, 1 9 7 1) , 30.

82 Richardson, Urban Police, 1 37�1 38. By 1 940, half of the new recruits to the NYPD had bachelor's
degrees. This marked a significant change since the time before the Depression, when many police­
man had never been to high school (6 percent in New York) . Richardson, Urban Police, 1 3 8 and 1 3 5 .

83 Raben F. Wintersmirh, Police and the B!dck C.ommunity (Lexington, MA: Lexington Books, 1 9(4) , 65---66.
84 Fogelson, Big-City Police, 1 44� 1 46.
85 Fogelson, Big-City Police, 1 50�I S 2 .
86 Fogelson, Big-City Police, 1 54� 1 5 5 . Sociologists identifY professions hy six characteristics: (1)

skills based on theoretical knowledge; (2) education and training; (3) competence ensured by
examinations; (4) a code of ethics; (5) provision of a service for the public good; and, (6) a
professional association that organizes members. In Nicholas Abercrombie et aI. , ihe Penguin
Dictionary of Sociology (London: Penguin Books, 2000) , S.\'. "Profession."

87 Fogelson, Big-City Police, 1 5 8 ; and Richardson, Urban Police, 1 3 1 .
8 8 Fogelson, Big-City Police, 223�22 5 .
89 Lundman, Police and Policing, 1 80.
90 Fogelson, Big-City Police, 225 .
9 1 Fogelson, Big-City Police, 227.
92 Fogelson, Big-City Police, 27 1 ; and Lundrnan, Police and i'olicing, 1 8 1 ,
9 3 During the 1 960s and 1 970s, African Americans and Puerto Ricans sued departments in Boston,

Philadelphia, and Oakland, arguing that the entrance requirements were discriminatory. Fogelson,
Big-City Police, 230.

94 Fogelson, Big-City Police, 227.
9 5 The insistence that commanders be drawn from the tanks greatly limited the pool of applicants,

reduced rhe possibil ities for innovative leadership, and institutionalized the existing police cul­
ture. The arrangement also solidified the sense of unity between beat cops and their supervisors,
with predictable results for discipline. See: Fogelson, Big-City Police, 229.

96 Lundman, Police and PoliCing, 1 8 1 .

2 7 1

U') <'l ,....,
I

N <'l ,....,
rf)
�
'-'
�
�
0
r:..-
rf)
�
1-<
0
Z

272

97

9S
9')

1 00
1 0 1
1 02
1 03
1 04
1 05

1 06

Carl B. Klockars, "The Rhetoric of Community Pol ic ing," in The Police and Society, ed. Victor E.
Kappeler (Prospect Heights, I L: Waveland Press, 1 999) , 433 .
Richardson, Urbtln Polia, 1 48- 1 49 .
Fogelson, Big-City Police, 223-225 .
Fogel son, Rig-City Police, 226.
Fogelson, Big-City Police, 1 87 and 2.1 1 .
Fogel son, Rig-City Potier, 1 88 .
Fogelson. [Jig-City Police, 24 1 -242.
Quoted in Fogelson, Big-City Police, 207. Emphasis in original.
I n April 200 I , Cincinnati vice mayor M i nette Cooper complained: " Unfortunately, over the
years , City Council has made many important concessions to the pol ice union, creating an at­
mosphere of autonomy within the pol ice division." Quoted i n Kevin Osbourne, "Council Wants
Pol ice More Accountable," Cincill//(ui 1'01/, Apri l 1 0 , 200 I , http://www.ci neypost.eom/ 200 I I
apr! I O/change04 1 00 I . htll1 l (accessed Apri l 2 5 , 20(2) .
At a June 1 8 , 2002, meeting of the h)l't Worth Pol ice Officers' Association, Pres ident John
Kerr explained the union's re lationsh ip with the d istrict a[torney and its stake in his re-elect ion:
" We're going to support Tim Curry because Tim Curry wi l l not prosecute a police omcer who
commits a crime." Quoted in Betty Brink, "A Pass for Rad Cops'" fort Worth (Texas) Wet:kly,
October ,) , 2002, http://www.fwweekly.com/issuesI2002- 1 O-O.3lmetropol is .html (accessed
February 28, 2003) .

1 07 Margaret l.evi argues that this is an aspect of all puhl ic service worker unions. She notts that
public employees "organize, as do privately employed workers , when they perceive their pay to
be low, thei r working conditions poor, and the job pressures intolerable. In addi tion, civil ser­
varus sometimes are 1110tivated to form lobbies and unions when the stated aim� of admin istra­
tors are di;agreeable." Levi, Bureaucratic /Ilsurgemy, 8-9 .

l OS Fogelson , Big-City ['of ice, 2 1 2-2 1 3 .
1 0<) Jerome t 1 . Skolnick, The l'nlitics 0rProtest: Violent Aspec!.,· of Prolfst and Confronttltion: A Report

Submitted by lerom,' H. Skolnick [The Skolnick Report; Report of the 'hsk Force on Violent As­
pects of Protest and Confrontation to the National Commi"ion on the Causes and Prevention
of Violence] (Washington, D,C: Supt. of Doculllents, U.S. Government Printing Office, 1 969) ,
205 . See also: Robert Reiner, The Blue-Coated WtJrker: A Sociologictll Study of Police Unionism
(Cambridge: Cambridge Universitv Press , 1 978) , 4 ; and. Stark, Police Riots, 2 1 0 . For a related
d iscuss ion on the influence of prison guards' unions, sec Clayton Szczech, " Beyond Autonomy
or Dominance: The Pol itical Sociology of Prison Expansion" (bacbelor's thesis , Reed College,
2000) , 78 .

1 1 0 Stark goes on : " Indeed, in their new mood the pol ice rejecr their historic role a s the enforcers of
establ ished nol it ic:1 i :1n� "nr i ,� l n,,1 ;r i,:,� . T��'.T !"�8"'."': ::,:;::!;: ::�.: y.:::..�.�.-':i· �v .1\,... l\.l 1 11iHC lin::.'lt: puii<.:ies
[This pursuit] causes them to c

'
hal lenge radically the authority of their own commanders, the

courts, civil authorities, and constitutionality." Stark. Police Riots, 1 92- 1 93.
I I I In 1 99 5 , Cal ifornia Common Cause observed: "If legislators vote against b i l l s supported by

police interests, they know they run the risk of being labeled as 'soft on crime,' even if the
legislation has nothing to do with public safety. The last thing a legislator wants in an election
year is to lose the endorsement of pol ice groups, or worse yet, end up on rheir hit l i st ." Quoted
in Lynne Wilson, "Cops vs. Citizen Review," CovertAction Quarterly (Winter 1 99 5-96) : 1 1 .

1 1 2

1 1 3
1 1 4
1 1 5
1 1 6
1 1 7
1 1 8

1 1 9

1 20
1 2 1
1 22
1 23
1 24
1 25

See also: Max Gunther, "Cops in Pol i tics: A Threat to Democracy?" in The Police Rebellion,
cd. William] . Bopp (Springfield, IL: Charles C. Thomas, Publisher, 1 9 7 1) ,
Frank Donner, Protectors of Privilege: Red Squads and Police Repression i n Urban Americtl (Berke­
ley: University of California Press, 1 990) , 206-207.
Fogelson, Big-City Police, 208.
Stark, Police Riots, 2 1 2; and Fogelson , Big-City Police, 208 .
Quoted in Gunther, "Cops in Pol itics," 62 .
Stark, Police Riots, 209; and Skolnick, Report, 2 1 0.
Donner, Protectors of Privilege, 252 .
Skolnick, Politics of Protest, 209; and Algernon D . Black, The People and the Police (New York:
McGraw-Hill , 1 968) , 2 1 1 .
Quoted i n Wil liam] . Bopp, "The New York City Referendum on Civilian Review," i n The Police
Rebellion, ed. Will iam J. Bopp (Springfield , IL: Charles C. Thomas, Publisher, 1 97 1) , 1 29-1 30.
Quoted in Skolnick, Politics of Protest, 209, Emphasis in originaL
Quoted in Black, People and the Police, 2 1 0-2 1 L
Quoted in Stark. Police Riots, 1 94.
Bopp, "New York City Referendum," 1 33 .
Fogelson, Big-City Police, 286 ,
Lynne Wilson, "Enforcing Racism," CovertActioll Quarterly (Winter 1 99 5-96) : 9. The efforts of

Black police associations demonstrate the possibility of police support for liberal causes. But these
organizations, while stark critics of department policies and a sincere voice for civil rights, always
embody something of a compromise. They represent the contradictory positions occupied by
Black cops. A Black officer must be constantly aware of his second-class status, even (or especially)
within the department. And when he takes off his uniform he merges again, almost wholly, into
the mass of people whom it is the cops' job to regard suspiciously, and sometimes to attack, and
always to control. These dual roles mark the boundaries of the Black officers' political activity. If,
for example, Black police associations only represent the "policing" perspective, there is neither any
way to differentiate them from the other (White) police associations, nor any need to. But, if they
represent only the "Black" perspective, then they exist only as social or civil rights groups-and as
rather conservative ones at that. The result will always be half-measures, which seem radical only
by comparison to the department as a whole, and to their White counterparts.

1 26 Quoted in Alex, Black in Blue, 1 67. See also: W. Marvin Dulaney, Black Police in America
(Bloomington: Indiana University Press, 1 996) , 73 .

1 27 Quoted in Stark, Police Riots, 1 97. A similar controversy occurred in Boston when Dick
MacEachern, president of the Boston Police Patrolmen's Association, instructed members to "up­
hold the law and disregard any order not to do so." Quoted in William J . Bopp, "The Patrolmen
in Boston," in The Police Rebellion, ed. William J . Bopp (Springfield, IL: Charles C. Thomas,
Publisher, 1 97 1) , 1 82 .

1 28 The maneuver was calculated to present Cassese as a tough leader and preserve his position in
the PBA. Cassese was himself facing a right-wing revolt within the organization , a revolt led by
the Law Enforcement Group. Skolnick, Politics 0/ Protest, 207.

1 29 Quoted in Skolnick, Politics o/Protest, 2 1 3.
1 30 Quoted in Stark, Police Riots, 1 97.
1 3 1 Quoted in Skolnick, Politics of Protest, 2 1 3 .
1 32 Quoted in Fogelson, Big-City Police, 304.
1 33 Quoted in George James, " Police Dept. Report Assails Officers in New York Rally," New York

Times, September 29 , 1 992. Elsewhere the language is stronger: "The demonstrators' actions
were a clear violation of the law." Ibid.

1 34 Ibid.
1 3 5 Ibid. The New York Times noted that: "In one example, an officer encouraged misconduct. More

commonly, [on-duty] officers appeared to stand by and observe without taking action." "The Police
Demonstration: What the Internal Investigation Found," New York Times, September 29, 1 992.

1 36 Quoted in James C. McKinley, "Officers Rally and Dinkins Is Their Target," New York Times,
September 1 7, 1 992.

1 37 Quoted in McKinley, J r. , "Officers Rally."
1 3 8 Quoted in James, " Police Dept. Report."
1 39 Giuliani's policies and police-state aspirations are discussed in chapter 9. Ironically, the love affair

between Giuliani and the PBA went sour when, as mayor, he insisted on a wage freeze for public
employees. Sidney L . Harring and Gerda W Ray, "Policing A Class Society: New York City in
the 1 9905," Social Justice (Summer 1 999) : 72-73.

1 40 In 1 9 59, lhe Nation gleefully reported that a unionized police force could sti l l be effectively
employed against striking workers: " Members of the Bridgeport [Connecticut] police local have
also proved themselves capable of enforcing the law in cases involving their brethren in other
unions. Police quelled picket-line disturbances during two bitter industrial strikes in 1 9 5 5 , in
both cases receiving expressions of thanks from the plant managers. There have been no signifi­
cant picket-line battles in Bridgeport since." Edmund P. Murray, "Should the Police Unionize?"
The Nation , June 1 3 , 1 9 59 , 5 3 1 .

1 4 1 David H . Bayley and Harold Mendelsohn, Minorities and the Police: Confrontation in America
(New York: The Free Press , 1 969) , 1 4 .

1 42 See, for example, Dennis C. Rousey, Policing the Southern City: New Orleans, 1 805-1 889 (Baton
Rouge: Louisiana Stare University Press, 1 996) , 5 3 .

1 43 In fact, in many ways the police enjoyed more favorable conditions than other workers. "These
[police] jobs were quite attractive. Patrolmen earned from $600 in Kansas City to $ 1 ,200 in San
Francisco, more than laborers, weavers, miners, and factory workers and about as much as painters ,
carpenters, teamsters, blacksmiths, and street railway conductors." Fogelson, Big-City Police, 1 9 .
See also: Roger Lane, Policing the City: Boston 1 822-1 885 (Cambridge, MA : Harvard University
Press, 1 967) , 76.

1 44 The use of taw enforcement to manage the work force is nothing new. Under the rule of Edward
VI (1 547-53) , English law called on constables and j ustices of the peace to force laborers to
work on farms suffering labor shortages , to wake them early in the morning, and to hurry them
through mealtimes and breaks. Cyril D. Robinson and Richard Scaglion, "The Origin of the
Police Function in Society: Notes Toward a Theorv." Law and Society Review 2 1 : 1 (I 987) : 1 47.

2 73

2 74

1 4 5 Braverman offers a clear description of the middk class: " [LJ ike the working class it possesses
no economic or occupational independence, is employed by capital and its of [,hoots, possesses
no access to the labor process or the means of production outside that em ployment , and Illust
renew its labors t')f capital incessantly in order to subsist. This portion of employment embraces
the engineering, technical, and scientific cadre, the lower ranks nf supervision and management,
the considerable numbers of special ized and 'professional' employees occupied in marketi ng,
financial and organ izational admin istration, and the like, :" well as, outside of capitalist industrv
proper, in hospitals , schools, government administration and so forth." Braverman , Labor, 403,

1 46 Braverman , Labor, 405.
1 47 "This 'new middle class' takes its characteristics from both sides. Not only does it receive its petty

share in the prerogatives and rewards of capital, but it also bears the mark of the proletarian
condition." Braverman , Labor, 407. Emphasis in original.

1 48 Harring identifies several tools for dividing the police from the working cia", including: strat i­
ficat ion within the lower dasses, ethnic differences , the cops' organizational cultu re, disdpline,
and the criminal ization of worki ng-class activities. Harring, Po/iring /1 CIllss So[il'ty, 1 44 .

1 4') I.evi , BurCtlucyatic Imurgl'l1CY, 5 1 .
1 ')0 Quoted in Fogelson , Big-City I'olice, 207.
1 5 1 These limits arc significant, but they sadly do not distinguish police associations from proper

lobor un ions. The American labor movement has often [llien far below the ideals of i n ter-union
solidarity, rank-and-flle leadersh ip, and direct action mi litancy.

1 ') 2 Think about it this way-if the slave patrollers had formed a union, maki ng demands about
wages, hours, discipline, and so on, would conscientious supporters of workers' rights be obl iged
to support them in those demands? No. And why not? Because the nature of their work was
to repress and control part of the worki ng class-the slaves. This puts the slave patrollers , and
now the police, clearly on the side of the bosses, in roughly the same class position as an)" other
manager who does not own capital, but earns his keep by acting as the proxy fo r the ruling class.
It should be noted that this is not intended as a legal argument abut the right of the police to
organize. I would not defer to the state the authority to decide who does or does not have that
right. But the demands of solidarity arc another matter entirely. It is these with which I am
chiefly concerned.

1 5 3 For a contrary position, see: Bruce C. Johnson, " Taking Care of Labor: The Police in American
I . ife," Theory and Society (Spring 1 976) : 89- 1 1 7. Johnson argues t hat police sympathize with
workers (and vice vcrsa) , but he never supports his strongest claim-that the pol ice do actually
defend the interests of workers (specifically White workers) /IS workers. To the degree that White
workers have an interest in racist inequalities, it is obvious that the pol ice defend their interest
in that regard-which is to sa)', the police defend the privileges White workers enjoy tlI White
peoplt> in ::l r::l.i"t "orif'ty pprh:lr� �h� ::'..!"�:�!::: '::��!d S� ;-'l-�':';.": p;vVl,.. l ly l; l!LJ. "'l'"aKiug Care or
Whitey."

1 54 Murra)", "Should the Police Unionize)," 532. In an ironic postscript t o the infamous strike o f
1 9 1 9, the Boston Police Patrolmen's Association was founded in 1 96 5 , a n d won a contract i n
1 968. But when, that same year, the legislature l i fted the prohibition on affiliation with other
unions , the BPI'A declined (0 attach itself to the AFL-CIO. Russell , City in Terror, 2.32.

1 5 5 Levi, Bureaucratic Insurgency, 89 .
1 5 6 On February 27, 2003, a San Francisco grand j ury stunned the city when it issued indictments

against three officers involved in an off-duty beating and seven commanders who helped cover
it up. Among those charged with conspi racy to obstruct j ustice: Pol ice Chief Earl Sanders, Assis­
tant Chief Alex Fagan, Sr. , Deputy Chief Greg Suhr, and Deputy Chief David Robinson. Chuck
Finnie, "SFPD Indictments Shock the City," Stln Francisco Chronicle, March 1 , 2003 [database:
NewsBank Full-Text Newspapers, accessed March 4, 2003J .

1 57 Stark, Police Riots, 203-204.
1 5 8 Quoted in Levi, Bureaucratic !nsurgency, 20-2 1 .
1 5 9 Levi, Bureaucratic Insurgency, 1 4 5 .
1 60 Colin Crouch and Ronald Dore, "Whatever Happened to Corporatism?" in Corporatism and Ac­

countability: Organized Interests in British Public Lifo, ed. Colin Crouch and Ronald Dore (Oxford:
Clarendon Press, 1 990) , 3 . Parentheses in original.

1 6 1 Crouch and Dore, "Whatever Happened?" .3-4. Parentheses in original .
1 62 Michael 1'. Florinsky, Filscism and National Socialism: A Study of the Economic and Social Policies of

the Totalitarian State (New York: The Macmillan Company, 1 936). For more on corporatism, see:
Philippe C. Schmitter, "Still the Century of Corporatism?" The Review of Politics 36 (1 974) : 85-1 3 1 .

1 63 I f this analysis i s sound, then it suggests a particular picture of the state and the role of the
police union in maintaining its power. Rather than standing as a unitary sovereign with various
subordinate agencies at hand to enact its wil l , the state would consist of a cornplex network
comprising these agencies, and dependent on their cooperation for its power. This idea will be

expanded in the pages that fol low. For now, let's j ust notc that this view complicates Crouch
and Dore's definition of a "corporatist arrangement," since they identifY "the s tate" as one party
in the arrangement, and overlook the possibility that the state itself may in part consist of such
corporatist relations.

1 64 Levi, Bureauaatic Insurgency, 9; and Center for Research on Criminal Justice, Iron Fist, 1 46.
Levi examines the difference between private and public employees, but not between cops and
other public workers. In fact, she takes the police to be paradigmatic. But as long as the police
represent the coercive apparatus of the state, they must be understood as fundamentally different
than, say, sanitation workers, firefighters, and teachers. Robert Reiner explains: "The deter­
minants of the policeman's economic situation are to an extent diametrically opposed to those
for other workers . This is because, when governments attempt to implement policies of wage
restraint against union opposition, the police assume a peculiar importance due to their role in
situations of i ndustrial conf1ict. Then they will have to be treated as a most 'special case' in pay
negotiations. Furthermore, their work situation, in particular when it i nvolves confrontations
with trade unionists at pickets, inclines them towards a conservative world-view and a sense of
alienation from the labour movement. This conf1icts with pressure towards forms of organiza­
tion of a more or less unionate nature, deriving from their own concerns as employees." Reiner,
Blue-Coated Worker, 4. Emphasis in original.

1 6 5 " [T] heir efforts to serve 'the public' often reveal how divergent conceptions of 'the public' can
be. Police employee organizations demand the material and laws which enable them to protect
working- and middle-class homeowners [sid ; they are far less concerned with the protection of
ghetto dwellers, hippies, and pol itical activists. The radical caucuses of social worker and teacher
unions tend to make the opposite choice; they are less interested in defining and containing a
problem population than in providing the impoverished and the rejected with new opportuni­
ties. The effect of batding over who is to be served-and how-is to undermine the ideology of
government as a neurral serV'lnt of the citizens, ahle to bring together various interests under a
common and equally available set of services. Instead of acting [as] the arbiter above the political
struggles, the state becomes part of the fray." Levi, Bureaucratic Insurgency, 1 54 .

1 66 Former Atlanta police chief Herbert Jenkins described that city's police nIl ion as "not a union at
all , but in fact a thinly veiled cover for Klan membership." Herbert Jenkins, Keeping the Peace: A
Police Chief Looks at His Job (New York: Harper & Row, 1 970), 23 .

1 67 The Miami Pol ice Benevolent Association had a constitutional provis ion requiring that member­
ship be open only to "white members of the police force." That clause was removed in January
1 970, but when five R lack officers applied for membership in December of that year, their
applications were rejected. Dulaney. Black Police, 1 4'5 . Black people were not the only group
subject to discrimination l ike this. New York's Pol ice Benevolent Association exclnded women
until 1 968 . l .evi, Bureaucratic Insurgency, 27.

1 68 Dulaney, Black Police, 2 1 .
1 69 Quoted i n Wilson , "Enforcing Racism," 9 .
1 70 "Shooter Cop Reinstated; What's Wrong with This Picture?" Peoples Police Report (, (1 995) : 1 -2.
1 7 1 Wintersmith, Police and the Black Community, 66-67.
1 72 "Before the seventeenth century, every l arge European state ruled its subjects through powerful

intermediaries who enjoyed significant autonomy, hindered state demands that were not to their
interests, and profited on their own accounts from the delegated exercise of state power. The
intermediaries were often privileged members of subordinate populations, and made their way
by assuring rulers of tribute and acquiescence from these populations." Charles Tilly, Coercion,
Capital, and European States, AD 990-1990 (Cambridge, MA: Basil Blackwell , 1 990) , 1 04.

1 73 William A. Westley, " Violence and the Police," in Police Patrol Readings, cd. Samuel G. Chapman
(Springfield, It: Charles C. Thomas, 1 964) , 289-290. This analysis i s considered in chapter 1 .

1 74 The degree to which this is true may be indicated by union efforts to authorize the use of force
where it was prohibited by l aw or departmental policy. The most famous case, Cassese's rule
to "enforce the l aw 1 00 percent" (quoted in Gunther, "Cops in Politics," 65) has already been
discussed, but other examples are available. For instance, in 1 970, the Adama FOP voted to
il legally carry their own guns while on duty. In Detroit, at around the same time, the DPOA was
encouraging its members to use hollow-tip bullets. Levi, Bureaucratic Insurgency, 1 4 1 .

1 75 Martin J . Smith, Pressure, Power and Policy: State Autonomy and Policy Networks in Britain
and Ihe United States (Pittsburgh: Univer;ity of Pittsburgh Press, 1 993) , 2. This analysis has
clear implications for our undersranding of other concepts, including "state autonomy," "state
interests ," and "reasons of state." Clayton Szczech points out that "the state cannot effectively
pursue its self-interested agenda becanse no such unified agenda exists for example, what the
Department of Defense wants and needs may not always coincide with what the Department of
Commerce wants and needs, and both of them must util ize networks with social groups, elected
officials and other bureaucracies to realize any goals at all." Szczech, "Beyond Autonomy or

2 75

2 76

Dominance," 1 7.
1 76 Smith concurs: " It is also difficult to identify the boundaries of the state Many parts of civil

society are given institutional access to the state and play a role in the development of puhlic
policy. The state also funds a number of groups within society which, although in principle
autonomous, arc highly dependent on the state. I n addition, the boundaries of the state are COIl­
tinually changing through privatization, the hiving off of pans of the civil service and the creation
of new regulatory bodies." Smith, Pressure, Power and Policy, 2. The absence of clearly demarcated
boundaries (defining the l imits of the state) seems to me a theoretical advantage. It allows us to
replace a binary opposition, in which an agency is always either identified with the state or not,
with a continuum in which it should be considered a part of the state to the degree that it is
incorporated into the relevant power nerworks. Privatized services, subsidized research and devel­
opment, and police unions are thus more a part of the state than are church-run charities, family
farms, and the IWW, but less a part of the state than Congress, the Army, or the courts.

1 77 Szczech, " lkyond Autonomy or Dominance," 1 9 . Emphasis in original . Agai n, Smith: " With
pol icy networks, power is a relationship based on dependence and not a zero-sum. Power is
something that develops within relationsh ips between groups and state actors, and a pol icy
network is frequently a mechanism for enhancing mutual power rather [han taking power from
one or the other." Smith, Pmsure, Power and Poliey, 7 .

1 78 Again, the tendency roward corporatism is discen;ible. " Monopol istic and hierarchical groups
have the resources to negotiate with governments because they have the ability to implement any
decisions which are agreed. Under corporatism, the role of groups is regulatory as wel l as rcpre­
sentative. They are responsible for ensuring that their members accept agreed policy decisions'-'
Smith, Pressure, Power and Policy, 3 1 .

1 79 Szczech's thesis studies one manifestation of this process, the 1 990s wave of prison expansion:
"The expansion of the U.s. prison system has clearly augmented the power of criminal j ustice
institutions and actors considerably. This came about however, through a political process of net­
working that has also increased the power and resources of social acrors: prisoll guards' and po­
lice unions, firms that contract with prisons, and rural communities that would otherwise havc
faced economic depress ion. Likewise, prison expansion has not increased the power or autonomy
of the state as a whole. The fiscal costs of imprisonment have entailed severe fiscal cutbacks and
reduced capacity in nearly every other governmental sector, especially social welfare." Szczech,
"Beyond Autonomy Ot Dominance," 8 5 .

1 80 " Unions, as so many authors have noted, are a source of personal mobili ty. Union officialdom
becomes a carecr i n itself, and union officials act to preserve their privileges . Collusive bargain­
ing offers a number of advantages to union leaders in this position . By engaging in collusive
batgaining, association leaders win concessions for their members without engaging in strikes
(which are always costly and problematic in the public sector wh�rc <tron� :,mh;h ;' ;n"o �,; I I
persist) . Union leaders are also likely to i ncrease personal mobility further through access to pub­
lic figures, new job opportunities, and consultantships. But those benefits are not free. I n trade,
the union leaders must become ' responsible' in the eyes of the city government. This means that
they must be able to assure the relatively uninterrupted delivery of services and agree to some
programmatic innovations," Levi, Bureaucratic Insurgency, 2 1 .

1 8 1 Til ly, Coercion, 1 1 7.
1 82 George Orwell , "Looking Back on the Spanish War," i n A Collection of Essays {Garden City, NY:

Doubleday Anchor Books, 1 954) , 208 and 2 1 2-2 1 3. "No group of Chileans supported the coup
as strongly as did the business community, which felt its very survival to be at stake." Pamela
Constable and Arturo Valenzuela, A Nation of Enemies: Chile Under Pinochet (New York: W.W
Norron , 1 99 1) , 200.

1 83 See chapter 3.

Chapter 7 : Secret Police, Red Squads, and thc
Strategy of Permanent Repression

Frank Donner, Protectors of Privilege: Red Squads and Police Repression in Urban America (Berke­
ley: University of California Press, 1 990) , l -L

2 Riot control strategies are discussed in the next chapter.
3 Quoted in Peter Bollen, Great Labor Quotations: Sourcebook and Reader (Los A ngeles: Red Eye

Press, 2000), 1 3.
4 Samuel Yellen, American Labor Struggles, 1 877-1934 (New York: Pathfinder, 1 936) , 59 .
5 Quoted i n Howard Zinn, A Peoples History of the United States, 1492-Present (New York: Harp­

erPerennial , 1 995) , 264.
6 Zinn, People's History, 265. See also: Paul Avrich, The Haymarket Tragedy (Princeton, NJ: Princeton

University Press, 1 984), 208.

7 Henry David, The History of the Haymarket Affoir: A Study in the American SOcial-Revolutionary and
I.abor Movements (New York: Farrar and Rinehart, 1 936), 528. The Knights of Lahor, for example,
issued a slatemenr that "the Knights of Labor have no affiliation, association, sympathy, or respect
for the band of cowardly murderers, cut-throats, and robbers, known as anarchists." Quoted in
Foster Rhea I)ullcs and Melvyn Dubofsky, Labor in America: A History (Arlington Heights, IL:
Harlan Davidson, 1 984) , 1 8 8-1 89 .

8 Jeremy Brecher, Strike! (San Francisco: Straight Arrow Books, 1 972), 47.
9 Quoted in Bruce C. Nelson, Beyond the Martyrs: A Social History of Chicago's Anarchists,

1 870-1900 (New Brunswick, NJ : Rutgers Univcr;ity Press, 1 988) , 1 9 0 .
1 0 Kelson, Beyond the lv1artyrs, 1 90 .
I I Joseph G. Rayback, A History of American Labor (New York: The Free Press, 1 966) , 1 68- 1 69 .
1 2 Among other questionable features, the jury contained members who admitted to prejudices

against the defendants. Rayback, History of American Labor, 1 67- 1 68.
1 3 Avrich, Haymarket Tragedy, 275 .
14 Qlloted in Nelson, Beyond the Martyrs, 1 92- 1 93 .
15 Quoted in Avrich, Htlymarkl't Tragedy, 28.3 .
1 6 Quoted in Yellen, Labor Struggles, 69.
1 7 Donner, Protectors of Privilege, 1 4-20.
18 Quoted in Donner, Protectors of Privilege, 1 5 .
1 9 Donner, Protectors of Privilege, 20 .
20 Alan Wolfe, The Seilmy Side of Democracy: Repression in America (Reading, MA: Longman, 1 978) , 6 .
2 1 I)on ner, Protectors of Privilege, 1 .
2 2 Frank Kitson, Low 1memity Operations: Subversion, I.nsurgeru)\ Petlce-Keeping (Hamden, CT:

Archon Books, 1 97 1) , 49 .
23 Senate Select Committee to Study Government Operations With Respect to Intelligence Activities

[Church Committee] , Fintll Report of the Select Committee to Study Government Operations With
Respect to Intelligence Activities, 94th Congress, 2d sess. , 1 976, Book II, 1 .

24 Donner, Protectors of Privilege, 1 0- 1 1 . Donner's book Protectors of Privilege: Red Squads tlild Re­
pression in Urban America is commonly recognized as the single best history of the subject, and
much of the discussion here is drawn from his work.

25 Donner, Protectors of Privilege, 3 1 .
26 Donner, Protectors afPrivilege, 1 -2 .
27 Donner, Protectors of Privilege, 30 .
28 Ward Churchill and Jim Vander Wall , Agents of Repression: The FBI's Secret wttrs Agtlinst the Bltlck

Ptlnther Party and the AmeriCLIrl Indian Movement (Boston: South End Press, 1 990) , 22.
29 Donner, Protectors of Privilege, 3 5-36 .
. 30 Donner, Protectors of Privilege, 36-37.
31 Donner, Protectors of Privilege, 3 .
32 Donner, Protectors of Privilege, 62-63.
33 Donner, Protectors ofPrilJilege, 57-59 .
34 Frank Donner, "Theory and Practice of American Political T ntelligcnce," New York Review of

Books, Apr.il 22, 1 97 1 , 29 .
3 5 Donner, Protectors of Privilege, 9 1 .
36 Donner, Protectors of Privilege, 66-69 .
37 Donner, Protectors of PriVilege, 260.
38 Donner, Protectors of Privilege, 93-95 .
39 Donner, Protectors afPrivilege, 233 .
40 Donner, Protectors of Privilege, .) 1 8 and .030.
41 "In the early years of [the twentieth] century, police gathered information from informers

planted by private agencies, employers' associations, and patriotic groups. By the thirties,
big-city police had begun to recruit their own informers from the private secror and acted as
[he spy's 'handlers,' 'contacts,' or 'controls,' only rarely themselves resorting to impersonation,
dissembling loyalties, and the fabrication of cover identities. It was one thing to have an agent as
an independent contractor to do the dirty work of spying, but quite another for a public servant
to do it himself. But in the sixties, police, not only in Chicago and New York but in smaller
cities-San Diego, Houston, Oakland, New Orleans, and Columbus, to name a few-went under­
ground, and the 'undercover agent' became commonplace." Donner. Protectors of Privilege, 69-70.

42 Donner, "Theory and Practice," 33 .
43 Donner, Protectors ofPrilJilege, 1 69 .
4 4 Donner, Protectors of Privilege, 260.
45 American Friends Service Committee (AFSC) , Program on Government Surveillance and Citizens'

Rights, The Police Thretlt to Political Liberty: Discoveries tlnd Actions of the American Friends Service
Committee Program on Government Surveillance and Citizens'Rights (Philadelphia: AFSe, 1 979), 1 2 .

2 7 7

278

46 Ford Fessenden and Michael Moss, "Going Electronic, Denver Reveals Long-Term Surveillance,"
New York Times, December 2 1 , 2002, http://www.nytimes .com/2021 1 2/ 1 2ltechnology2 1 PRIY.
hunl (accessed December 2 1 , 2002); Sarah Huntley, "Greens Criticize Cops for Spy Files," Rocky
Mountain News (Denver, CO). September 6, 2002, http://www. rockymountainnews.com/
drmn/locallarticle/O, 1 2299,DRMN 1 S_ 1 40 1 560,OO.html (accessed December I I , 2(02) ; and,
Sarah Huntley, '''Spy File' Backlog Has Police Hopping," Rocky Mountain News (Denver, CO) ,
September S, 2002, http://www. rockymountainnews.com/dnnnllocallartide/O. 1 299,DRMN_ 1 ')_
1 .)74 1 60.00 (accessed December 1 1 , 20(2) .

47 AFSC, Police Threat t o PolitiCilI Liberty, 27 .
48 Donner, "Theory and Practice," .12 .
49 Donner, Protectors ofPriuilege, 22 1 .
50 Donner, Protectors ofl'rivilegt, 207-208. Parentheses in originaL
S I Donner, Protators of l'riz,i/ege, 20()-2 1 0 and 2 1 7.
52 Quoted in Ward Churchi l l and J im Vander Wal l , lfw C01NThLI'RO I'ilpers: DocummufTom cb,'

FBIJ- Secret Wrm Aglliwt Domestic Dim'nt (Boston: South End Press, 1 990), 92 .
').1 Church Committee, Fin,:! Report, Book I f , 1 0 .
'i4 Church Committee, Final Report, Book I l l , 220-22.1.
'5 5 Churchil l and Vander Wal l , COfN'f"ELI'RO i'llpers, 1 43 .
'56 Quoted in Churchill and Vander Wal l , COfNTELPRO To'pers, 1 55- 1 .16.
'57 Churchi l l and Vander Wal l , COINTEl.PRO Ptlpers, 1 .19- 1 40 .
'i 8 Churchill and Vander Wal l , C01N7ELl'RO Ptlpers, 1 4 1 - 1 42 .
')<) Churchi l l and Vander Wal l , Agents of Repression, 88 .
W Churchi l l and Vander Wal l , Agents o/Repression, 90.
61 Quoted in Kamal Hassan , "Justice T(lO tong Denied," 7: ivfagllz.ine, November 1 997, 1 0 .
62 Amnesty International, " USA: New Evidence In Murder Case Could End 25 Years of Injustice

for Former Black Panther Leader," http://weh.amnesty.org/ai .nsflindex/AM R5 1 0 1 2 1 997 (ac­
cessed December 1 2 , 20(2) . Also: Hassan, "Justice," 1 0 .

6., Quoted in Don Terry, " Los Angeles Confronts a Bitter Racial Legacy in a Black Panther Case,"
New York Times, July 20, 1 997.

64 Dickey reasoned dut inf'lflnation about Butler's connection to law enforcement might have
influenced the jury's decis ion. His thinking seems to have been sound; Jeanne Rook Hamilton,
a j uro r from the case said, " I f we had known about Burler's background, there's no way Pratt
would h ave been convicted." Quoted in Terry, "Los Angeles."

65 Ji Jaga sued the federal government and the city of Los Angeles and settled for $4 .5 mill ion.
Todd S . Purdum, " Ex-Black Panther Wins Long Legal Batde," New }(,,·k Times, April 27. 2000.

66 AFSC, Police Threat to 1'0fitiCilI Liberty, 1 4- 1 5 .
67 Church Com mi ttf't'". Final Rptnvt, RAnk I! , � ! .
6 8 Donner, Protectors of Privilege, 1 58 .
69 Donner, Protectors of Privilege, 1 44 .
70 Donner, Protectors of PritJifege, 86-88 , 389 .
7 1 Church Committee, Final Report, Book I I , 5 .
7 2 Quoted in AfSC, Police I hreat to Political Liberty, 66-67.
73 AFSC, Poliee lhretlt to Politictll Liberty, 50 .
74 Donner, Protectors ofPrivi/ege, 272-273.
75 Quoted in Ben Jacklet, "The Secret Watchers," Portltlnd (OR) Tribune, September 1 3 , 2002.
76 Ben Jacklet and Anna Skinner, "The Wild, the Weird and the Plain Silly," Portland (OR) Tribune,

September 13 , 2002.
77 Ben Jacklet, "'It Should Be Nored . . . ,'. Portland (OR) Tribune, September 17 , 2002. See also: Ben

Jaddet, "A Legacy of Suspicion," Port/lind (OR) Tribune, September 20, 2002.
78 Other biases also come into play, especially those concerning race and ethnicity. For example,

in a 1 972 reporr on the annual Rose Festival , Portland police sergeant Wayne J nman notes with
alarm, "An abnormally high percentage of those attending carnivals are blacks and a substantial
portion of blacks are normally involved in criminal activity The Carnival provides an excel­
lent opportunity for these undisciplined blacks to gather and perform their antisocial acts within
(he anonymity and safety of the crowd." Quoted in Jacklet, " Legacy."

79 This tendency has been especially pronounced in police campaigns against the civil rights and
labor movements . See chapters 4 and 5.

80 Donner, Protectors 0.(Privilege, 286 and 359 .
"These [right-wing] organizations are prized by intell igence agencies because they share the basic
intelligence assumption that the country i s i n the gr ip of a wide-spread subversive conspiracy.
Intell igence agents and informers use the p latform and publications of the far right to document
this thesis with ' inside' information." Donner, "Theory and Practice," 29 .

81 Donner, Protectors afPrivilege, 1 46- 1 50.

82 Donner, Protectors 0/ Privilege, 3 5 8 .
83 AFSe, Police Threat to Political Uberty, 1 0 5 ; and Donner, Protectors of Privilege, 297.
84 Al'Se, Police Threat to Political Liberty, 4 1 -42.
8 5 Donner, Protectors of Privilege, 2 1 7-220.
8 6 Wolfe, Seamy Side of Democracy, 37-3 8 and 5 1 .
8 7 Quoted i n Donner, "Theory and Practice," 36.
88 Donner, Protectors of Privilege, 1 90- 1 9 1 .
8 9 Zinn, People's History, 478 .
90 Center for Research on Criminal Justice, The Iron Fist and the Velvet Glove: An Analysis of the

u.s. Police (Berkeley, CA: Center for Research on Criminal Justice) , 1 1 8 .
9 1 Donner, Protectors of Privilege, 1 96 , 239-242 , 350-353 , 288-289, 298 , 305 , 3 1 9, 344, 346.
9 2 Quoted in Kristian Williams, " Ken Lawrence: New State Repressions [Interview]''' Portland (OR)

Affiance, April 2000.
93 Donner, Protectors of Privilege, 240.
94 Donner, Protectors of Privilege, 3 54-3 5 5 .
9 5 Donner, Protectors of Privilege, 297.
96 AFSC, Police Threat to Political Liberty, 78 .
97 Donner, Protectors of Privilege, 267.
9 8 Donner, Protectors of Privilege, 284 .
99 It seems that Falk acted alone-though, oddly, the files were never reported missing. After h i s

death in 1 987, the files moldered until 2002 when they were discovered and given to reporters
working for the Port/lind Tribune. Jacklet, "Secret Watchers ." The Tribune's five-part expose is
available at http://www.pottlandtribune.com.

1 00 Jacklet, "It Should Be Noted;" and Ben Jacklet, "In Case You Were Wondering . . . ," Portland
(OR) Tribune, Septemher 27, 2002.

1 0 1 Jacklet, "It Should Be Noted."
1 02 Quoted in Jacklet, "Legacy." Parentheses in original.
1 03 Jacklet, "Legacy;" Jacklet, "Secret Watchers ; " Jacklet, "It Should Be Noted."
1 04 Jacklet, "Secret Watchers."
105 Quoted in Jacklet, "Secret Watchers."
1 06 Ibid.
1 07 Quoted in Abdeen Jabara, "The Anti-Defamation League: Civil Rights and Wrongs," CovertActioll

Quarterly (Summer 1 993) : 28-3 1 .
1 08 Subsequent lawsuits cost the ADL nearly $ 1 1 million. Barbara Ferguson, "ADL Found Guilty

of Spying by California Court," Arab News (Jeddah, Saudi Arabia) , April 25, 2002,
http ://www. arabnews. com/Article . asp?ID� 1 4650 (accessed April 25, 2002) .

1 0 9 Donner, Protectors o/Privilege, 3 5 7-3 5 8 .
1 1 0 Brian Glick, "The Face of COINTELPRO," foreword to The COINTELPRO Papers: Documents

from the FBI's Secret wars Against Domestic Dissent by Ward Churchill and Jim Vander Wall
(Boston: South End Press , 1 990) , xii . Emphasis in original.

I I I See, for example: Jim Redden, "City Finds that FBI Ties Are Blinding Ones," Port/and (OR)
Tribune, September 1 7, 2002.

1 1 2 Donner, Protectors of Privilege, 30-3 1 .
1 1 3 Donner, Protectors of Privilege, 57 .
1 1 4 Quoted in Donner, Protectors o/Privilege, 1 54.
1 1 5 Alliance to End Repression et al. v. City 0/ Chicago et al. U.S. Court of Appeals, Seventh Circuit .

(January 1 1 , 200 1) .
1 1 6 I can speak o f this i ncident from m y own experience. At the time of my arrest, I had been

trampled by a horse, beaten with batons, and kicked repeatedly hy officer Michael Shemash. My
wrist had then been cut by the cop removing my flex-cuffs. I was bleeding and blacking out; I
asked repeatedly for medical attention. But before taking me to the hospital, the police interro­
gated me at length about political matters. At times there were as many as seven cops in the cell
with me, asking questions.

1 1 7 Alliance to End Repression v. City o/Chicago. U.S. District Court, Northern District of Illinois.
(December 2 1 , 2000) , 3 .

1 1 8 M y own testimony was dismissed thus: "Williams appeared credible on the stand, h u t h i s actions
. . suggest a s ignificant hostility toward the police." Alliance to End Repression v. City o/Chicago

(December 2 1 , 2000) , 20.
1 1 9 See, for example: Paul Rosenberg, "The Empire Strikes Back: Police Repression of Protest from

Seattle to LA.," LA Independent Media Center, August 13, 2000, http://www. r2kphilly.org/pdfl
empire-strikes. pdf (accessed March 1 8 , 2003) .

1 20 These movements, generally overlooked by the media of the time and forgotten by textbooks since,
constitute what Howard Zinn termed "The Unreported Resistance." Zinn, People's History, 589--6 1 8 .

279

....... t--....... I 00 ...c
CFJ
�
0
�
0::
0
]:.l;.
CFJ
�
f-<
0
Z

280

1 2 1

1 22

1 23

1 21

1 2 ')
1 26

1 27
1 2S

1 29
1 30
U I

U2
1 .)3

1 34
1 3 5

1 36

1 37

B. Hi l lard, " Spies, Lies, and Videotape: One Man's Campaign Against Pol itical Surveillance," The
Progressive, September I 99 1 , 30�3 1 .
Quoted i n Mitzi Waltz, " Policing Activists: Think GlohaL Spy Local ," Crmer/Action QUllrterly
(Su m m e r 1 997) : 27.
Michael Larson. Criminal In tel l igence Report (City of Po rtland , Oregon : Bureau of Police,
February 1 6 , 1 999) , 6 .

Judi Bar i \X'ehs itc, " Brief History of the Judi Bari Bombing Case," http: //www.judibari .
org/#History (accessed December 1 0 , 2002) .
Catherine Komp, "Justice for Judi! A Free Speech Victory," Clamor. November/December 2002. 6 1 .
Most 01' the blame fdl on rh ree of the seven defendants. Former Oakland pol ice lieutenant Mi­
chael S i ms and reti red FBI agents John Reikes and Frank Doyle were together held responsible
for $4. 1 mill ion. One defendant, an FBI agent, was cleared. Mike Geniella, " Bari Juror Explains
Verdicts. Marathon Deliberations," T)re.lJ Donou'(/[, June 1 4 . 2002, h ttp://www.jud ibari .orgl jll­
rors�talk .h tml (accessed December 1 0. 2002) .
Quoted in Geniel la , "Ihri Juror."
Mary Nunn . Quoted in Nicholas Wil,un , "Juror Tal ks ahollt the Bari vs. !CHI · li·i a I ," A/hion
fi.1onitor, July 1 6 , 2002, http://www.munitor.net/monito r/0207a/judibarit rial l j .html (accessed
December 1 0 , 2002) .
AFSe. Po!ire lhmlt to Po!iticrz/ Liberty, 48�4 9 .
Donner, Protector." ofPritJilege, 238.
Ten of the eleven people killed were Black. Mi lton Coleman. "The Move Disaster: Life Before,
The Politics After," Washington Post, May 26, 1 98 5 [database: NewsBank Full- ' Iext Newspapers,
accessed Decembn 1 2 , 2002] .
Quoted i n Donner, Protectors of Privilege, 2.18.
Dehbie Goldberg, "City Found Liable i n Attack on MOVE." washington Post, June 25 , 1 996
[database: :-.IewsB'lllk Full-Text Newspapers, accessed December 1 2 , 2002] .
hank Morales. "The Mi l i tarization of the Police," COliertAction Quarterly (Summer 1 999) : 47.
Both quoted in Bill Peterson, " I luge Fire Destroys House of Ph iladelphia Radicals." Washington
1'00t, May 1 4 . 1 98 ') I database: NewsBank Full-Text Newspapers, accessed December 1 2 . 2002] .
Michael Moss and Ford Fessenden , "New Tools fur Domestic Spying. and Qualms," New York
Tim,'s, December 1 0 , 2002, http://www.nytimes.com/2002/ 1 21 1 0/nationaI/ I OPRIV.html (ac­
cessed December I I , 2002).
The accel eration ofJTTF expansion has been intense. especially compared to its s low start. The
first JTTF was formed i n New York in 1 980. Chicago followed a year later. During the follow-
ing fifteen years , nine JTTFs were added. br inging the total to eleven i n 1 996. Then , between
1 996 and 200 1 , the number of Task Forces more than tripled; thirty-five JTTFs existed on the
m o rn i n � of Sf'rtpmhpr 1 1 , '0D ! . "!'�.�.'�!"!�' 8:-::: T.�;;:;:::: :..:i.i.::.::! ii-. d ,,,, [v! !uw ;Ut:, YCdl. A� uI 2006, [he
total stands at 1 0 1 .

Patrick J. Daly, "On Counter Terrorism: Statement of Patrick J. Daly, A"istant Special Agent
in Charge, Chicago Division, before the House Committee on Government Reform. Subcom­
mittee on Government Efficiency. Financial Management, and Intergovernmental Relations,"
http://www.tbi.gov/congress/congress02/daly07022002 .html (accessed December 1 1 , 20(2) .

Robert]. Jordan, "On Information Sharing Initiatives: Statement for the Record, before the
United States Senate Committee on the Judiciary, Subcommittee on Administrative Oversight and the
Courts," http://www.fbi.gov/congress/congress02Ijordan04 1 702.html (accessed December I I . 2002) ,

J. T Caruso, "On Combating Terrorism: Protecting the United States; Statement for the Record,
before the House Subcommittee on National Security, Veterans Affairs, and International Relations,"
http://www.fbi.govfcongress/congress02/Glruso03 2 1 02.html (accessed December I I , 20(2).

Federal Bureau of Investigations. "Partnerships and lnformation Sharing," http ://www.fbi.
gov/aboutus/transformation/partnerships.htm (accessed November 1 6, 2006) .

1 3 8 J im McGee, 'An Intell igence Giant in the Making: Anti -Terrorism Law Likely to Bring Domes­
tic Apparatus of Unprecedented Scope." washington PO.l't. Novemher 4, 200 1 [database: News
Collection from Dialog@CARL, accesssed November 1 1 , 200 1 l .

1 39 Quoted i n Dave Mazza, "President Signs New Anti-Terrorism Bill Into Law." Portland (OR) Alli­
lince, November 200 1 .

1 40 For a comparison o f the Palmer Raids and ongoing immigrant detentions, see: David Cole, "The
Ashcroft Raids," Amnesty Now, Spring 2002, http ://www.amnestyusa.org/usacrisis/ashctoftraids.
h tml (accessed December I I , 2002) .

1 4 1 For an overview of the Patriol Act and its legal ramifications. see: Nancy Chang, "The USA
Patriot Act: What's So Patriotic About Trampling on the B ill of Rights?," CovertAction QUllrterly
(Winter 2 00 1) : 1 4�1 8 .

1 42 American Civil Liberties Union [ACLU] , "USA Patriot Act Boosts Government Powers While
Cutting Back on Traditional Checks and Balances: An ACLU Legislative Analysis." http ://ar-

chive.aclu.org/congress/ 1 1 0 1 0 1 a. html (accessed December 22, 2002) .
1 43 Mazza, "President Signs New Anti-Terrorism Bill."
1 44 ACLU, " USA Patriot Act."
1 4 5 Ibid.
1 46 Ibid.
1 47 Mazza, "President Signs New Anti-Terrorism Bill."
148 "These information sharing authorizations effectively put the CIA back in the business of spying

on Americans: Once the CIA makes clear the kind of information it seeks, law enforcement
agencies can use tools l ike wi retaps and intelligence searches to provide data to the CIA. In fact,
the law specifically gives the Director of Central Intelligence-who heads the CIA-the power
ro identifY domestic intelligence requirements." ACLU, "USA Patriot Act."

1 49 John Ashcroft. Quoted in Eric Lichthlau et aI. , "Response to Terror: Justice Dept. to Tighten
Focus on Terrorism Law," Los Angeles Times, Novemher 9, 200 1 [database: News Collection from
Dialog@CARL, accessed November 1 1 , 200 1 J .

1 50 Richard W Stevenson, "Signi ng Homeland Security Bill, Bush Appoints Ridge as Secretary,"
New York 7imes, November 26, 2002, http://\\ww.nytimes .comI20021 1 1 126/politics/26Bush.
html (accessed November 28, 2002) .

1 5 1 President Bush outlined these responsihilities when signing the legislation: "First, this new depart­
lllent will analyze intelligence information on terror threats collected hy the CIA, the F B I , the
National Security Agency and others. The department will match this intelligence against the
nation's vulnerahilities-and work with other agencies, and the private sector, and state and local
governments to harden America's defenses against terror.

"Second, the department will gather and focus all our efforts to face the challenge of cyber­
terrorism, and the even worse danger of nuclear, chemical, and biological terrorism. This depart­
ment will be charged with encouraging research on new technologies that can defeat these threats
in time to prevent an attack.

"Third, state and local governments will be ahle to turn for help and information to one
federal domestic security agency, instead of the more than 20 agencies that currently divide these
responsihilities. This will help our local governments work in concert with the federal govern­
ment for the sake of all the people of America.

"Fourth, the new department will bring together agencies responsible for border, coastline, and
transportation security. There will be a coordinated effort to safeguard our transportation systems and
to secure the border so that we're better able to protect our citizens and welcome our friends.

"Fifth, the department will work with state and local officials to prepare our response to
any future terrorist attack that may come " "President Bush Signs Homeland Security Act: Re­
marks by the President at the Signing of H.R. 5005, the Homeland Security Act of 2002" Press
Release (November 2 5 , 2002) , www.whitehouse.gov/newslrelease/2002/ 1 1 12002 1 1 2 5-6. html.
(accessed December 2 1 , 2002) .

1 52 Human Rights Watch, "U.S . Homeland Security Bill : Civil Rights Vulnerable and Immigrant
Children Not Protected," http://www.hrw.org/pressI2002/ 1 1 /homeland l 1 2 1 . html (accessed
December 1 1 , 2002) .

1 53 Jennifer Van Bergen, "Homeland Security Act: The Rise of the American Police State (Part I I I of
a 3-Part Series) ," Truthout, December 4 , 2002, http://www. truthout. org/docs_02/ 1 2/03B. juh.
hsa.3 .html (accessed Decemher 1 1 , 2002) .

The legal expansion of government power must be understood in the context of its
simultaneous technological advance. For an overview of the surveillance technology in use, see:
European Union. Parliament. Scientific and Technical Options Assessment. An Appraisal of the
7echnologies of Political Control: Updated Executive Summary Prepared as a Background Document

for the September 1 998 Part-Session (Septembet 1 998) , www.europarl .eu. int/dg4/stoa/en/pub-
Iii 1 66499/execsum.htm, (accessed August 2, 2000).

The Homeland Securi ty Act allegedly put the brakes on two of the administration's most
controversial proposals. Operation TlPS, through which everyday citizens could report on the
suspicious activities of their friends and neighbors, was explicitly barred by the law; nevertheless,
it is being implemented at the state and local levels. Nat Hentoff, "Ashcroft's Shadowy Disciple:
Someone to Watch Over Us," Village Voice, November 1 5 , 2002, http ://www.villagevo ice.com/is­
sues/0247/hentoff.php (accessed December 1 1 , 2002) .

Likewise, the work of the Total Information Awareness program, which would h ave been
responsible for developing and employing computer technology to compile vast digital files
about individual Americans, has been divided between two distinct agencies. The Pentagon
is developing new data mining technology and the Directorate of Information Analysis and
Infrastructure Protection is collecting the actual information and maintaining the files. Linda S .
Heard, "Spies, Snitches and Eyes in the Sky," CounterPunch, December 1 0 , 2002, http://www.
counterpunch.org/heard 1 2 1 O. html (accessed December 1 1 , 2002) .

281

U"\ � I <"'l �
rJ)
W
0
�
�
0
�
rJ)
w
f-<
0
Z

282

1 54

1 5 5
1 5 6

Quoted in Center for Constitutional Rights [CCR] , "The State of Civil Liberties: One Year Later;
Erosion of Civil Liberties in the Post 91 1 1 Era; A Report Issued by the Center for Constitutional
Rights," http;//www.ccr-ny.org/whatsnew/civiUiberties.:lsp (accessed Decemher 1 1 . 2002) , 2.
eeR, "State of Civil Liberties." 3 ; and Lichtblau et aI . , " Response to Terror."
In terestingly, the police themselves have proven resistant to this idea, citing the damage it could
do to their relations with immigrant communities (and, in some cases, pointing to laws to
the con trary) . For example, rhe Arizona State Pol ice and the San Jose city police immediately
annou nced that they would not enforce immigration laws. American Civil Liberties Union,
"Ashcroft Uses Local and State Police to Enforce Complex Immigration Laws; ACLU Warns
Move Wil l Erode Immigrants' Will ingness to Cooperate with Police," http://www. acl u.org/N<l­
tionaISecurity/nationaISecurity.cfm?ID= 1 0689&c= 1 1 2 (accessed December 1 0 , 2002) .

Months earlier, police in San Francisco, San Jose, Detroit, Portland (OR) , and elsewhere
refused to ass ist the J ustice Departmenr in interviews of Middle Eastern men. Joseph Rose,
" Portland Pol ice Say No to Ashcroft," Oregonial/, Novemher 2 1 , 200 1 ; Fox Butterfield, "Pol ice
are Split on Questioning of Mideast Men," New York Times, November 22, 200 I , http://www.
newyorktimes.com (accessed Novemher 23 , 200 1) ; and. Meg Jones, "Campus Police Refuse to
Interrogate:' Milwaukee Journal Sentinel. December 7, 200 I , http://www. jsonline.com/news/state/
dec0 1 l35 78.asp (accessed December 1 0 , 2002) .

1 5 7 David Cole, "Trading Liberty for Security After September I I ," Foreign Policy in focus Policy
Report, htrp://www.fpif.org/papers/post9- 1 1 _body.html (accessed December 1 2 , 20(2) .

1 5 8 CCR, "State of Civil Liberties," 3. Parentheses in original .
1 5 9 Offering a dramatic example, a federal appeals court overturned a year-old rule that had declared

a broad range of immigration proceedings off-l imits to the public. The Court wrote: "democra­
cies die behind closed doors." Quoted in CCR, "State of Civil Li berties," 4.

1 60 While government surveillance of the populace has only increased, every effort has been made
to make [he state's activities less transparent-classifying increasing amounts of information and
refusing to release many public records. Alsa Solomon, "Things We Lost ill the Fire : While the
Ruins of the World Trade Center Smoldered, the Bush Administration Launched an Assault on
the Constitution," Village Voice, Septemher I I -September 1 7, 2002, http://www.villagevoice.
LOm/issues/0237/solomon.php (acces>ed Septemher 27, 2(02) .

1 6 1 Quoted in Heard, "Spies, Snitches and Eyes."
1 62 CCR, "State of Civil Liberties," 4.
1 63 CCR, " State of Civil Liberties," 3 .
1 64 Cole , "Trading Liberty." For an overview of the detentions, tribunals, USA Parciot Act, Home­

land Security Bil l , and violations of attorney-client privilege, see: Michael Ratner, "Making Us
Less Free: War on Terrorism or War on Liberty'" http://www.humanrightsnow.org (accessed
December 10, 2002) .

For a detailed discussion of immigrant detentions, see : Human Rights Watch, " Unired
States: Presumption of Guilt; Human Rights Abuses of Posr-September 1 1 Detainees," http://
www. hrw.org/reportsI2002/us9 I 1 (accessed December 2002) .

165 Cole, "Trading Liberty."
1 66 CCR, " State of Civil Liberlie�," 7; .and Lichtblau et ai., "Response to Terror.;; According to the new

rules, if they cannot be deported, non-citizens suspected of terrorism can be held indefinitely. In the
worst case, this suggests the possibility of life imprisonment without trial. ACLU, "USA Patriot Act."

1 67 Cnle, " Trading Liberty."
1 68 Jbid.
1 69 James Sterngold, "Iranians Furious Over INS Arrests: Abuse Alleged After Men Agreed to

Register in L.A. ," San Francisco Chronicle, December 2 1 , 2002 [database: NewsBank Full-Text
Newspapers, accessed December 2 1 , 2002] . Behrooz Arshadi reports similar conditions. Behrooz
Arshadi , "1reated Like a Criminal : How the INS Stole Three Days of My Life," The Progressive,
March 2003, 22-23.

1 70 Quoted i n Nita Leyveld and Henry Weinstein, "INS Arrest Numbers Inflated, U.S. Says : Offi­
cials Accuse Groups of Exaggerating Figures Involving Immigrants from Muslim Communities,"
Los Angeles Times, December 20, 2002 [database: NewsBank Full-Text Newspapers, accessed
December 2 1 , 2002J .

1 7 1 Megan Garvey et aI . , "Hundreds Are Detained After Visits [0 INS: Thousands Protest Arrests of
Mideast Boys and Men Who Complied with Order [0 Register," Los Angeles Times, December
1 9, 2002 [database: NewsBank Full-Text Newspapers, accessed December 2 1 , 2002] .

1 72 Chisun Lee, "Spooky Goofs : I ndications of Serious F laws in a 9- 1 1 fBI Flop," Village Voice, Au­
gust 2 8 , 2 002-September 3, 2002, http://www.vil lagevoice. com/issues/023 5!lee.php (accessed
December 12 , 20(2).

1 73 Quoted in Lee, "Spooky Goofs."
1 74 Donner, Protectors of Privilege, 3-4.

1 75 Kitson, Low Intensity Operations, en passim; and, Ken Lawrence, The New State Repression (Chi-
cago: International Network Against New State Repression, 1 985) , 2.

1 76 Kitson, i.ow Intensity Operations, 67.
1 77 Donner, "Practice and Theory," 3 5 . See also: Lawrence, New State Repression, 2-3.
1 78 Lawrence, New State Repression, 3 .

Chapter 8: Riot Police or Police Riots?

Much of the discussion in this chapter is drawn from my article "The Cop and the Crowd."
Kristian Williams, "The Cop and the Crowd: Police Strategies for Keeping the Rabble in Line,"
Clamor, December 2000/January 200 1 , 9- 1 3 .

2 This account is based primarily on mv own observations, with support from the sources cited
later in the chapter.

3 Seattle City Council. WTO Accountability Review Committee. Report of the WTO Accountability
Review Committee (September 1 4 , 2000) , 1 5 . Emphasis in original.

4 ACLU Washington, " Out of Control: Seatrle's Flawed Response to Protests Against the World Trade
Organization," http://www.aclu-wa.orgIlSSUES/police/WTO-Report.html (accessed August 2000) ,

5 Seattle City Council, Report of the WTO, 3 . A more precise definition of "police riot" appears i n
the discussion that follows.

6 Seattle Police Depanment, ihe Seattle Police Department After Action Report: World Trade Organiza­
tion Ministerial Conference: Seattle, 'Washington, November 29-December 3, 1999 (April 4, 2000) , 5 .

7 The accuracy of this description is dubious, but it docs say something about the way the police view disor­
der, and cxage,>erare its dangers. Seattle Pol ice Department, Seattle Police Department After Action Report, 4 1 .

8 R. M . McCarthy and Associates, An !ndependent Review of the Word Trade Organization Conference
Disruptions in Seattle. Washington; November 29-December 3, 1999 (San Clemente, CA: July 2000) ,
1 32 . They suggest making pre-emptive arrests at earlier demonstrations and assigning Natio nal
Guard troops to the area on "training/standby" status, citing-of all things-the 1 968 Chicago
Democratic National Convention as a precedent. R. M. McCarthy and Associates, !ndependent
Rt:I!iew, 38. The 1 ')68 Democratic Convention is examined in detail later in this chapter.

9 R.M. McCarthy and Associates, Independent Review, 59 .
10 R.M. McCarthy and Associates , Independent Review, 1 29- 1 30 .
I I Seattle City Council, Report of the WiG, 1 3 .
1 2 Seattle City COllncil, Report of the WTO, 3 .
13 Seattle City Council, Report of the WTO, 1 0 .
1 4 Police in D . C . had a secure perimeter in place considerably before the April l G , 2000 IMFI

World Bank meetings. They also had about 600 protesters ill jail bef()re the meetings began;
earlier in the week, they surrounded an entire march and arrested everyone present. As a res lilt ,
they relied less on acmal force during the conference itself, and were widely praised for their
restraint. One commentator noted: "Law enforcement learned from Seattle , and changed tactics
accordingly." Geov Parrish, " Lessons From D.C. ," Eat the State', April 27, 2000, 3. See also: Paul
Rosenberg, "The Empire Strikes Back: Police Repression of Protest from Seattle to L.A.," LA
Independent Media Center, August 1 3 , 2000, http://www. r2kphilly.org/pdf/empire-stri kcs. pdf
(accessed March 1 8 , 2003) .

1 5 Police used n ightsticks, pepper spray, and horses to forcefully attack demonstrations against the
2003 American invasion of Iraq. I n New York, Washington, D.C. , and Seattle, police corralled
protesters and arrested them en masse. I n Oakland, police fired less-lethal weapons at a crowd
picketing docks where war-related cargo was being loaded onto ships; numerous protesters and
several uninvolved longshore workers were injured. Silja .l .A. Talui, "The Public Is the Enemy,"
The Nation, Mav 1 2 , 2003, 30-3 1 .

I G Both quoted i n james F. Richardson, The New York Police: Colonial Times to 1901 (New York:
Oxford University Press, 1 970) , 1 43 . Richardson comments: "The police of the 1 860's did not
nave either the doctrine or the materials to deal with disorder in any way other than violence. I n
ordinary circumstances, policemen worked alone or in small groups; their only additional train­
ing or experience came in their mil itary drill. The only anti-riot tools they possessed were their
clubs and revolvers, and their o nly recourse in a disorder was to bash as many people o n the
head as possible. There is no indication that Acton and other police officials ever thought about
any other method." Richardson, New York Police, 1 43.

17 "That year there came a series of tumltiruolls strikes by railroad workers in a dozen cities; they
shook the nation as no labor conflict in its history had done When the great rail road strikes
of 1 877 were over, a hundred people were dead; a thousand people had go ne to jail, 1 00 ,000
workers had gone on strike, and the strikes had roused into action countless unemployed in the
cities. More than half of the height on the nation's 75 ,000 miles of track had stopped running
at the height of the strikes ." Howard Zinn, A Peoples History of the United States, 1492-Present
(New York: HarperPerennial, 1 9') 5) , 240 and 246.

283

2 8 4

1 � Eugene L Leach, "The Litcratllre of Riot Duty: Managing Class Conflict in tbe Streets,
1 877- 1 927," Radical History Review, Spring 1 993 , 23 .

1 9 Quoted in Leach, "Li terature of Riot Duty," 24.
20 I b id.
21 Quoted in Jeremy Brecher, Strike' (San Francisco: Straight Arrow Books, 1 972) , 1 5 .
22 Leach , " Literature of Riot Duty," 23 ; Zinn, People's History, 243-244; and Brecher, Strike' 1 5 .
23 "Chicago was typ ica l : Pres ident Hayes authorized the use of federal regulars; cit izen's patrols

were organi/cd ward by ward using Civi l War veterans; 5 ,000 special pol ice were sworn in, free­
ing the regular police for action ; big employers organized their reliable employees into armed
compan ies-many of whicb were sworn in as special police. At fi rst the crowd successfll lly
out-maneuvered the pol ice in the street fighting that ensued, but after killing at least eighteen
people the pol ice finally gained control of the crowd and thus broke the back of the movement,"
Hrecher, Srrikt' 20.

24 Strike duty accounted for fully one-half of all deploymmts between 1 877 and 1 892. Leach,
"Literature of' Riot Duty," 2 5 .

2') " T h e even ts of the [1 870s1 in particular l e d many persons to fear .1nu ther insurrection, and as a
result l egislation was introduced to improve and ptovide better arms for the organized mil itia.

26
7-�!
28
29
30
3 1
32
33
34
.'3 5
36
37

38
39
40
4 1
42

43
44

45
46

47

48
49

50
5 1

52

In 1 879, in support of this effort, the National Guard Association came into being in St. Louis,
and between 1 88 1 and 1 892 every single state revised its mil itary code to provide for :In orga­
nized mi l i tia, wh ich most states, fol lowing the lead of New York, called the National C;uard . . .
Through the efforts of the National Guard Association, the Guard . , . succeeded in seeing a n act
in 1 8 87 that doubled the $200,000 annllal federal grant for firearms that the milit ia had enjoyed
since 1 808 ." Maurice MatlofT, ed" Ilmcrican Military fli.rtory (Washington , D .C . : United States
Army, Office of the Ch ief of Mi l i tary H istory, 1 '169) ' 287 .
Leach , " Lite rature of Riot Duty," 2 ,) .
Leach , " Lite rature of Riot Du ty," 26-2 8 .
Quoted in Leach , "Literature of Riot Duty," 28 ,
Leach, " Li terature of Riot Duty," 29 ,
Quoted in Leach, "Literature of Riot Duty," 30 . Emphasis in original,
Leach, " Literature of Riot Duty," 29-.)0 .
Leach , "Literature of Riot Duty," .B-34 .
I .cach, " I .i terature of Riot Duty," 3 1 .
Quoted in Leach, "Literature o f Riot Duty," 34.
Leach , "Li terature of Riot Duty," 4 1 ,
Leach, "Literature o f Riot Duty," 35-36.
In 1 9 1 4, National Guard troops used a machine gun against striking workers in Ludlow. Colorado.
They then set the miners' tf'nt C'itv o n firp h u r n i n o- tn ,.Jp<Jth h,_,'" •. "-.1 �I � _ �L : I . L _ ._ A I I . I I

sixty-six people died in the clashe� . Zinn, People's Ilistory, 243-244��d B���h�::S�·;k�734'7�34�.'v'u,
Leach, " Literature of Riot Dllty," 37.
Leach, "L iterature of Riot Duty," 38-40 ,
Quoted in Leach , "Literature of Riot D uty," 4 1 .
Quoted in Leach, " Literature of Riot Duty," 4 1 -42. Emphasis in original .
Bellows specificall)' favored the riot stick because, unlike tiHes, crowds undetstood that the
troops would really use them, Leach, " Literature of Riot Duty," 4 1 .
Leach, "Literature ot Riot Duty," 44.
Clark McPhail, David Schweingruber, and John McCarthy, "Policing Protest in the United States:
1 960-1 995," in Policing Protest: The Control of Mass Demonstrations in Western Democracies, ed.
Donnatella della Porta and Herbert Reiter (Minneapolis: University of Minnesota Press , 1 998) , 53 .
McPhail et aI . , "Policing Protest," 53 .
Donnatella della Porta and Herbert Reiter, " Introduction: The Policing of Protest in Western
Democracies," in Policing Protest: The Control of Mass Demonstrations in Western Democracies, ed.
Donnatella della Porta and Herbert Reiter (Minneapolis : University of Minnesota Press , 1 998), 2.
"During the WTO protests , the City made decisions to clear downtown streets well away from
the conference facility and streets in the Capitol Hil l neighborhood, The City did not do this
to protect any person or thing from physical harm, but rather to pursue the ill-defined goal of
gaining control of the streets." ACLU Washington , "Out of Control ," 1 8 .
McPhail et aI " "Policing Protest," 50-5 1 .
Ward Churchill and Jim Vander Wal l , The COINTELPRO Papers: Documentsftom the fBI,
Secret Wars Against Domestic Dissent (Boston: South End Press, 1 990) , 220-22 1 .
Paul A, Gilje, Rioting In America (Bloomington: I ndiana University Press, 1 996) , 1 60,
Rodney Stark, Police Riots: Collective Violence and Law Enforcement (Belmont, CA, Focus Books,
1 972) , 5-6,

Tariq Ali and Susan Watkins, 1968: Marching in the Streets (New York: The Free Press, 1 998) , 43.

53 Stark, Police Riots, 6.
54 Quoted in Ronald Fraser et aI., 1968: A Student Generation in Revolt (New York Pantheon Books, 1 988), 1 95 .
5 5 Fraser et a! . , 1968, 1 99 .
56 Gilje, Rioting, 1 64.
5 7 Stark, Police Riots, 6.
58 Ali and Watkins, Marching in the Streets, 72.
59 Joe R. Feagin and Harlan Hahn. Ghetto Revolts: The Politics o/Violence in American Cities (New

York: The Macmillan Company, 1 973) , 1 05 . The Oakland police took the opportunity to have a
shoot-out with the Black Panthers, who were actively (and successfully) discouraging rioting. The
cops fired over 2,000 rounds into a house where Eldridge Cleaver and Bohby Hutton were hiding
in the basement. They then filled the house with tear gas, starting a fire in the process. Cleaver and
Hutton surrendered. Cleaver, who stripped naked before leaving rhe house, was beaten by police.
Hutton was shot and killed after he surrendered. He was seventeen years old. Ali and Watkins,
1968, 76-77; and Henry Hampton et aI. , Voices o/Freedom: An Oral History of the Civil Rights
Movement ftom the 1950s Through the 1980s (New York: Bantam Books, 1 990) , 5 1 4-5 1 7.

60 Stark, Police Riots, 4-5 .
6 1 Stark, Police Riots, 6.
62 Ibid. Police vandalism was a common response to riots, especially those with a racial component.

The "Soul Brother" signs that marked Black-owned businesses offered them a level of protection
from the angry crowds, but made them targets for the police and Narional Guard. Feagin and
Hahn, Ghetto Revolts, 1 75 and 1 92- 1 93 .

63 Stark, Police Riots, 6 .
6 4 Ali and Watkins, 1968, 204.
65 Quoted in Ali and Watkins, 1968, 20 1 .
6 6 Stark, Police Riots. 5-6 .
67 Fraser et aI . , Student Generation in Revolt, 302.
68 No exhaustive study of the year's events is available; l ikely, none is possible. The National Student

Association counted 22 1 demonstrations on 1 () 1 college campuses during the first half of the year.
Likewise, a review of the New York Times and Washington Post covering September 16 to October
1 5 , 1 968, shows reports of 2 1 6 separate protest events, 35 percent of which involved violence.

Jerome H. Skolnick, The Politics of Protest: Violent Aspects 0/ Protest and Conftontation;
A Report Submitted by Jerome H Skolnick [The Skolnick Report; Report of the Task Force on
Violent Aspects of Protest and Confrontation to the National Commission on the Causes and
Prevention of Violence] (Washington, D . C . : Supt. of Documents, U.S . Government Printing
Office, 1 9(9) , 1 5 and 3.

69 Stark implies that television was the crucial factor in creating the DNC's infamy: " [EJ vents in
Chicago were unique only in tbe quality and quantity of media coverage." Stark, Police Riots, 4 .

7 0 Gilje, Rioting, 1 66 .
7 1 Quoted in Norman Mailer, Miami and the Siege 0/ Chicago: An Informal History of the Republican

and Democratic Conventions 0/1968 (New York: The World Publishing Company, 1 9(8) , 1 79 .
72 Quoted i n M ailer, Miami and the Siege o/Chicago, 1 77.
13 Mailer, Miami and the Siege o/Chicago, 1 75 .
7 4 Daniel Walker, Rights in Conflict: Chicago's 7 Brutal Days (New York: Grosset and Dunlap,

1 9(8) , vii.
75 Walker, Rights in Conflict, xii.
76 The term "police riot" is not the hyperbole many assume it to be. During the June 1 9-2 1 ,

1 968, disturbances in Berkeley, police not only beat, gassed, and threatened scores of peaceable
citizens, they also threw rocks at crowds, broke windows, and engaged in other vandalism. "A
policeman was seen knocking in a window at a bookstore Several persons reported damage
to their residences after the police had forced their way inside. A number of orhers claimed that
police beat their automobiles with riot batons, causing dents and breaking headlights ." Stark,
Police Riots, 48.

77 Stark, Police Riots, 1 8-2 1 .
78 A Berkeley police memo dated August 2 1 , 1 968 , notes, " Both civilians and officers have reported

observing a sort of 'one-upmanship' phenomenon in squads without leaders of a supervisory rank,
Each officer seems not to want anyone to feel he is less zealous than anyone else in the squad, and
in tense encounters, a spiraling force-level was observed." Quoted in Stark, Police Riots, 5 3 .

7 9 Walker described the attitude of the Chicago police going into the 1 968 Democratic National
Convention (with echoes of Henry Bellows, half a century before) : "They believed that even an
orderly crowd of peaceful demonstrators could easily develop into a mob led by a few deter­
mined agitators into violent action." Walker, Rights in Conflict, 59.

80 Stark, Police Riots, 1 38 .
8 ! "Thus, it is not the use of violence that makes police riots unusual events, but simply the (on-

285

M
� '"""

I
00
00 ,.....
(fJ
�
0
�
0::
0
'""
(fJ
�
1-<
0
Z

286

82
8.\
84
B 5
86
87
8 8
89
')0

9 1

92
93
94

9')

<)6

centration of pol ice v iolence in a l imited time and spaLe This is what makes it a riot-that the
police are doing collectively in a short period of time and in a small area what they would ordinarily b"
doing in pairs or very smilll groups across a 1Iery wrge area over a longer time. " Stark, Police Riots, 1 2
Jnd 84. Emphasis i ll original .
Stark, Police Riots. 1 26.
Stark, Police Riots, 1 28- 1 29 .
Quoted i ll Stark, Police Riots, 1 27.
Walker, Rights in Conflict, vii .
Stark, !'olice Riots, 1 86.
Walker, Rights in Conflict, xi.
Stark, Police Riots, 1 8 .
Stark, Police Riotl, 20.
Stark observes , "There was a strong negative cortelation betwet'l1 the amoulH of fo rce appl ied
and the cessation of rioting in Detro it . " Stark, Police Riots, 1 37.
President's Commission on Campus Un rest [The Scranton Commiss ion] , The Report o{the Presidoit's
Commission on Cunp"s Unrest (\Xiashi ngton, n.c.: U.s . Covernment Printing Office, 1 970), 2 .

McPhail et aI . , Policing Prote;·t, 52.
Della Porta and Reiter, "Pol icing of Protest in Western Democracies," 6-7 .
Permit requirements have been in place since the Progressive Era, but had not previously been
used to this end. Instead, permits were routinely denied, though the re'j u i rement provided a pre­
text f,)r declaring gatheri ngs i l legal . Fra n k Donner, f'l'Ote<'lors o/Priuilege: Red Squads and I'o/ice
Repression in Urban America (Berkeley: University of Cal ifornia Press , 1 990) , 50.

John T Brothers, " Communication Is the Key to Smal l Demonstration Control," Campus Law
Fnforcement journal (September-October 1 98 ')) : 1 3- 1 6 .
See, for example: National Com mission on the Causes and Preven tion of Violence [The Eisen­
h ower Commission] , 70 EstidJ/ish justice, /0 !nsure Domn-ric 'franquillity: Final Report on tbe
Causes and Prel'ention or Violena (Washington , D . C . : U . S . Government Print i ng Office, 1 9(9) ,
88: and Scranton Commiss ion, Report, 1 4 5 .

97 For a cri tical ovu-view of riot commission politics, sec: reagin and Hahn, Chaw Revolts, 205-226.
')8 Brothers, "Communication Is the Key," 1 5 .
99 Eisenhower Commission, To Establish justice, 7 5 .

1 00 McPhail e t a I . , Policing Protest, 5 3 .
1 0 1 EA.] . Waddington , "Controlling Protest in Contemporary Historical and Comparative Perspec­

tive," in della Porta and Reiter, Policing I'rotcst, 1 22 . Emphasis in original .
1 02 As early as 1 966, inspector Harry G. Fox was publicly writing of the unit's intelligence potential :

"Members of a good Civi l Disobedience Squad should have daily contact with the various leaders,
planners and rank and file of rhpt;p [rr{)tf't;t� �rnl lr.;: Tl,,"�T g":'t: !'.:' !':���.'.' ���!":: �J� :-::::-::�, :;i6!-1� L� ;-lJ
action. The CD Officer talks to them, establishing rapport. He develops intelligence about their
connenions, background, personal life and ambitions. He influences them to give him a phone
call prior to demonstrations or meetings Prior to any group action, he secures advance copies of
literature, group size, techniques to be used, routes of marches, and duration of demonstration
i n short, a Civii Disobedience Squad can develop tiles, photos, informants, pillS the ability to
secure advance tips on impending demonstrations. Through reports or interviews, they can alert
the police administrator of the who, where, what, why, when, and how." Harry G. Fox, "The CD
Man," The Police Chief, November 1 966, 22.

1 03 Donner, Protectors of Privilege, 206.
1 04 Unlike their allies at the University of Kansas , Black people in South Africa actively resisted the

institutionalization of protest, "Protest, especially in the townships, was not an institutionalized
expression of specific grievances but an integral part of the ANC's strategy of making the town­
ships ungovernable." Waddington, "Controlling Protest," 1 37.

1 05 Seattle Police Department, Seattle Police Department After Action Report, 1 8 .
1 06 Seattle Police Department, Seattle Police Department After Action Report, 40.
1 07 Seattle Police Department, Seattle Police Department After Action Report, 3.
108 Della Porta and Reiter, "Policing of Protest in Western Democracies," 30. Robert Reiner

describes the pattern as it emerged during a protest cycle in England. He wri tes : "Violen t
protest-'collective bargaining by riot'-gave way to more formalized modes of collective bar­
gaining. Strikes became one weapon in negotiations, not all-out class war. Demonstrations and
industrial conflict came to be seen as accepted processes within the confines of particular wles,
not inherently subversive threats to the social order." As a result, violence decreased on both
sides. However, in the 1 970s, this tendency was reversed. The turning point came in 1 972 when
picketers closed the Saltley coke depot despite police efforts to keep it open. Following their
defeat, the police returned again to open combat with strikers.

Robert Reiner, "Policing, Protest, and Disorder in Britain," in della Porta and Reiter, PolUing Protm, 43 and 45.

1 09 In the Progressive Era, "The image of worker violence that came to dominore popular percep­
tions of industrial conflict was powerfully reinforced by the deployment through employers'
instigation of statc militias and federal troops in mch conflicts. The fact that the soldiery was
called out in itself served as proof that workers and their allies had once again disturbed the
public order " Donner, Protectors of Privilege, 24.

1 1 0 In effect, the McCarthy report urges a return to Escalated Force as a primary strategy, using permits
and meetings with organizers to collect intelligence and explain the rules. The report justifies this
approach, in part, by constructing a revisionist history: "During the tumultuous decades of the
1 960s and 1 970s. there were fWO basic philosophies regarding law enforcement's response to large­
scale demonstrarions. The first doctrine held thar law enforcement's response to the affected area
should be limited to the normally assigned patrol force. A larger mobile force staged in preselected
locations out of view would be deployed only if absolutely necessary As a result o f a number of
major disruptions which occurred throughout the United States, wherein police ofilcers literally
had to fight for their lives while hoping the mobile field force would arrive in time, many law
enforcement administrators abandoned this approach in favor of one that had been used in the
past with great success. The intent of rhis second doctrine was to pre-empt ptoblems by deploying
a sizable, highly visible mobile field force in advance of scheduled demonstrations or untest so rhar
the agency's response to trouble would be quickly recognized. Following this doctrine, arrests are
made as soon as violations occur, whether they are the result of passive demonstrations or violent
conduct." R. M. McCarthy and Associates, independent Review, 1 29-1 50 .

1 1 1 Seattle City Council, Report of the WTO, 1 5 .
1 1 2 These designated areas , or "protest pirs," are one of the few real innovations in protest policing to

appear during the 1 990s. They generally consist of a parking lot surrounded by chain l ink fences
and concrete barriers. While meeting the technical requirements of the First Amendment, they
are designed to maximize police control and minimize the mobil ity of the crowd.

1 1 3 Tina Daunt and Carla Rivera, "Police Forcefully Break Up Melee At-ter Concert," Los Angeles
Times, August 1 5 , 2000 [database: News13ank Full-Text Newspapers, accessed Match 2 8 , 20(3) .

1 1 4 Both quoted in Associated Press, "L.A. Police, Protesters Clash Outside Democratic
Convention," August 1 5 , 2000, http ://www,freedomforum.orgltemplates/document.
asp?documentID=3824 (accessed March 28, 2003) .

1 1 5 Quoted in Bette Lee, "L.A. Protests: Moving Beyond Seattle Vierory," Portland (OR) Alliance,
October 2000.

1 1 6 Lee, " L.A. Protests."
1 1 7 City Council member Jackie Goldberg described the situation in L.A. : "There is an atmosphere

of intimidation that is unbelievable What we are doing is creating a climate of fear." Quoted
in Tina Daunt, "Council Affirms Rights of Protesters," Los Angeles Times, August 1 2, 2000
[database: Full -Text Newspapers, accessed March 28, 2003) .

Christian Parenti makes a more general observation: "[RJitut1lized displays of terror are built
into American policing. Specracle is a fundamental part of how the state controls poor people."
Christian Parenti, Lockdown America: Police and Prisons in the Age of Crisis (London: Verso,
1 999) , 1 35 . Emphasis i n original.

1 1 8 McPhail et a!. , "Policing Protest," 54. Previously, the FBI had been responsible for crowd control
training, since the 1 964 Rochester riots. But by 1 968 the responsihility for civil disorder p repa­
ration had been transferred to the military; the Defense Department was spending more o n riot
control than was the Justice Department.

See also: Frank Morales, "U.S . Milirary Civil Disturbance Planning: The War at Home,
Part One," COlJertAction Quarterly (Spring-Summer 2000) : 82-83.

1 1 9 McPhail er a! . , " Policing Protest," 62-63.
1 20 "Perhaps the most important organizational innovation undertaken by many local police agen­

cies was the development and utilizarion of special police squads. Spurred by military advocates
of special antiriot task forces, the number of departments with some of these highly trained
and mobile riot squads (termed ' l ightning strike forces' and 'sniper control teams') increased
significantly between 1 966 and 1 969. The overall increase was 3 1 percent although the greatest
increase was in cities below 250,000 in population. By 1 969 paramilitary police units-resem­
bling the counterinsurgency teams developed in Department of State programs fot foreign ex­
port-were now a permanent fixture in nearly half of these municipal la\\' enforcement agencies
in the United States ." Feagin and Hahn, Ghetto Revolts, 237-2 3 8 .

1 2 1 National Advisory Commission on Civil Disorders [The Kerner Commission] , Report afthe Na-
tional Advisory Commission on Civil Disorders (New York: E.P. Dutton and Company, 1 96 8) , 328 .

1 22 Waddington, "Controlling Protest," 1 22- 1 23 .
1 23 Della Porta and Reiter, "Policing o f Protest in Western Democracies," 1 1 - 1 2 .
1 24 I n rhis respect. it is worth remembering rhat S\VAT teams are commonly used in hostage s i tua­

tions-that is, they serve as a tool for negotiation.

287

0
0
N
1

00
a--,.....
(J)

�
C)

�
�
0
>0-
(J)

�
E-<
0
Z

281-;

2
3

4

s

Chapter 9: ihur Friendly Neighborhood Poliee Rtate

Peter B . Kraska, "Crime Control as Warfare: Language Matters," in iHifitarizing the American
Criminal Justice ,�ystem: The Changing Roles of the Armed Forces and the I'olicc, cd. Peter B. Kraska
(Boston: l':ortheastern University Press, 200 1) , 1 6 .
Kraska, " C rime Control as Warfare," 1 6- 1 7 .
Militarism was more closely associated with policing bcfi"e t h e development o f the modern
insti tut ion. Sally H adden describes the connection between the slave patrols and the militia as
" intimate." Sally F. Hadden, Slave Patrols: Law and Violence in Virginicl {trld the Carolinas (Cam,
bridge, MA: Harvard University Press, 200 1) , 42.
See chapter 6.

Examples of the rhetoric abound, especially during the late nineteenth and early twentieth
centuries. To cite one exam ple, in 1 89 5 , New York Police Commissioner Avery D. Andrews
promised to " instil l . . . into our pol ice force that spirit of military discipline and military honor
which in our Army, as well as in all others, had been the ttue secret o f success." Avery's success,
by all accounts, was quite l imited. Quoted i n James F. Richardson, The New York Police: Colonial
Times to 1 901 (New York: Oxford University Press, 1 9 70) , 246.

During the sixties, the New York State Conference of Mayors referred to police as "hont l ine
troops." The chief of the Cincinnati police said that each officer must become a "foot soldier."
Edmund L. McNamara, the commissioner of the Boston Police Department, described the
patrol force as " inbnrry." And Ptesident Lyndon B. Johnson declared a "war on crime." Quoted
in Robert M. fogelson, Big-City Police (Cambridge, MA: Harvard Un ivers i ty Press, 1 977) , 1 5 4 .

6 Center For Research on Criminal Justice, The Iron Fist and the Velvet Glove: An Analysis ,if the
u.s. Police (Berkeley, CA: Center for Research on Crim inal Justice, 1 975) , 3 2 ,

7 Christian Parenti, " Robocop ' s Dream: From t h e Mil itary t o You r Street, Omnipresent Surveil­
lance," The Nation, February 3 , 1 997, 22-23.

R Quoted in Center tor Research on Criminal Justice, Iron frst, 36.
') Daryl F. Gates with Diane K. Shah, Chief My I.if;' in the LAPD (New York: Bantam Books,

1 992) , 1 1 3-1 1 4 .
1 () Police paramil itarv units (PPUs) operate under a variety of monikers, including special response

teams, emergency response teams, and tactical operations teams. Christian Parenti, Lockdowll
America: Police and Prisons in the Age of Crisis (London: Verso, 1 999) , 1 1 2 . Both PPU and SWA T
are sometimes used a s generic terms.

I I Center for Research on Criminal Justice, Iron Fist, 48; and Gates, Chief 1 1 5 .
1 2 Gates , Chief, 1 1 9- 1 23 .
I.) Gates, Chief, 1 3 5 , 1 .)7; and Center for Research on Criminal Justice, Iron Fist, 5 0-5 \ .
1 4 Gates , Chief, 1 37 .
! 5 C':l,- td [�.H R",,,\..-dl .. Jl till Ci;lH�l 1dI Ju�l�l..C, .tfUfi t'iH, .J l ; i:iUU Gal�!'t, LfJic./ 1 37.
1 6 Center for Research on Criminal Justice, Iron Fist, 49.
17 Peter B . Kraska, "The Mil itary-Criminal Justice Blur : An Introduction," in Kraska, Militarizing

the American Criminal Justice System, 7 .
1 8 Diane Cecelia Weber, "Warrior Cops: The Ominous Growth of Paramilitarism in American

Police Departments," Cato Institut; Briefing Papers 30 (August 26, 1 999) : 7 ,
1 9 A 1 994 memorandum of understanding between the Department of Justice a n d the Department

of Defense allows for the transfer of military equipment to state and local police. In the three
years fol lowing the agreement, the Department of Defense gave police 1 .2 million pieces of mili·
tary hardware, including 1 1 2 armored personnel carriers and seventy·th ree grenade launchers.
The LAPD alone received 6,000 M - 1 6s. Weber, "Warrior Cops," 5 and 2.

20 About half (46 percent) of police paramil itary units receive training d irectly from the military.
One SWAT officer brags, "We've had special forces folks who have come right out of the j ungles
of Central and South America. These guys get into the real shit . All branches of military service
are i nvolved in providing training to law enforcement We've had teams of Navy Seals and
Army Rangers come here and teach us everything." Quoted in Peter B , Kraska and Victor E.
Kappeler, "Militarizing American Police: The Rise and Normalization of Paramilitary Units," i n
The Police and Society, ed. Victor E . Kappeler (Prospect Heights, I L : Waveland Press, 1 999) , 47 1 .

2 1 Parenti, Lockdown America, 1 1 1- 1 1 5 ,
2 2 Quoted i n Parenti, Lockdown America, I l l . A 1 0 P.M, curfew provides a useful tool for getting

young people into the computer system. Enforcement is strict, but selective. Latino youth are
five times more l ikely than White youth to be arrested for curfew violations; and Black people
are three times more likely than White people. Parenti, Lockdown America, 1 23 .

23 Parenti, Lockdown America, 1 1 8 .
24 Kraska a n d Kappeler, "Militarizing American Pol ice," 469.
25 Quoted in Kraska and Kappeler, "Militarizing American Police," 469. The legacy of the slave

patrols is often eerily evident in these operations. One PPU commander mused: "When the

soldiers ride in you should see those blacks scatter." Quoted in Kraska and Kappeler, " Militarizing
American Police," 475 .

Compare with t h i s description, dating from the 1 8 50s: "It was a stirring scene, when the
drums beat at the Guard house i n the public square . . . to witness the negroes scouring the streets
in all directions " Quoted in Dennis C . Rousey, Policing the Southern City: New Orleans,
1 805-1889 (Baton Rouge: Louisiana State University Press, 1 996) , 2 l .

2 6 Kraska and Kappeler, "Militarizing American Police."
27 Charles J . Dunlap, J r. , "The Thick Green Line: The Growing Involvement of Military Forces in

Domestic Law Enforcement," i n Kraska, Militarizing the American Criminal Justice System, 3 9 .
28 Parenti, Lockdown America, 1 3 l .
2 9 Jerome H . Skolnick and David H . Bayley, The New Blue Line: Police Innovation in Six American

Cities (New York: The Free Press , 1 986) , 1 32 .
30 Kraska and Kappeler, " M ilitarizing American Police," 468.
31 Quoted in Kraska and Kappeler, "Militarizing American Police," 468 .
32 Gates, Chief, 277-280 .
33 Quoted in Matt Ehling, Urban warrior [video] (ETS Pictures, 2002) .
34 Parenti, Lockdown America, 1 30 . Similar cases involving inj ury to suspects, bystanders , or cops

are appallingly common. See: Parenti, Lockdown America, 1 27-1 3 1 ; and Kraska and Kappeler,
"Militarizing American Police," 468 .

3 5 The SWAT teams are deployed "not . . . [in response to] an existing high-risk siruation but [in
anticipation o f] one generated by the police themselves " Kraska and Kappeler, "Militarizing
American Police," 468.

36 Peter B. Kraska, "Epilogue: Lessons Learned," in Kraska, Militarizing the A merican Criminal
Justice System, 1 59 .

37 Quoted i n Gates, Chief, 286-287. Gates later described it as his intention to "Us[e] hyperbole t o draw
attention to a big problem." Gates, Chief, 297. I quote his statement here in the same spirit. The fact
that Gates's quip follows from the logic of a drug "war" represents reductio ad absurdum at its best.

38 See chapter 3 .
39 See, for instance: Human Rights Watch, Shielded from Justice: Police Brutality and Accountability

in the United States (New York: Human Rights Watch, 1 998) , 3 14.
40 Parenti, Lockdown America, 5 0-5 1 , 53.
41 Parenti, Lockdown America, 54.
42 Parenti, Lockdown America, 52.
43 The militarization of law enforcement has two dimensions-the degree to which the police come

to resemble the military, and the degree to which the military becomes entrenched in domestic
policing. Congress has authorized the military to provide equipment, research facilities, training,
and advice to aid local law enforcement in anti-drug efforts, to participate directly in efforts to
keep drugs fro m crossing the border, and-in the case of the National G uard-to join local police
in drug raids and patrols. Dunlap, "Thick Green Line," 29; Weber, "Warrior Cops," 2; and Parenti,
Lockdown America, 47-48 .

Perhaps oddly, some of the strongest voices against military involvement in domestic
policing come from within the armed forces. In practical terms, military commanders worry that
police operations reduce combat effectiveness, are bad for morale and discipline, and damage the
citizenry's trust in the military. More idealistic officers express concerns about the separation of
powers, the centralization of police command, mission creep, and civil liberties. See, for example:
Dunlap, "Thick Green Line."

44 It is sometimes wrongly thought that the police excursion into social work represents an entirely
new phenomenon. But before the rise of the modern welfare system, the police were often the o nly
government agency available to care for the poor. They provided overnight lodging for the home­
less (in an area apart fro m the j ails) ; distributed free firewood, shoes, and other necessities ; and
sometimes ran soup kitchens and employment services. These welfare functions were eliminated
during the Progressive Era, in part so that the police could focus on crime, and in part because
reformers felt the poor would be better served in the workhouse. See: Eric H. Monkkonen, Police
in Urban America, 1860-1920 (Cambridge: Cambridge University Press, 1 9 8 1) , xiii, 86- 1 27,
147; Raymond B . Fosdick, American Police Systems (New York: The Century Company, 1 920),
366, 370-376; Fogelson, Big-City Police, 60, 87, and 1 87; W Marvin Dulaney, Black Police in
America (Bloomington: Indiana University Press, 1 996), 1 07-1 08 ; Roger Lane, Policing the City:
Boston 1822-1885 (Cambridge, MA: Harvard University Press, 1 967) , 76, 1 1 4 , 1 9 1-194 , and
206; Rousey, Policing the Southern City, 1 32-1 33 ; Sidney L. Harring, Policing a Class Society: The
Experiment of American Cities, 1 865-1915 (New Brunswick, NJ: Rutgers University Press, 1 983)
220; and Richardson, New York Police, 264-265 .

45 Klockars suggests that "community policing" i s only a rhetorical device, used t o obscure and
legitimate the central place of violence in police operations. Carl B. Klockars, "The Rhetoric of

289

290

(:ommunity Pol icing," in Victor E. Kappeler, The Police and Society (Prospect Heights, IL: Waveland
Press, 1 999) .

46 Skoln ick and Bayley, New Blue Line, 2 1 .
4 7 For case studies o f early co m munity policing p rograms, see: S koln i c k and Bayley, New Blue

Line. For d iscuss ion on how specifk programs fit into the com munity pol ic ing strategy, see:
Herman Coldste i n , "Toward Community-Oriented Pol ic i ng: Potent ia l , Bas ic Requi rements , and
T h reshold Questions," Crime and Delinquency (January 1 9 87) ; and Gary W. Cordner, " Elements
of Commun ity Pol ic i ng," in Policing Perspectives: An Anthology, ed. Larry K. Gaines and Gary W.
Cordner (l.os Angeles: Roxbury Publ ishing, 1 99 9) .

F o r a discussio n of early experiments with t h e various p rograms, see: Cen ter for Research
on Cri m i na l Justice, iron Fist.

48 Cord ner, " Elements of Co m m unity Polici ng," 1 3 8- 1 44.
1j9 Com m u n i ty Pol ic ing Consort ium, " U n derstanding Co m m u n i ty Pol ic ing: A Framework fo r Ac­

tion" I N CJ 1 484'17 1 (Wash i ngto n, D.C. : U n i ted States Department of Justice, Bureau of Justice
Assistance, August 1 994) , .) .

'50 Sko l n ick and Bayley, Nell' Blue Unc. 2 1 3 .
'5 1 In 1 993 , 50 percen t of police admin istrators said they had a commun ity pol icing p rogram, and

another 2 0 percent said they i ntended to establ is h one within a year. Neil Websdale, Policing the
Poor: From S/Il1'e Plantation to Public Housing (Bosto n : Northeastern University Press, 2(0 1) , 1 94 .

') 2 Cates, Chief, 307-'109 .
'5 3 Gates, Chief, 308 and 267.
')4 Matthew T DeM ichele and Peter B . K raska, " Co m m u n i ty Pol i c i ng i n Battle Garb: A Paradox or

Cohere n t Strategy'" i n Kraska, Militarizing the American Criminal justice System, 87.
,)'i DeMichele and K raska, "Co m m u n i ty Pol i c i n g i n Battle Garb," 87-88 .
'i(' " Problem-oriented pol icing goes a step fu rther than what is com monly conveyed i n com m u n i ty

pol ic ing by asserting up fro nt that the pol ice job is not s i m ply law enf{)fcement , but deal i ng
with a wide range of com m u n i ty problems-only some of which constitute violations of the
law. I t fu rther asserts that enf{)fcement of the law is not an end in i tsel f� but only one o f several
means by wh ich the pol ice can deal with the problems they arc expected to handle." Goldstei n ,
'' "]()ward Com m u n i ty-Oriented Pol icing," 1 6 .

'i 7 See chapter 6.
'58 Sec chapters 2 and 3 .
59 Even t h e Com m u n i ty Pol ic ing Consortium report acknowledges t h i s fact, though of course it

tries to put the best face on it : " Police becam e the targets of hostil ity, which ultimately led police
leaders to concerned reflection and analysis." Community Policing Consorti um, "Understanding
Community Pol icing," 7.

(,0 See chapters 7 ancl R .

6 1 A 1 968 Pentagon report t o President Johnson warned against increasing the number of troops i n
Vietnam, citing the war's unpopularity: "This growing disaffection accompanied a s it certainly
will be, by increased defiance of the draft and growing unrest in the cities because of the belief
that we are neglecting domestic problems, runs great risk of provoking a domestic crisis of
unprecedented proportlOns." Quoted 1O Howard ZlOn, A People's Htstory of the Untted States,
1 492-Present (New York: HarperPerrenial, 1 99 5) , 49 1 .

6 2 "The fact that police actions triggered many of the riots and then could not control them revealed
to everyone the price of having a police department backed only by the power of the law, but not
by the consent, much less active support, of those being policed." Hubert Williams and Patrick V
Murphy, "The Evolving Strategy of Police: A Minority View," in Kappeler, Police and Society, 30.

63 These advantages are specifically noted by the Community Policing Consortium, though in
somewhat coded language: " Cooperative problem solving . . . reinforces trust, facilitates the
exchange of information, and leads to the identification of other areas that could benefit from
the mutual attention of the police and the community." Community Policing Consortium,
" Understanding Community Policing," 1 8 .

64 Goldstein, "Toward Community-Oriented Policing," 1 0 .
6 5 Victor E . Kappeler and Peter B . Kraska, "A Textual Critique o f Community Policing: Police

Adaption to High Modernity," Policing: An international journal of Police Strategies and Man­
agement 2 1 : 2 (1 998) , 305 ; and Victor E. Kappeler, " Reinventing the Police and Society: The
Spectacle of Social Control," i n Kappeler, Police and Society, 4 8 8 .

66 Kappeler and Kraska, "Textual Critique," 3 0 5 .
67 Center for Research on Criminal Justice, Iron Fist, 70. Emphasis in original. In the early 1 970s, the

LAPD began organizing neighborhood meetings as part of its team-policing program (called the
"Basic Car Plan") . The police used these meetings to recruit informants and to circulate petitions
calling for the rei ntroduction of the death penalty. Huey P. Newton, "A Citizen's Peace Force,"
Crime and Social justice: A journal of Radical Criminology 1 (Spring-Summer 1 974) , 39 .

68 Cordner, "Elements of Community Policing," 143. See also: Center for Research on Criminal
Justice, Iron Fist, 58. One would think that community policing advocates would be careful about
using the words "collaborate," "collaboration," and "collaborators," given their Nazi-era connota­
tions. Oddly, the critical analyses of community policing rhetoric (e.g., Klockars, "Rhetoric of Com­
munity Policing " and Kappeler and Kraska, "Textual Critique") seem to have missed this point.

69 Goldstein, "Toward Community-Oriented Policing," 7. Goldstein does recognize some of the
inherent dangers of assigning the police such a role. "As an illustration, community organizing
is almost always listed as one of the tools available to community police oHlcers If a problem,
such as residential burglaries, is identified, it is admirable when a police officer can mobilize a
neighborhood in ways that deal effectively with the problem. But what if the same organization­
al structure is subsequently used to lobby against a half-way house for the mentally ill, or is used
to prevent a minority businessman from moving into the neighborhood, or is used to endorse
candidates for public office?" Goldstein, "Toward Community -Oriented Policing," 22.

Goldstein's concerns are more than hypothetical. In 1986, the police union used Los
Angeles' neighborhood watch program to push for a recall election to remove liberal judges on
the California Supreme Court. Mike Davis, Ecology of Fear: Los Angeles and the Imagination of
Disaster (New York: Vintage Books, 1998),390.

70 Michael E, Buerger and Lorraine Green Mazerolle, "Third-Party Policing: Theoretical Aspects of
an Emerging Trend," Kappeler, Police and Society, 420,

71 [n Los Angeles, ptosecutors have used civil abatement laws to require landlords to remove graffiti every
day and to erect fencing around their property, install lighting, tow abandoned cars, trim shrubbety, and
evict tenants suspected of drug dealing. At the same time, police increase their patrols in the area.

L.A. City Attorney Gang Prosecution Section, "Civil Gang Abatement: A Community
Based Tool of the Office of the Los Angeles City Attorney," in The Modern Gang Reader, ed. Jody
Miller et al, (Los Angeles: Roxbury Publisbing, 2001),325.

72 The dangers of allowing the state to co-opt community institutions, especially rhose of oppressed
minorities, should be clear enough. But in case they're not, history has provided a particularly chill­
ing example:

"Whenever the extermination process was pm into effect, the Cermans utilized the
existing leadership and organiZfltions of the Jewish community to assist them In the face
of the German determination to murder all Jews, most Jews instinctively relied on their own
communal organizations to defend their interests wherever possible. Unfortunately, these very
organizations were transformed into subsidiaries of the German police and state bureaucracies
Thus, the official agency of German Jews . . . undertook such tasks as selecting those who were
to be deported, notifying the families and, finally, of sending the Jewish police to round up the
victims. " Richard L. Rubenstein, The Cunning of History: The HoloCtlUst and the American huure
(New York: Harper Torchbooks, 1978), 72 and 74. Emphasis in original. See also: Hannah
Arendt, Eichmann in Jerusalem: A Report on the Bdndlity of Evil (Middlesex, England: Penguin
Books, 1964), 117-125.

73 Community Policing Consortium, "Understanding Community Policing," 13. Elsewhere, the
report reads, "A concrete indication of community policing's success is the commitment of an
increased level of community resources devoted to crime reduction efforts. " Community Policing
Consortium, "Understanding Community Policing," 47.

74 Quoted in Center for Research on Criminal Justice, Iron Fist, 64.
75 The Community Policing Consortium endorses this interpretation: "Community policing is

democracy in action. It requires the active participation of local government, civic and business
leaders, public and private agencies, residents, churches, schools, and hospitals. All who share
a concern for the welfare of the neighborhood should bear responsibility for safeguarding that
welfare. " Community Policing Consortium, "Understanding Community Policing," 4.

76 Goldstein, for example, acknowledges that community policing opens questions about the limits
of the police function, officer discretion, accountability, the means available for problem solv­
ing, and the role of the community. But, he notes: "Questions about the degree of community
involvement in determining the policies of police agencies are not as open-ended as previous
questions raised. Experience has taught us that, in carrying Out some aspects of their functions,
the police must be insulated from community influences. Some of their decision-making author­
ity cannot be shared "j'he standards of a neighhorhood cannot be subsrituted for the rules of
the state. " Goldstein, "Toward Community-Oriented Policing," 25.

77 The Iron Fist and the Velvet Glove compares "citizen participation" in policing to "worker
participation" in management. Neither involve a real transfer of power. Center for Research on
Criminal Justice, Iron Fist, 59.

A discussion of corporatism appears in chapter 6.
78 Quoted in Skolnick and Bay ley, New Blue Line, .10.
79 Martin J. Smith, Pressure, Power and Policy: State Autonomy and Policy Networks in Britain and

291

292

the United Statf>" (Pittsburgh: University of PittShurgh Press, 1993), (, 8. Smith al", writes:
"Policy is developed through negotiations and any groups involved in the process can assist in
implementation. The state agency is able ro achieve its goals through the incorporation of the
pressure group. Policy networks are a means of extending the infrastructural power of society by
establishing mechanisms for negotiation which allow greater intervention in civil society." Smith,
Pressure, Powa ilIyll'olicy, 53-54.

80 In their discus.sio" of Detroit's community policing experiments. Skolnick and Bavlt-y write,
"Because the mini-stations organize people, they develop considerable political clout. . .. Not only
do they help give voice to the security concerns of local residents, but they assist in representing
communities before various public and privare authorities, such as zoning hoards, developers, and
rhe sanitarion and public works departments. As a result, mini-station officers develop rhe kind of
grassroots connectiolls politicians lahor over." Skolnick and Baylev, New Blut Lillt, 71-7 2.

81 As we saw in chapter ri, this kind of relationship has allowed for a level of cohesion and coopera­
tion between local governments, police departments, and police unions, even as they wage a
three-way struggle for control.

K2 Independent Commission on the Los Angeles Police Department [The Christopher Commission],
Report of the /m/,pfflclent Commissioll on the Los Angeles Police Department (July 9, I,)') 1), 102-1 O.l.

83 Christopher Commission, Report, 103. Comparisons to military occupation are not wholly
rhetorical. I witnessed an operation similar to Cui-de-Sac in the Logan Circle neighborhood of
Washington, D.C., during the winter of 199 8. National Guard troops hlocked off my street with
humvees. They stood in clusters at each end of the block, wearing helmets and bulletproof vests,
and turning away traffic. At night thev used generators to power enormous flood lighrs, under
which the street appeared brighter than it did during the day.

A friend who lived a few blocks over reported a similar occurrence on his street some weeks
earlier. He asked one of rhe soldiers what they were doing. The soldier replied, "Preventing crime."

And it was true. Rhode Island Avenue, between Logan Circle and 13th Street, was, and
probably is, a popular spot for illicit exchanges of variolls kinds. During the occupation (as I
thoughr of it), all apparent drug activity ceased. But so did practicallv everything else. 011 a typical
dav, even in the winter, the street would be the site of children plaving. couples out f()r evening
strolls, people walking their dogs, sitting 011 their front stoop, washing cars in the parking lor on
the corner, and otherwise just hanging out. The National Guard put an end to all that. For a few
days, the noise of cars, music, and simple human conversation was replaced with the sterile hum of
an electric generator. But after a few nights, the soldiers left-moving on, surely, [0 someone else's
neighborhood-and life returned to normal, or what passes for normal in the colony that serves as
[he seat of our government.

84 Goldstein writes: "Officers are frequently expected not only to respond to the full range of problems
that the public expects thf' oolic:f" to h::mcllf' hut �k() tn t-:lk-p rhp inlt"i-:lrivp Tn irlpnr-ihr url-'::��H:'!"

commu�ity prohl�ms-beyond rhose within the widest definition of the police functi�ning-thar
may affect the public's sense of well-being." Goldstein, "Toward Community-Oriented Policing," 9.

A more direct statement might read: Community policing encourages the police to over­
reach their authority, to look for opportunities to insert themselves into community life, and to
expand the police funcrion.

8 5 DeMichele and Kraska, "Commmunity Policing in Batrle Garb," 86- 87. Parentheses in original.
86 I'arenri, Lockdown America, 102.

87 "Places abandoned by the government and the police for decades-inner cities, railroad yards,
and river-front properties-are being reclaimed because they are now seen as valuable locations
for capital investment." Kappeler, Police in Society, 484.

88 Skolnick and Bayley, New Blue Line, 40 .

89 Skolnick and Bayley, New Blue Line, 3 9 .

9 0 William Wilberforce, a n eighteenth-century reilHmer and friend (0 Jeremy Bentham, wrote in
17 87: "[TJhe most effectual way of preventing the greater crimes is punishing the smaller, and
endeavoring to repress that general spirit of licentiousness which is the parent of every species of
vice." Quoted in Reynolds, Before the Bobbies, 71.

91 James Q. Wilson and George L. Kelling, "Broken Windows," Atlantic Monthly, March 1982,29-38.
92 Wilson and Kelling, "Broken Windows," 31-32.
93 The Community Policing Consortium provides somc specifics: "Ridding the streets of gangs,

drunks, panhandlers, and prostitutes-perhaps witb the help of public and private social agencies­
will enhance the quality of/ife. Removing signs of neglect (e.g., abandoned cars, derelict buildings,
and garbage and debris) will offer tangible evidence that community policing efforts are working to
bring about increased order in the community." Community Policing Consortium, "Understanding
Community Policing," 47. Parentheses in original.

94 And sometimes explicit: "A busy, bustling shopping center and a 'Iuiet, well-tended suburb may
need almost no visible pol icc presence. In both cases, the ratio of respectable to disreputable

people is ordinarily so high as to make informal social control effective." Wilson and Kelling,
"Broken Windows," 36.

95 Broken Windows theorists point to New York's statistical drop in crime during the 1990, as
the empirical evidence. See, for example: William Bratton (with Peter Knobler), Turnaround:
How America's lap Cop Reversed the Crime Epidemic (New York: Random House, 1998), 259,
289-290, and 294-295.

There are several related problems with this argument. First, it should be remembered that
crime is a complex phenomenon; its prevalence or decline is likely the result of multiple (and
often, poorly understood) factors. (For a brief overview, see: James Lardner, "Can You Believe
the New York Miracle?" New York Review o/Books [August 14, 1997].)

Second, crime is notoriously difficult to measure. Third, available statistics are subject to
misinterpretation and manipulation. Fourth, a managerial system that rewards "good stats" (and
punishes "bad") builds in an incentive for intentionally distorting the figures. (Officials in both
the NYPD and the New York Transit Police were forced to retire after they were caught skew­
ing their numbers to fabricate drops in the crime rate.) And finally, tbe most reliable statistics
available-those based on crime victim smveys-showed no change in the crime rate during
Giuliani's reign. Sec: Parenti, Lockdown America, 83; Sidney L. Harring and Gerda W Ray,
"Policing a Class Society: New York City in the 1990s," Social Justice (Summer 1999), 69-71;
and William J. Chambliss, Power, Politics, and Crime (Boulder, CO: Westview Press, 1999), 43.

96 There is. in fact. empirical evidence to support the idea that improved welfare services help
reduce crime. See: Elliott Cllfrie, Crime lmd Punishment in Ameriw (New York: Metropolitan
Books, 1998).

97 Klockars, "Rhetoric of Community Policing," 428.
98 This gets to the core of what is wrong with Wilson and Kelling's view, ethically speaking. They

don't take rights or jllstice seriously. For instance: "Arresting a Single drunk or single vagrant who
has harmed no identifiable person seems unjust, and in a sense it is. But failing to do anything
about a score of drunks or a hundred vagrants may destroy an entire neighborhood." Wilson and
Kelling, "Broken Windows," 35.

99 Skolnick and Bavlev, New Blue Line, 160-163; 167-170.
100 Skolnick and Bayley, New Blue Line, 175, 178. Noting the NAACP's complaints, Skolnick and

Bayley recommend that the police there engage in Santa Ana-style community organizing to
reduce the friction.

101 Skolnick and Baylcy. New BlueUne, 135-137.
102 Skolnick and Bayley, New Blue Line, 138-139.
103 Skolnick and Bayley, New Blue Line, 40.
104 See chapters 3 and 5.
105 Wilson and Kelling, "Broken Windows," 33.
106 Samllel \x7alker, "'Broken Windows' and Fractured History," Policing Perspectives: An Anthology.

cd. Larry K. Gaines and Gary W Cordner (Los Angeles: Roxhury Publishing, 1999), 110. Walker
goes on to explain, quite rightly, that Wilson and Kelling exaggerate the depersonalization of po­
licing in the twentieth century, over-state the cops' foClls on crime control, ignore the controversy
that has always surrounded the police, and idealize the nineteenth-century patrolman. Walker,
'''Broken Windows ' and Fractured History," 117.

107 "The soldier boy for his soldier's pay obeyslthe sergeant at arms, whatever he says.lThe sergeant
will for his sergeant's pay obeylthe captain till his dying day.lThe captain will for his captain's
pay obeylthe general order of battle play.lThe generals bow to the government, obey/the charge,
You must not relent." The Clash, "Inoculated City," Combat Rock (New York: Epic, 1982).

108 Parenti, Lockdown America, 107.
109 Bratton asks rhetorically, "Why 'Glazier?' How do you fix a broken window?" Bratton, Turnaround, 159.
110 Bratton. Turnaround, 159, 161.
III Parenti, Lockdown America, 74.
112 Bratton, Turnaround, 173-174.
113 Quoted in Bratton, Turnaround, 177.
114 Bratton. Turnaround. 228.
115 Bratton called the squeegee workers "a li\'ing symbol of what was wrong with the city." Bratton,

Turnaround,212.
116 Bratton, Titrnaround, 213-214.
117 Parenti, Lockdowl1 America, 77. Bratton's overhaul of the Transit Police had prepared him well

for such one-sided class warEne. Because of his work with the transit cops, hundreds of homeless
people-people who out of desperation sought refuge in the dark, wet, rat-infested subway tun­
nels-were driven out, onto the street, into the cold. Parenti, Lockdown America, 74.

118 Bratton reasoned that "if you stop kids who aren't in school, you're probably stopping kids who
are no good " Quoted in Parenti, Lockdown America, 77. He must have decided that the kids

293

I'-
......
N

I
"<:t
......
N

if)

�
0

�
c.::
0
�
crJ

�
r-
0
Z

294

119
120
121
122
123
124

125

126

in school weren't much good either, since he also tripled the number of cops patrolling the public
schools, Parenti, Lockdown America, 78.
Parenti, Lockdown America, 77-79 and 103-108.
Human Rights Watch, Shielded from justice, 39.
Parenti, l.ockdown America, 79.
Quoted in Human Rights Watch, Shieldedfrom justice, 373 374.
Parenti, Lockdown Ameri(tl, 85.
One witness described the situation: "[Hle was just sitting there the officers were in his F:lCe.
speaking badly to him. I came back a minute later, and there were so many police cars, I thought
it was a bank robbery " Quoted in Amnesty International, "United States of America: Rights for
All; Race, Rights and Police Brutality" (London: Amnesty International. September 1999), 17.
"200 Protest Sit-Lie Rule," Portland ll-ibune, September 20, 2002; and Chris Lydgate and Cheryl
Revell. "St. Francis Showdown," Wi/lamettt week, November 6, 2002. 11.
Megan Garvey, "Bratton Is Planning a Clean Start: The Police Chief� Who Will be Sworn in
Today, Sees Fighting GraHlti as Key ro Reducing Crime," Los Angeles 7imes, October 2'), 2002.
Bratron explained police plans to round up homeless people with a comparison ro his earlier
anti-squeegee campaign: "The squeegee pests were symbols of fear and lack of police control and
disorder. . . . The equivalent in downtown [L.A.] is begging. Some of it's benign. But it raises the
degree of discomfort for the average person." Quoted in Richard Winston and Kristina Savcr­
wein, "LAPD Tests New Police Strategy," Los Angeles Times, February 2, 2003.

Meanwhile, Bratton also called for an "all-out assault" against gangs, describing gang
activity as "homeland tertorism." Quoted in Celeste Fremon, "View from Parker Center: A One­
on-One with Police Chief Bill Bratton," LA Weekly, January 10, 2003-January 16, 200.'\, www.

laweekly.com/ink/03/08/news-fremon.php (accessed January 15, 2003).
127 Quoted in Kraska and Kappeler, "Militarizing American Police," 472.
128 See, for example: DeMichele and Kraska, "Commmulliry Policing in Rattle Cub," 89; Kraska and

Kappeler, "Militarizing American Police," 469-70, 472-n; and Parenti, Lockdown Ameri(tl, 87.
129 For exampk Lieutenant Greg Cooper, the area commander of Area A in Santa Ana, was respon­

sible for overseeing the greatest successes of the community policing program there while also
serving as the head of the SWAr team. Skolnick and Bayley, New Blue Line, 30, Attorney Paul
Richmond notes a transfer of personnel from community policing assignments to paramilitary
units, usually accompanied by promotions. Paul Richmond, untitled lecture (Portland, Oregon:
Liberty Hall, August 26, 2002).

I :lO Kraska and Kappeler, "Militarizing American Police," 470; and Parenti, Lockdoum America, 85.
131 Quoted in Spencer S. Hsu, "D.C. Forms Network of Surveillance: Police System of Hundreds of

Video Links Raises Issues of Rights, Privacy," Washington Post, February 17, 2002.
132 The use of cameras to monitor protests worries City Council member Jim Graham: "These

cameras i",ve been set up to deal with demonstrations and dissent. This will have a chilling
effect and discourage citizens from demonstrating openly here in the capital of the United
States of America." Quoted in David A. Fahrenthold and David Nakamura, "Council Attacks
DC Surveillance Cameras," Washington Post, November 8,2002 [database: NewsBank Full-Text
Newsp:1pers (accessed May 20, 2003)].

133 Kraska and Kappeler, "Militarizing American Police," 472.
134 For instance, Sergeant John Dough of the Newark Police Department described the organiza­

tional demands presented by street sweeps: "One of the underlying features of this whole activity
is operating as a unit, rather than as individual action. As a unit, you have to have a game plan
and report your method of operations beforehand." Quoted in Skolnick and Bayley, New Blue
Line, 198.

135 Mark J. Osiel, Obeying Orders: Atrocity, Military DiSCipline, and the Law o/War (New Brunswick,
NJ: Transaction Publications, 2002), 212, 220.

136 Osiel, Obeying Orders, 243-244. Parentheses in original.
137 Colonel Kenneth Estes writes in The Marine Officers Guide: "The best discipline is self-dis­

cipline. To be really well-disciplined, a unit must be made up of individuals who are self-dis­
ciplined." Quoted in Osiel, Obeying Orders, 211. In the community policing context, "Each
officer had to be imbued with the department's values so that they could translate them into the
reality of life in the unpredictable situations that would be encountered. Management's job was

not to make choices for officers; it was to instruct officers about what was expected of them in
all situations." Skolnick and Bayley, New Bl ue Line, 85.

138 "Circus dogs jump when the trainer cracks his whip, but the really well-trained dog is the one that
turns his somersault when there is no whip." George Orwell, "As I Please" [Trihune (January 7,
1944) 1, The Collected Essays, journalism and Letters 0/ George Orwell, Volume Ill· As I Please, 1943-
1945, eds. Sonia Orwell and Ian Angus (New York: Harcourt, Brace & World, Inc., 1968), 181.

139 Bratton, Turnaround, 233-234.

140 Quoted in Bratton, Turnaround, 238.
141 Bratton, Turnaround, 239. Parenti reads one further step into the process: "[Claptains lean on

lieutenants, who lean on sergeants, who lean on beat cops, who, it could be said, lean on civil­
ians." Parenti, Lockdown America, 76.

142 Skolnick and Bayley, New Blue Line, 217-220; and Cordner, "Elements of Community Polic-
ing," 144.

143 Skolnick and Bayley, New Blue Line, 218.
144 Ibid.
14'i National Advisory Commission on Civil Disorders [The Kerner Commission], Report of the

National Advisory Commission on Civil Disorders (New York: E.P. Dutton, 1968), 328.
146 The well-titled book Ihe fron Fist and the Velvet Gloue was among the f, rst to observe this

relationship. " In addition to the rise of new, sophisticated technologies, another striking devel­
opment in the U. S. police apparatus during the sixties was the gtowth of new strategies of com­
munity penetration and 'citizen participation' that sought to integrate people in the process of
policing and to secure the legitimacy of the police system itself.. .. On the other side of the coin,
the police have developed a variety of new 'tough' specialized units-special anti-riot and tactical
patrol forces, 'special weapons' teams, and highly sophisticated intelligence units." Center for
Research on Criminal Justice, fron Fist, 7.

Also: Center for Research on Criminal Justice, fron Fist, 30.
147 See, for example: hank Kitson, Low fntemity Opermions: Subversion, Insurgency, Peace-Keeping

(Harnden, CT: Archon Books, 1971),67, Kitson's work is discussed in greater detail in chapter 7.
148 Kitson, Low Intensity Operations, 129, For a description of a similar structure applied to Santa

Ana's block captain program, see: Skolnick and Bayley, New Blue Line, 28.
149 Quoted in Jennifer Anderson, "Cops Jab at Drugs, One Bust at a Time," Portland Tribune,

December 17, 2002, A3. The raid documented by the Tribune produced three arrests, all for
misdemeanors. By the cops' own admission, such raids rarely result in jail time. Rather, the most
common consequence is eviction, leading to homelessness. Anderson, "Cops Jab at Drugs."

] 50 Gates, Chief, 109.
151 Goldstein, "Toward Community-Oriented Policing, " 12.
152 "Apparently, some police agencies are integrating a military-model approach--occupy, suppress

through force, and restore the affected territory-with community policing ideology, which
emphasizes taking back the neighborhood, creating a climate of order, and enacting preventive
and partnership strategies. Again, New York City's style of zero-tolerance community policing
is the best-known example." DeMichele and Kraska, "Community Policing in Battle Garb," 96.
See also: DeMichele and Kraska, "Community Policing in Battle Garb," 87-88.

153 This strategy can sometimes be used to divide communities that have traditionally been a source
of resistance against the police. For instance, "measures that target young people are frequently
cloaked in the notion that 'good citizens' must 'take back' and 'reclaim' their communities from
the lawless elements that have been permitted to run amok. Increasing schisms of generation and
class within communities of color demarcate the boundaries between the 'good guys' and the
'bad guys,'" Daniel Ho Sang, "The Economics of the New Brutality," ColorLines (Winter 1999-
2(00),25.

154 Quoted in Martin Sanchez Jankowski, Islands in the Street: Gangs and American Urban Society
(Berkeley: University of California Press, 1991),256,

I 5'i Kitson advises: " In practical terms the most promising line of approach lies in separating the mass of
those engaged in the campaign from the leadership hy the judicious promise of concessions, at the same
time imposing a period of calm by the use of government forces"" Having once succeeded in providing
a breathing space by these means, it is most important to do three further things quickly. The first is
to implement the promised concessions so as to avoid allegations of bad faith which may enahle the

suhversive leadership to regain control over certain sections of the people, The second is ro discover and
neutralize the genuine subversive element, The third is to associate as many prominent members of the
population, especially those who have been engaged in non-violent action, with the government. This
last technique is known in America as co-optation " Kitson, Low Intensity Operations, 87,

156 "Because insurgency is bred in a climate of social malaise, US-backed counterinsurgency cam­
paigns must seek to neutralize public disaffection areas through social, political, and economic
initiatives aimed at 'winning hearts and minds' for the prevailing regime." Michael T. Klare,
"The Interventionist Impulse: U. S. Militaty Doctrine for Low-Intensity Warfare," Low-Intensity
Wczrfore: Counterinsurgency, Proinsurgency, and Antiterrorism in the Eighties, ed. Michael T. Klare
and Peter Kornbluh (New York: Pantheon Books, 1988),75,

157 Quoted in Bratton, Turnaround, 274. Political rivalry between Bratton and Giuliani prevented
Operation Juggernaut's implementation, though a much more modest, localized version was
tried in North Brooklyn. Bratton, Turnaround. 278 and 296.

158 Quoted in Kraska and Kappeler, " Militarizing American Police," 473.

295

296

1'5<) Thoillas A. Marks, "Northern Ireland and Urban America on the Eve of the 21 st Century," Globrd
Dimensions of High Intensity Crime alld Low Intensity Conflict, ed, Craham H, 1l1rhiville, Jr. (Chi­
cago: Office of International Criminal Justice, University of Illinois at Chicago, 19,)5),76.

1 (,0 Allan Silver, "The Demand for Order in Civil Society: A Review of Some Themes in the History
of Urban Crime, Police, and Riot," The Police: Six Sociological Essays, cd. David J. Bordua (New
York: John Wilev and Sons, 1976), 8.

Aftenyord: Making Poliee Obsolete

Noam Chomsky, "The Manufacture of Consent," in The Chomsky Reader, ed. James Peck (New
York: Pantheon Books, 1987), 126.

2 It is worth remembering that other sources-hip-hop albums and anarchist newspalJers, for
instance-do not share this assuillption. To cite an example of the former, better written than
most, but not unusual in its selllimellt: "Five-U was outside waitin' with their vam/hopin' that
shit woul d get out of han d/so dat they could test their weapons/on innocent civil ians,lthe high
tech shit costin' millions and millions/money should've spent somethin' for community /but
that's O. K 'cause we got the unity. lSo fuck the police! We can keep the peace'" Spearhead,
"Piece 0' Peace" Home (Holly wood: Capitol Records, 1994). for examples from anarchisr papers,
see: "Why a No Pig Zone" and "Kicking the Cops Clut and Keeping Them Out," in Profime
Existence: Making Punk a Threat Again ,- The Best Cuts, 1989-1993 (Minneapolis: Profane
Existence, 1997), 54- 5 5 and 73 .

.) Rodney Stark, Police Riots: Collective Violence and Law EnfOrcement (Belmont, CA: Focus Books, 1972), 1.
/; Carl B. Klockars, "The Rhetoric of Commun ity Policing," in ilie l)()/ice and Society, ed, Victor F.

Kappeler (Prospect Heights, IL: Waveland Press, 19')') , 428.

5 I am familiar with three exceptions: Center for Research on Criminal Justice, The Iron Fist and
the Velvet Glove: An Analysis of the us. [>olire (Berkeley, CA: Center for Research on Criminal
Justice, 1975); Daniel Nina, "Popular Justice and the 'Appropriation' of the State Monopoly on
the Definition of Justice and Order: The Case of the Anti-Crime Committees in Port Eliza­
heth," in The Othrr Law: Non-Stale Ordering in South Africa, cd. \X'ilfi'ied Sch:irf and Daniel
Nina (Lundsdowne: JUTA Law. 200 1); and Dennis R. Longmire, "A Popular Justice System: A
Radical Alternative to the Traditional Criminal Justice System," Contemporary Crises 5 (1981).

Longmire proposes pragmatic alternatives to police, courts, and prisons. His recommendarions
are as remarkable for their Simplicity as for their radicalism.

6 For more on this point, see: George Orwell, "Thoughts on James Burnham," in Shooting an
Elepbant and Other Essays (New York: Harcourt, Brace & World, 19 50), 122- 14H.

7 "The repressive police institution, so necessary for the maintenance of capitalism, simply could not
perform any social funcrions at all without its legitimating crime-fighting role. " Sidney L. Har­
flng, Foltcmg a Llass "ociety: j he Hxperience of American Cities, 1865-1915 (New Brunswick, NJ:
Rutgers University Press, 1983),246. Put differently-"The threat of crime, as evidenced by the
myriad constructed images and n arratives projected . . . serves only as the pretext tor the installa­
tion of a growing and increasingly complex enterprise of social control. " Victor E. Kappeler and
Peter B. Kr:lska, "A. Textual Critique of Comrrlunity Policing: Police Adaptioi1 to High �v1odelnlLy,))
PoliCing: An International Journal of Police Strategies & Management 21:2 (199 8): 293,

8 My criticisms of community policing appear in chapter 9.

9 Nikolas Rose, "Government and Control," British Journal of Criminology 40:2 (20DD): 329.

David E. Pearson argues along similar lines: "To earn the appellation 'community.' it seems
to me, groups must be able to exert moral suasion and extract a measure of compliance from
their members. That is, communities are necessarily-indeed, by definition-coercive as well
as moral, threatening their members with the stick of sanctions if they stray, offering them the
carrot of certainty and stabilitv if they don't. " David E, Pearsoll, "Community and Sociology,"
Society 32:5 (July-August 1995) [database: Academic Search Elite, accessed March 26, 2003].

10 Amatai Etioni, The New Golden Rule: Community and Morality in a Democratic Society (New
York: Basic Books, 1996), 127.

11 Carl Klockars puts the point more forcefull y : "Sociologically, the concept of community implies
a group of people with a common history, common beliefs and understandings, a sense of them­
selves as 'us' and outsiders as 'them,' and often. but not always, a shared territory. Relationships
of community are different from relationships of society. Commun ity relationships are based
upon status not contract, manners not morals, norms not laws, understandings not regulations.
Nothing, in fact, is more different from community than those relationships that characterize
most of modern urban life." K1ockars, "Rhetoric," 4 3 5 .

12 Ibid,
13 For a discussion of gang suppression activities and th eir impacr on communities of color, see:

Felix M. Padilla, Gangs as an American Enterprise (New Brunswick, NJ: Rutgers University Press,

1992),85; and Randall G. Sheldon et aI., Youth Gangs in American Society (Belmont, CA: Wad­
sworth, 2001), 244. For an account of gang efforts to protect their neighborhoods from street
crime, loan sharks, slum lords, price gouging, gentrification, and police brutality, see: Martin
Sanchez Jankowski, !slands in the Street: Gangs and American Urban Society (Berkeley: University
of California Press, 1991), 11-12 and 179-192.

These under-reported aspects of gang life, and the political potential they suggest, may
help to explain why the LAPD actively sought to disrupt the gang truces negotiated after the
1992 riots. See: Malcolm W. Klein, The American Street Gang: Its Nature, Prevalence, and Control
(New York: Oxford University Press, 1995), 165; and "Bloods/Crips Proposal for LA's Face-Lift,"
in Why LA Happened: Implications of the '92 Los Angeles Rebellion, ed. Haki Madhubuti (Chi­
cago: Third World Press, 1993), 274-282.

Mike Davis describes the government's response to the riots, and its efforts to keep the
gangs at war with one another, in terms of counter-insurgency: "In Los Angeles I think we are
heginning to see a repressive context that is literally comparable ro Belfast or the West Bank,
where policing has been transformed into full-scale counterinsurgency (or 'low-intensity war­
fare,' as the military likes to call it) against an entire social stratum or ethnic group. " Mike Davis,
"L.A.: The Fire This Time," CovcrtAction Information Bulletin 41 (Summer 1992): 18.

14 Raymond J. Michalowski, "Crime Control in the 1980s: A Progressive Agenda," Crime and
Social justice 19 (Summer 1983): 18. Michalowski seems to overlook the most radical possibili­
ties suggested by his analysis. He recommends that popular justice organizations operate parallel
to, and with the assistance of� the existing police. Michalowski, "Crime Control," 19.

15 See chapter 5.
16 Pennsylvanian State Federation of Labor, The American Cossack (New York: Arno Press & The

New York Times, 1971); Bruce Smith, Ruml Crime Control (New York: Institute of Public
Administration, 1933), 175; and Bruce Smith, The State Police: Organization and Administration
(New York: The Macmillan Company, 1925),62.

17 Jeremy Brecher, Strike! (San Francisco: Straight Arrow Books, 1972), 107-108; and Howard Zinn,
A People; History of the United States, 1492-Present (New York: Harperl'errenial, 1995),368.

18 Quoted in Brecher, Strike! 109.
19 Brecher, Strike! 112-113; and Zinn, People's History, 369-370.
20 Quoted in Brecher, Strike' Ill.
21 Brecher, Strike! 111 and 113; and Zinn, People's History, 369-370.
22 Brecher, Strike! Ill; and Zinn, People's History, 369. Such good order-in the absence of po­

lice-also accompanied the Hungarian revolt of 1956 and the Havana General Strike of 1959.
Colin Ward, Anarchy in Action (London: Freedom Press, 1988),33-34.

23 Williams describes the tirst such encounter, in the summer of 1957: "[W]e shot lip an armed
motorcade of the Ku Klux Klan, including two police cars, which had come ro attack the horne
of Dr. Albert E. Perry, vice-president of the Monroe Chapter of the National Association for the
Advancement of Colored People. " Robert F. Williams, Negroes with Guns, ed. Mark Schleifer
(Chicago: Third World Press, 1973), 39. Emphasis in original.

Faced with armed resistance, the Klan beat a hasty retreat, and the raids in Monroe ceased.
Timothy Tyson, Radio Free Dixie: Robert F Williams &

'
the Roots of Black Power (Chapel Hill:

University of Nortb Carolina Press, 1999), 88; and Williams, Negroes with Guns, 57.
24 Charles R. Sims (and William A. Price), "Armed Defense [Interview]''' in Black Protest: 350 Years

of History. Documents, and Analyses, ed. Joanne Grant (New York: Fawcett Columbine, 1968),
336-344. For a description of a similar organization, see: Harold A. Nelson, "The Defenders: A
Case Study of an Informal Police Organization," Social Problems (Fall 1967): 127-147. In addi­
tion to protecting civil rights workers and guarding against police brutality, the Defenders also
reprimanded memhers of the Black community who became a nuisance to their neighbors.

25 Bobb)" Seale, Seize the Time: The Story of the Black Panther Party and Huey P. Newton (New York:
Random House, 1970),93.

26 Huey P. Newton, "A Citizen's Peace Force, " Crime and Socia/justice: A journal of Radical Crimi­
nology 1 (Spring-Summer 1974): 30-31; and Henry Hampton et aI., Voices of Freedom: An Oral
History of the Civil Rights Movement from the 1950s through the 1980s (New York: Bantam Books,
1990),356-357.

27 Bobby Seale, "Bobby Seale Explains Panther Politics: An Interview, " in The Black Panthers Speak,
ed. Philip S. Foner (Da Capo Press, 1995), 86.

28 Seale, Sieze the Time, 412-418; and Seale, "Bobby Seale," 85. Huey P. Newton identified the prin­
ciple of self-defense as the common theme running through all the programs. "What never became
clear to the public, largely because ir was always de-emphasized in the media, was that the armed
self-defense program of the Party was just one form of what Parry leaders viewed as self-defense
against oppression. The Parry had always urged self-defense against poor medical care, unemploy­
ment, slum housing, under-representation in the political process, and other social ills that poor

297

298

and oppressed people suffer. The Panther means for implementing its concept of sdf-defense was
its various survival programs " Huey P. Newton, Wtzr Against the Panthen: A Study of Repression
in Amerim (New York: Harlem River Press, 1996), 34.

29 Newton, Wilr Against the Panthers, 35.
'>0 Jerome H. Skolnick, "The Berkeley Scheme: Neighborhood Police," The Nalion, March 22,

197 1, 372-37:3; Center for Research on Criminal Justice, Iron Fist, 152; Seale, SeiZl' the Time.
420-421; and, Robert M. Fogelson, Big-City Police (Cambridge, MA: Harvard University Press,
1977). 296.

31 Skolnick, "Berkeley Scheme," 37:3.
32 Center for Research on Criminal Justice, Iron Fist. 152; Fogelson, Big-City Police, 300.
33 Flores Alexander Forbes, "Point No. 7: We Want an Immediate End to Police Brutality and the

Murder of Black People; Why I Joined the Black Panther Party," in Police Bruttllity: An Antl,ology,
ed. Jill Nelson (New York: W.W. Norton, 20(0), 237. The FBI pur the numhers somewhat lowet. In
a secret report that same year, they warned President Nixon, "a recent poll indicates thar approxi­
mately 25 percent of the black population has a great respect for rhe Black Panther Party, including
4.1 percent of blacks under 21 years of age." Quoted in Zinn, People's History, 455.

:>4 See: Mitchell Goodman. ed .. Fht' Movement 'toward (/ Nov Amerim: The Beginnings ofll Long
Revolution (Philadelphia: Pilgrim Press, 1';)70).234-244 and 546-548.

35 Quoted in Frank Donner, Protectors of Privilege: Red Squad, and Police Repression in Urban
America (Berkeley: University of California Press, 1990). 180 .

. le, The repression of the BPI' is derailed elsewhere in this book, especially in chapters 4 and 7.
37 Jeremy Brecher argues that the limited ambitions of the strike directly created tlK conditions for

its defeat. Brecher, Strike! 112.
58 These are not, by any means, the only examples available. Ultimately all popular movements,

once they develop beyond a certain poinr, experience conflict with the police. I have chosen here
to focus on South Africa and Northern Ireland for two reasons: first, these cases are reasonably
well-documented; and second, I expect that an American audience will be somewhat familiar
with the politics involved.

For other examples. see: Utlo Reifner, " Individualisric and Collective Legalization: The
Theory and Practice of Legal Advice for Workers in l'refascist Germany," in Richard L. Abel ed.,
The Politics of Informd justice, Volume 2: Comptlrtltive Studies (New York: Academic Press, 1982),
81- 123; Jack Spence, "Institutionalizing Neighborhood Courts: Two Chilean Experiences," in
Abel, The Politics of Informal justice, 215-249; Boavcntura de Sousa Santos, "Law and Revolu­
tion in Portugal: The Experiences of Popular Justice After the 25th of April 1974," in Abel, The
Politics of Informal justice, 251-280; and Barbara Isaacman and Allen Isaacman, "A Socialisr
Legal System in the Making: Mozambique Before and After Independence." in Abel, The Politics
of'fnfOrmal {usdee, 281-.123.

59 Frank Kitson, Low Intensity Optrtltions: Subversion, IllSurgency, Petlce-Keeping (Hamden, CT:
Archon Books, 1971).32.

40 Wilfried Scharf, "Policy Options in Community Justice," in Wilfried Scharf and Daniel Nina,
eds" The Other Law: Non-State Ordering in South Africa (Lundsdowne: JUTA Law, 2001), 45,

41 Qumed in Nelson lvlandela, "Ouriaw in My Own Land: Letter by Nelson Mandela, Released
June 26, 1961, From Underground Headquarters," in Lindsay Michie Eades, The End ofApart­
heid in South Africa (Westport, CT: Greenwood Press, 1999), 163.

42 Rebekah Lee and Jeremy Seekings, "Vigilantism and Popular Justice After Apartheid," in Infor­
mal Criminal justice, ed. Dermot Feenan (Aldershot, England: Ashgate/Dartmouth, 20(2). 99;
Jeremy Seekings. "Social Ordering and Control in the African Townships of South Africa: An
Historical Overview of Extra-State Initiatives from the 1940s to the 1990s," in Scharf et aI., The
Other Law, 71; and Monique Marks and Penny McKenzie, "Alternative Policing Structures? A
Look at Youth Defense Structures in Gauteng, " in Scharf et aI., The Other Law. 188.

43 Andries Mphoto Mangokwana. "Makgorla in Rural and Urban Contexts, " in Scharf et aI., The
Other Law, 148-166; Seekings, "Social Ordering and Contro!''' 81-85 and 89-90; Lee and
Seekings, "Vigilantism and Popular Justice, " 100 and 105-107; Scharf, "Policy Options, " 47 and
52; and Daniel Nina and Wilfried Scharf. "Introduction: The Other Law? " in Scharf et al., The
Other l.tlW, 7,

44 Lee and Seekings, "Vigilantism and Popular Justice, " 103.
45 One of the harshest practices associated with Street Committees was that of "necklacing." Usually

reserved for apartheid-era informers, collahorators, and political opponents, necklacing involved
placing a gas-soaked tire around a suspecr's neck and setting it on fire. "Second Submission of
the ANC to the Truth and Reconciliation Commission, May 1997, " in The End of Apartheid in
South Africa [by Lindsay Michie Eades] (Westport, CT: Greenwood Press, 1999), 184; and An­
thony Minnaar, "The 'New' Vigilantism in Post-April 1994 South Africa," in Informal Criminal
justice, ed, Dermot Feenan (Aldershot, England: Ashgate/Dartrnourh, 2002), 118 and 132.

46 Lee and Seekings, "Vigilantism and Popular Justice," 102 ; and Scharf, "Policy Options," 46.

Here is a general definition: "Restorative Justice is an approach to dealing with the harms cre­
ated by crime which views such problems as a breakdown in relationships and seeks to repair
those relationships It seeks ro replace the traditional focus of retributive justice on the pun­
ishment of the offender ... with an approach which seeks to heal the injuries caused by crime
to all the parties involved. " Jim Auld e(ai. , "Our Practice: The Blue Book [Designing a System
of Restorative Community Justice in Northern Ireland]," http://www.restorativejusticeireland.
org/ourptactice.html (accessed November 20, 2002), 1 .2 .

47 Lee and Seekings, "Vigilantism and Popular Justice," 100; and Minnaar, '''New' Vigilantism," 119 .

48 Quoted in Lee and Seekings, "Vigilantism and Popular Justice," 103-10 5.

49 Scharf, "Policy Options," 49.

50 Scharf, "Policy Options," 50 .

5 1 See: Lee and Seekings, "Vigilantism and Popular Justice," 1 10 ; and Scharf, "Policy Options,"
50- 51 . An official with the South African national Civic Organization explained the change in
attitude: "We used to handle cases as a movement. If we had a dispute the community would
handle that, not go to the police. People were saying we had kangaroo courts. These things have
changed now that we have a government of our own. Now we encourage people to go to the
police, if someone is stabbed. Before it was not like that. " Quoted in Lee and Seeking', "Vigilan­
tism and Popular Justice," 109 .

52 The persistent support for extra-legal violence i s indicated by a 1999 survey o f the Eastern Cape
province. Five percent of respondents indicted that they had personally taken part in vigilante
aerions, and another 20 percent said that they would be willing to consider it. (Five percent of the
population would equal approximately 1 50,000 people.) Lee and Seekings, "Vigilantism and Popu­
lar Justice," 102- 103. Also: Lee and Seekings, "Vigilantism and Popular Justice," 104 and 109.

53 Lee and Seekings, "Vigilantism and Popular Justice," Ill; and Minnaar, "'New' Vigilantism,"
1 19-120.

54 Nina, "Popular Justice," 103 .

5 5 Dermot Feenan, "Community Justice in Conflict: Paramilitary Punishment in Northern
Ireland," in Informal Criminal justice, ed. Dermot Feenan (Aldershot, England: Ashgate/Dart­
mouth, 2002), 42.

56 Feenan, "Community Justice," 43 and 50. The People's Courts collapsed for a number of rea­
sons, including a lack of resources, procedural difficulties, security concerns, and the priority of
military aims over crime control. Ronnie Munck, "Repression, Insurgency, and Popular Justice:
The Irish Case," Crime and Socifiljustice 21-2 (1984): 88 .

57 Kieran McEvoy and Harry Mika, "Republican Hegemony or Community Ownership? Commu­
nity Restorative Justice in Northern Ireland," in Informal Criminal justice, ed. Dermot Feenan
(Aldershot, England: Ashgate/Dartmouth, 20(2), 62.

58 Feenan, "Community Justice," 49-50. A former chief probation omcer explained the problem:
"The main reason punishment beatings take place is that you move a civilian police force into
being the frontline tlghters of terrorism, and if that terrorism is endemic in cenain communities
as in Northern Ireland, it is obvious that you will lose the confidence of those communities in
the civilian police force. " Quoted in Feenan, "Community Justice," 50 .

59 Feenan, "Community Justice," 43. It is estimated that between 1973 and 2002, 2,300 people
in Northern Ireland suffered punish ment shooti ngs-usually in the knees, thighs, elbows, or
ankles. Additionally, between 1983 and 2002, 1,700 have been beaten with bars, nail-studded
boards, iron bars, or other kinds of clubs. McEvoy and Mika, "Republican Hegemony or Com­
munity Ownership?" 6 1 .

60 Munck, "Repression, Insurgency, and Popular Justice," 8 9 .

6 1 Munck, "Repression, Insurgency, and Popular Justice," 87.
62 McEvoy and Mika, "Republican Hegemony or Community Ownership?" 65.

63 Quoted in McEvoy and Mika, "Republican Hegemony or Community Ownership?" 63.

64 Feenan, "Community Justice," 45.
65 Quoted in McEvoy and Mika, "Republican Hegemony or Community Ownership?" 64.

66 Auld et ai. , "Our Practice," 8. 1 .
67 Gerrv Adams expresses the party's enthusiasm: "Sinn Fein is in total agreement with the lIse of

non-violent mechanisms for making offenders more accountable for their crimes, giving victims an
input and involving communities in the ownership of the justice process. " Quoted in McEvoy and
Mika, "Republican Hegemony or Community Ownership?" 73.

68 McEvoy and Mika, "Republican Hegemony or Community Ownership?" 66.

69 The IRA's statement of support announced: "We want people to support the Restorative Justice
approach by bringing their problems to the dedicated and highlv trained workers operating in
the programmes rather than to the IRA." Quoted in McEvoy and Mika, "Republican Hegemony
or Community Ownership?" 74.

299

300

70 J\kl:voy and M i k,l , " Republ ican Hq"emony or Com illu nity OwnL 'ls h i p ? " 66-�()7 "ml 69.

71 "kFvoy "nd M i b, '" Repub l i can Hq-;e m o n y or (:o m m u n i ty OwnL'lsh i p ? " 67 ami 7'l.
72 M c l.\'oy and J\l i ka , '" Repub l i ca n Hegemony o r CUlilmun i ty Ownersh i p '" 66, ' "The Blue Book"

ITCO m ll 1C lllis th e fo l l owi ng so lut ions : mediated agrcc lll c l l t , d i scuss i o n , t:1 111 i l y counse l i ng, res t i tu­
t ion , paymel l t o f d amages , referral to t rea t m e n t p rogra ms, referral to stanllory agency (but never
[0 the pol icc) , l O lll l n u n i ty service, boycott . ",,\ cO lll Ill u n i ty b()�T() t t tHra n s a l l releyant C IC Il lC I l (''.;
of t h e c o m ill u n i r>', espec ia l l y Ilc ighhors and traders, as wel l as the o rga n i za t i o n s re prese n ted
Oil the A rea fvb n agc ll1c l l r Co III 111 i r rcc, mobil i s i n g themse lves to refuse to a l l (nv the i n d i v idua l
co nce rned [0 l ive n o r m a l l y w i th i n the com m u n i ty, T h i s would mean, in effect, a n o rgan ized
d e n i a l of access to goods and services i n the local co m m u n i ty, such as pubs , off l icenses [l i q u o r
stores] ' shol'" e t c . I t i s a practical c los i n g o f ranks aga i n s t the p e r s o n who has o ffen ded aga i n s t
the cO ln mu n i t)' i ll a serioll s vva:: �l I1d refused to make a n y s o r t o f repa rat ion to th e v i c r i nl o r th e
comnl1 1 ll i ry ;1<.; ; 1 whole ." A u l d cr a I . , "() U f PLlc t icl'," 8 .5 ,
l,1,uo ted i n McEvoy a n d M i ka , " Repu b l i can Hege m o n y o r (:o m m u n i ty Owners h i p ? " 7 /j .

74 Tht' d i th .. ' ITIlCl'S bL'twl'l'll (olll tlHl I l i ry-bascd systcms and t1H' modern pol ice i n st i tut ion arc s tr i k i ng.
COmpJIT, t()r i n stance , thl' charactcrisr ics d i st i nguish i n g modern pol ice (I i s tcd i n chap te r 2 o f th i s
volu me) to thmc Richard Abel i dcn t i tles with i n i(l I'Ill,d j us t ice systems: " l l l nfornui just i ce i s said to

he ulloHkial (d issociated frol11 statc power) , Ilol l cocrci ve (depen den t OIl rhetor ic rJ ther than force) ,
tl o n b u reattcrat ic , ckcen tral ized, rc1 ativelv u n d i iTe re n tiated, and n o n - p rofess iona l ; i ts su bstan ce
and p rocedu ral rules ;1te i m p recise, u nwr i ttcn , demotic , tlex ib le , ad hoc, and part icu lar i s t ic . No
concrete i u l(> tIllal legal i nst i tut ion wi l l em hody a l l thesc qual i t ies, b u t each w i l l ex h i b i t some,"
Richard l.. Abe l , " I nt roduct ion ," in T he j'olitir.r o/'f,,/i>rmilfjll.l'ti('{', Vo/ume 2: COlJlpiII'tItilJf StudieJ,
cd . Richard L Abel (New Yor k : Acad e m i c Press, 1 ')�2) , 10. Parc' ll theses in origi n a l .

For a mort' deta i led art icuLll i o n o f th e ideal te]1e, sec: f l ckcn E P ktsw,lar t , "The Dis·
course o n Su m m ary Just ice and the [)isco u rse of Pop u l a r J ust ice : A n A n,t les i s o f Legal Rhetor ic
in A rgl'n t i l la ," i n The Politics o/hdor}fllli./llstice. VO/tllJl(.2: Cmn/Jilrtlfil,t Stllr/ieJ. cd. Richard L.
Abe l (New Yor k : Acade m i c Press, 1 9� 2) , 1 ';4- 1 ')(,.

7') ,f,,1cFvoy a nd M i ka, " Re pub l icl il I kge mon), or CO lll lll u n i ty Ownels h i p ? " 66, S i n n Fei n told the
I n depcn d ell t (O ll1 lll i ss iO Il 011 Pol i L' ing fo r Nonhl'f l l I rel an d : " l.ocII structures .'.llOU ld not be seen
01:-. an a l t l'rn�lt i\'l' to /() rlllal pol ic i ng. In Ollf vic\v restorative j usc in: . . . is an approach \vhich can
bui ld tlust aml em powcr i n d iv idua l co m m u n i t ies affected . Effective l ia ison between pol ice a n d
com m u n i te can a lso S('l'e,' to deal more effectively with neighborhood disputes and l ess serious
offenses in a way t1U[also frees LIp pol ice t ime and resources to dcal with n10fc seriolls cr ime "

77

But thes' i ns istc'd on th i s imporrant cavell: " I lt l needs to he clearly stated at the lltltSet that
rhese proposals arc set in the contexr of a new police service thar can enjoy widesplead support from ,
and is seen as an i n tegral part of; the community as a whole. The RUC quite clearly do not fir this
criteria." ()uoted in McEvoy and M i ka. "RC!1I 1h l ic:1 n H('�prnnny nr rnm m l l n i r;' nurnpr<:h;;,�" 71.

Representatives of the Community Restorative Justice program argued along similar lin es:
" \'l/e do want a partnership with a reformed pol ice service in the future W'e inten d to plan
for that day. But i t is not, unfortunately, here yet . " Quoted in McEvoy and Mika, " Republican
Hegemon), or Community Ownership?" 7 5.

Auld e[aI . , " O u r Practice," 9,2 .3 . It is a l i tlie h ard to know how seriously to take such a remark,
since the Blue Book also notes, immediately beforehand, that ' ' 'normal policing' has not been
possible in man v working class n ationalist communities during the violent conflict. " Auld et aI. ,
"Our Practice," 9 .2 .3 .

I t seems dear then that there was no n eed for the CRJ to supplant formal policing, sincc
the m ilitary conflict had alteady done as much.
Nina, "Popular Justice, " 11 '5, Nina also notes that, in places where the civic associations refused
to coopetate with the government, "Peace an d order existed without the state. In fact, the state
was perceived as an agent of chaos and disorder. " \li na, "Popular J Ltstice," 106,

7 8 Of course, coumer-institutions should only be one part of a broader anti-crime strategy.

79
80

Common-sense measures should also be raken to add to the public safety. Some public safety
tasks could simply be taken on by fire departments, health departments, and other agencies.
Victimless crimes should be de-criminalized, with social resources invested in drug an d alcohol
treatment programs and counseling services rather than l aw enforcernent and prisons. Other
elements requirc substantial social changes, l ike reducing povert\, and unemplovment, and com­
bating domestic violence by improving the real opportunities available to WOlllCll and thereby
eliminating their dependency on men ,

For other ideas, see: Cen ter for Research on Criminal Justice, iron Fisl and the Velvet Glove,
1 62 : and Elliott Currie, Crime and Punishmem ill America (New York: Metropolitan Books,
1 998), especially chapters 3 ;t n d 4.

Lce and Seekings, "Vigilantism and Popular Justice," 1 13-114. Parentheses and emphasis in original.
Auld ct aI . , "Our Practice, " 8 .2. l .

81 Auld et aI., "Our Practice," 3 . 4 . 2 . Parentheses in original.
82 Auld et aI . , "Our Practice, " 3 .4 .

8 3 Auld et aI . , "Our Practice, " 8 . 2 .1 .

84 Auld e t al . , "Our Practice," 9 . 3 . 2 .
8 5 Harry Mika and Kieran McEvov, "Restorative Justice in Conflict: Paramilitarism, Community,

and the Construction of Legitimacy in Northern Ireland," Compilriltive Justice Review 4 :3-4

(2001): 307-310. Parentheses and emphases in original.
86 It has been suggested, perhaps too optimistically, that the very ideology of restorative justice

puts some check on abuse, since it emphasizes a respect for diversity, human rights, and mutual
understanding. McEvoy and Mika, "Republican Hegemony or Community Ownership? " 69-70.

87 Auld et aI. , "Our Practice, " 7.2 .
8 8 Feenan, "Communiry Justice," 5 3-54; and McEvoy and Mika, "Republican Hegemony or Com­

munity Ownership?" 68-69.
8 9 Quoted in Munck, "Repression, Insurgency, and Popular Justice," 87 . These concerns are real,

and they should be carefully weighed. But we should also remember that the practical alternative
is the justice of the state-that is, the justice of the police, the courts, overcrowded prisons, and
lethal injections. As we evaluate the l imitations of popular justice we should measure it, not only
against our ideals, but also against the very real system of the state. in all the cases discussed
here, the revolutionaries' efforts at policing are far from perfect, but a good bit better than those
of the authorities. To offer just one point of comparison, the legal system in Northern Ireland
has been characterized by arbitrary detention, torture, broad powers of search and seizure,
internment without trial, courts without juries, secret evidence, constant surveillance, a reliance
on paid informers, and military intervention. Munck, "Repression, Insurgency, and Popular
Justice," 84-8 5 .

301

selected bibliography

I HAVE TRIED TO THOROUGHLY DOCUMENT MY SOURCES IN THE ENDNOTES,

and I see no need to reproduce those efforts in this bibliography. Instead, I
list the works I found most useful in my research, and briefly comment on
them where necessary.

I begin with sources on general topics, then list those remaining, roughly
following the structure of the text. There is a certain amount of unavoidable
overlap between categories, but in the interest of space I have kept repeti­
tion to a minimum. The principle of organization is this: a source is assigned
to the chapter for which it has the greatest significance, and then placed in
the narrowest applicable topic section. For example, though I quoted from
it throughout the text, Rodney Stark's book Police Riots is listed only once,
under the heading for chapter 8 ("Riot Police or Police Riots?") in the subsec­
tion titled "Crowd Control Models." By this reasoning, it follows that a reader
looking for information on the Haymarket Affair should start by looking in
the "Haymarket" section among the sources for chapter 7, but she would also
do well to consider the sources listed under "Red Squads" (also in chapter 7)
and "Labor History" (from chapter 5) .

I have focused here on print sources, rather than trust internet material to
remain stable from one day to the next. Moreover, I have given special priority
to books, as these tend to be of more general use than the numerous magazine,
newspaper, and journal articles appearing in the notes. The best articles are
usually anthologized anyway; where practical, I have grouped short works
together under the entries for the relevant anthologies. Unfortunately, I must
warn you that many of the best books are out of print and hard to come by.
(That said, I managed to lay my hands on all the material l cite, so it is possible.
My advice is that you ask a public librarian about inter-library loan; our public
institutions are sometimes much better than we realize.)

It will be observed that the majority of authors I cite are men, usually aca­
demics or police administrators. This is emphatically not the result of intentional
selection on my part, but reflects the overall composition of the field. It is often
useful to see what insiders have to say, especially about such an insular and,
at times, secretive institution as the police-however, I have tried in the text

303

304

to include the voices of those who are excluded from and marginalized by the
institutions of social power. I have continued that effort in this bibliography.

It will also be noted that I have relied almost exclusively on secondary
sources. Partly this was a practical expedient, suited to the scope of the argu­
ment. But it brings with it an additional advantage: none of my conclusions
rely on the discovery of some new fact, only on a re-interpretation of what is
already known. If the facts are agreed upon, those who would fault my conclu­
sions will be forced, it is hoped, to engage my arguments.

G ENERAL TOPICS

AMERICAN HISTORY

Zinn, Howard. A People 's History of the United States, 1492-Present. New
York: HarperPerennial, 1995.

Clearly written and engaging, this book presents American history "from below, " empha­
sizing the experiences of Native Americans, African Americans, women, workers, and
other oppressed peoples.

CRITICAL CRIMINOLOGY

Chambliss, William]. Power, Politics, and Crime. Boulder, CO: Westview

Press, 1999.

Currie, Elliott. Crime and Punishment in America . New York: Metropolitan
Books, 1998.

The two works listed here are each short, readable volumes demolishing the conventional
wisdom about crime, its causes, the law, its enforcement, the effectiveness of prisons, and
related topics.

POLICE 1 11" 1 ukH " "

1he typical police history focuses on one city and covers a century or less. If it pays
attention to the early period, it traces in minute detail the gradual replacement of the

night watch with the monern institution. If it discusses t,l}e latter part of the niD.etccnt..�

or the first half of the twentieth century, it focuses on the interplay between official cor­
ruption and reform efforts. There are variations of scope and emphasis, but that is the

standard formula.

Bacon, Selden Daskan. The Early Development of the American Municipal Po­
lice: A Study of the Evolution of Formal Controls in a Changing Society. 2

vols . PhD diss. , Yale University, 1939. Ann Arbor: University Microfilms

International [facsimile] , 1986.

While very dry, Bacon's dissertation presents an exhaustive account of early police systems
leading up to the modern form. One is tempted to say that the account is too exhaustive, but
it offers a goldmine of details for anyone willing to dig.

Bayley, David H. "The Development of Modern Policing." In Policing Perspec­
tives: An Anthology, edited by Larry K. Gaines and Gary W. Cordner. Los

Angeles: Roxbury Publishing Co. , 1999.

Fogelson, Robert M. Big-City Police. Cambridge, MA: Harvard University

Press, 1977.

This is the most readable of the histories listed in this section. It traces the course of reform

efforts to the early 1970s.

Greenberg, Douglas. Crime and Law Enforcement in the Colony of New York
1691-1 776. Ithaca, NY: Cornell University Press, 1976.

Harring, Sidney. Policing a Class Society: The Experience of American Cities,
1865-1915. New Brunswick, NJ: Rutgers University Press, 1983.

Harring emphasizes the class-control aspect of the early police institution, overshadowing
consideration of other features.

Lane, Roger. Policing the City: Boston, 1822-1885. Cambridge, MA: Harvard
University Press, 1967.

Monkkonen, Eric H . Police in Urban America, 1860-1920. Cambridge: Cam­

bridge University Press, 1981.

Monkkonen provides excellent coverage of the public-wel/are junctions of the police at the turn
of the twentieth century.

Reynolds, Elaine A Before the Bobbies: The Night Watch and Police Reform in Met­
ropolitan London, 1 720-1830. Stanford, CA: Stanford University Press, 1998.

Richardson, James F. The New York Police: Colonial Times to 1 901 . New
York: Oxford University Press, 1970.

Richardson, James F. Urban Police in the United States. Port Washington , NY:
National University Press and Kennikat Press, 1974.

Robinson, Cyril D. and Richard Scaglion. "The Origin and Evolution of the
Police Function in Society: Notes Toward a Theory. " Law and Society
Review 2 1 . 1 (1987) .

Rousey, Dennis C. Policing the Southern City: New Orleans, 1805-1889.
Baton Rouge: Louisiana State University Press, 1996.

Schneider, John C. Detroit and the Problem of Order, 1830-1880: A Geography
of Crime, Riot, and Policing. Lincoln: University of Nebraska Press, 1980.

Steinberg, Allen. The Transformation of Criminal Justice: Philadelphia,
1800-1880. Chapel Hill, NC: University of North Carolina Press, 1989.

Steinberg's analysis centers on the end of private prosecution, rather than the modern­
ization of policing. Nevertheless, the book paints a fascinating picture of nineteenth­
century city politics.

CHAPTER 1: POLICE B RUTALITY IN THEORY AND PRACTICE

RIOTS

Gilje , Paul A. Rioting in America. Bloomington: Indiana University Press,
1996.

National Advisory Commission on Civil Disorders [The Kerner Commis­

sion] . Report of the National Advisory Commission on Civil Disorders.

New York Times edition. New York: E.P. Dutton and Co. , 1968.

Oliver, Melvin, et al. "Anatomy of a Rebellion: A Political-Economic Analy­

sis." In Reading Rodney King: Reading Urban Uprising, edited by Robert

305

306

Gooding-Williams. New York: Routledge, 1993.

Petersilia, Joan and Allan Abrahamse. "A Profile of Those Arrested." In The
I�()s Angell's Riots: Lessons for the Urban Futurl', edited by Mark Baldas­
sare. Boulder, CO: Westview Press, UJ94.

Porter, Bruce and Marvin Dunn. The Miami Riot of 1 980: Crossing the
Hounds. Lexington, MA: Lexington Books, 19�4.

Sears, David O. "Urban Rioting in Los Angeles: A Comparison of 1965 with
1992 ." In The Los Angeles Riots: Lessons for the Urban Future, edited by

Mark Baldassare. Boulder, co: Westview Press, 1 994.

Simmons, Charles E. 'The Los Angeles Rebellion: Class, Race, and Misinfor­

mation." In Why L.A. Happened: Implications of the '92 Los Angeles Rebel­
lion, edited by Haki R. Madhubuti. Chicago: Third World Press, 1 99:1.

THE PREVALENCE OF POLICE VIOLENCE

Reliabk information on police violence is altogether rare. For reasons I discuss in
chapter 1 , reporting i s incomplete and the presentation of data often downplays both
the level of violence and its prevalence. Nevertheless, the most comprehensive stud­

ies available are supplied by the Bureau of Justice Statistics, www.ojp.usdoj.gov/bjs/
and the National Institute of Justice, www.ojp.lIsdoj .gov/nij/. (Unfortunately, given
recent attempts to control government information, the future value of these agencies

is impossible to predict.) Another resource for similar information is the National

Criminal Justice Reference Service, www.ncjrs.org.

Bittner, Egon. 'The Capacity to Use Force as the Core of the Police Role." In

The Police and Society: Touchstone Readings, edited by Victor E. Kap­
peler. Prospect Heights, IL: Waveland Press, 1999.

Human Rights Watch. Shielded from Justice: Police Brutality and Accountabil­
ity in the United States. New York: Human Rights Watch, 1998.

Independent Commission on the Los Angeles Police Department [The Chris­

topher Commissionl . Report of the Independent Commission on the Los
A ngeles Police Department. July 9, 199 1 .

Justice Department. Bureau of Justice Statistics . Contacts Between Police
and the Public: Findings from the 1 999 National Survey, by Patrick A.
Langan, et a!. February 200 1 .

Justice Department. Bureau of Justice Statistics. Policing and Homicide,
1 9 76-98: Justifiable Homicide by Police, Police Officers Murdered by Fel­
o ns, by Jodi M . Brown and Patrick A. Langan. March 2001 .

Justice Department. Bureau of Justice Statistics with National Institute of

Justice. National Data Collection on Police Use of Force, by Tom
McEwan. April 1 996.

Justice Department. Bureau of Justice Statistics with National I nstitute of
Justice. Use of Force by Police: Overview of National and Local Data.
Washington, D .C . : October 1999.

This Justice Department document contains several reports, including: Kenneth Adams,
"vVhat We Know About Police Use of Force':' Joel Garner and Christopher Maxwell,
"Measuring the Amount of Force Used by and Against the Police in Six Jurisdictions':' and
Mark A. Henriquez, "lACP National Database Project on Police Use of Force. "

INSTITUTIONALIZED BRUTALITY AND POLICE CULTURE

Fyfe, James T "Police Use of Deadly Force: Research and Reform." In Polic­
ing Perspectives: An Anth ology, edited by Larry K. Gaines and Gary W.
Cordner. Los Angeles: Roxbury Publishing Co., 1999.

Justice Department and National Institute of Justice. The Measurement 0/
Police Integrity, by Carl B . Klockars, et al. May 2000.

Justice Department and National Institute of Justice. Police Attitudes Toward
Abuse 0/ Authority: Findings from a National Survey, by David Weisburd,
et al. May 2000.

Kappeler, Victor E., et al. "Breeding Deviant Conformity: Police Ideology and

Culture." In The Police and Society: Touchstone Readings, edited by

Victor E. Kappeler. Prospect Heights, It: Waveland Press, Inc . , 1999.

Westley, William A. "Violence and the Police." In Police Patrol Readings, edited

by Samuel G. Chapman. Springfield, IL: Charles C. Thomas, 1964.

CHAPTER 2: THE O RIGINS OF AMERICAN POLICING

ENGLISH POLICE

Emsley, Clive. The English Police: A Political and Social History. London:
Longman, 199 1 .

Miller, Wilbur R . "Police Authority in London and New York, 1830-1870." Th e
Journal 0/ Social History (Winter 1975) .

Reynolds, Elaine A. Be/ore the Bobbies: The Night Watch and Police Re/orm
in Metropolitan London, 1 720-1830. Stanford, CA: Stanford University
Press, 1998.

Stead, Philip John. The Police in Britain. New York: Macmillan, 1985.

SLAVE PATROLS

Until quite recently, the slave patrols have occupied one of those almost-forgotten
corners of our nation's story. As a result, relatively few historians have appreciated

their role in the development of policing.

Dulaney, W. Marvin. Black Police in America. Bloomington: Indiana University

Press, 1996.

Hadden, Sally E. Slave Patrols: Law and Violence in Virginia and the Carolinas.
Cambridge, MA: Harvard University Press, 2001 .

Henry, H. M. The Police Control o/the Slave in South Carolina. PhD diss.,

Vanderbilt University. Emory, VA, 1914.

Though his dissertation provides solid in/ormation on the subject, Henry's racist com­
mentary tarnishes an otherwise excellent source.

Reichel, Philip L. "Southern Slave Patrols as a Transitional Police Type." In

Policing Perspectives: An Anthology, edited by Larry K. Gaines and Gary

W. Cordner. Los Angeles: Roxbury Publishing Co., 1999.

Rousey, Dennis C . Policing the Southern City: New Orleans, 1805-1889.
Baton Rouge: Louisiana State University Press, 1996.

307

308

Wade, Richard C. Slavery in the Cities: The South, 1820-1860. London: Ox­
ford University Press, 1964.

Wintersmith, Robert F Police and the Black Community. Lexington, MA:
Lexington Books-D.C. Heath and Co. , 1974.

CHAPTER 3: THE GENESIS OF A POLICED SOCIETY

POLITICAL MACHINES

Banfield, Edward C. and James Q. Wilson. City Politics. Cambridge, MA: Har­

vard University Press and the M.I .T. Press, 1963.

Fogelson, Robert M. Big-City Police. Cambridge, MA: Harvard University
Press, 1977.

See note under "General Topics: Police Histories. "

Fosdick, Raymond B. American Police Systems. New York: Century Co. , 1920.

Richardson, James F Urban Police in the United States. Port Washington, NY:
National University Press, 1974.

Steinberg, Allen. The Transformation of Criminal justice: Philadelphia
1800-1880. Chapel Hill, NC: University of North Carolina Press, 1989.

See note under "General Topics: Police Histories. "

Tilly, Charles. "War Making and State Making as Organized Crime." In
Bringing the State Back In, edited by Peter B. Evans, et al. Cambridge:

Cambridge University Press, 1994.

Tilly doesn 't directly discuss urban political machines, but he does articulate a theoreti­
cal perspective on government racketeering.

THE DEMAND FOR ORDER

The moral panic accompanying urbanization arose from multiple factors and produced
complex results. Thus, many of the sources below pay little immediate attention to

policing but describe nineteenth-century standards of public order in detail.

Coontz, Stephanie. The Social Origins of Private Life: A History of American
Families, 1 600-1900. London: Verso, 1991 .

Harring, Sidney. Policing a Class Society: The Experience of American Cities,
1865-1915. New Brunswick, NJ : Rutgers University Press, 1983.

See note under "General Topics: Police Histories. "

Hindus, Michael Stephen. Prison and Plantation: Crime, justice, and Authority
in Massachusetts and South Carolina, 1 768-1878. Chapel Hill, NC:

University of North Carolina Press, 1980.

Lane , Roger. "Crime and Criminal Statistics in Nineteenth-Century Massa­
chusetts." The journal of Social History (Winter 1968) .

Schneider, John C. Detroit and the Problem of Order, 1830-1880: A Geography
of Crime, Riot, and Policing. Lincoln: University of Nebraska Press, 1980.

Silver, Allan. '''The Demand for Order in Civil Society: A Review of Some

Themes in the History of Urban Crime, Police, and Riot." In The Police:

Six Sociological Essays, edited by David]. Bordua. New York: John Wiley

and Sons, 1976.

Stansell, Christine. City of Women: Sex and Class in New York, 1 789-1869.
Urbana: University of Illinois Press, 1987.

Weber, Max. The Protestant Ethic and the Spirit of Capitalism. London: Allen

and Unwin, 1930.

CHAPTER 4: COPS AND KLAN, HAND IN HAND

THE Ku Kiux KiAN AND RACIST TERROR

Fry, Gladys-Marie. Night Riders in Black Folk History. Knoxville: University
of Tennessee Press, 1975.

Centering on the fear of the supernatural and its use as a means of intimidation, this
study recounts the experiences of Black people as recorded in their folk tales and pre­
served through the oral tradition. Particular attention is given to comparisons between
the slave patrols and the Ku Klux Klan.

Hadden, Sally E. Slave Patrols: Law and Violence in Virginia and the Carolinas.
Cambridge, MA: Harvard University Press, 2001.

Hennessey, Melinda Meek. To Live and Die in Dixie: Reconstruction Race
Riots in the South. PhD diss. , Kent State University, 1978. University
Microfilms International.

Jackson, Kenneth T. The Ku Klux Klan in the City, 1915-1930. New York:

Oxford University Press, 1967.

Novick, Michael. White Lies, White Power: The Fight Against White Supremacy
and Reactionary Violence. Monroe, ME: Common Courage Press, 1995.

Trelease, Allen W. White Terror: The Ku Klux Klan Conspiracy and Southern
Reconstruction. New York: Harper and Row, 1971.

RACIAL PROFILING

Bayley, David H . and Harold Mendelsohn. Minorities and the Police: Confron­
tation in America. New York: The Free Press, 1969.

Harris, David A. , Profiles in Injustice: Why Racial Profiling Cannot Work. New

York: The New Press, 2002.

Justice Department. Characteristics of Drivers Stopped by Police, 1 999, by
Erica Leah Schmitt, et aI. , March 2002.

Justice Department. Bureau oOustice Statistics. Lifetime Likelihood of Going
to State or Federal Prison , a special report prepared by Thomas P. Bonc­

zar and Allen .T. Beck. March 1997.

Reed, Ishmael. "Another Day at the Front: Encounters with the Fuzz on the

American Battlefront. " In Police Brutality: An Anthology, edited by Jill
Nelson. New York: W. W. Norton & Co., 2000.

Reed, a Black man, recounts his own experiences with racial profiling.

Wise, Tim. "Racial Profiling and Its Apologists." Z Magazine (March 2002) .

309

>< THE CIVIL RIGHTS AND BLACK POWER MOVEMENTS
l:

� Berry, Mary Frances. Black Resistance, White Law: A History of Constitution-

p!! al Racism in America. New York: The Penguin Press, 1994.
Cj
o Cagin, Seth and Philip Dray. We Are Not Afraid: The Story of Goodman, Schwerner,
:s and Chaney and the Civil Rights Campaign for Mississippi. New York: MacMil-
�
� Ian Co., 1988.

� Feagin, Joe R. and Harlan Hahn. Ghetto Revolts: The Politics of Violence in

f-< American Cities. New York: The Macmillan Co., 1973.
U

;j A politically SOPhisticated sociological study, this volume provides an important anti-

e; dote to the myopia of government commissions.

310

Hampton, Henry, et al. Voices of Freedom: An Oral History of the Civil Rights
Movementfrom the 1950s through the 1980s. New York: Bantam Books,
1990.

The companion volume to the documentary series Eyes on the Prize, this book consists
primarily of interviews with people who participated in or witnessed the major events
of the civil rights movement.

Misseduc Foundation, Inc. Mississippi Black Paper. New York: Random House,
1965.

The Black Paper collects affidavits concerning the treatment of African Americans in
Mississippi and the suppression of the civil rights movement there. It is thus a worthy
historical document, but slow reading.

Newton, Huey P War Against the Panthers: A Study of Repression in America.
PhD diss. , University of California-Santa Cruz, 1980. New York: Harlem
River Press, 1996.

cHAP l ER 5: THE NATURAL ENEMY OF THE WORKING CLASS

LABOR HISTORY

Brecher, Jeremy. Strike! Boston: South End Press; 1972.

Green, James R. The World of the Worker: Labor in Twentieth-Century America.
New York: Hill and Wang, 1980.

Selvin, David F. A Terrible Anger: The 1 934 Waterfront and General Strikes in
San Francisco. Detroit: Wayne State University Press, 1996.

Yellen, Samuel. American Labor Struggles, 1877-1934. New York: Pathfinder, 1936.

STATE POLICE

Mayo, Katherine. Justice to All: The Story of the Pennsylvania State Police.
New York: GP Putnam's Sons, 1917.

A reply to The American Cossack, in defense of the state police.

Pennsylvanian State Federation of Labor. The American Cossack. New York:
Arno Press & The New York Times, 1971.

This volume collects evidence against the Pennsylvania State Constabulary, including

affidavits, newspaper articles, and legislative debate. Unfortunately, the documents
are more piled together than organized, making for a clumsy presentation.

Smith, Bruce. Police Systems in the United States. New York: Harper & Broth­

ers Publishers, 1940.

Smith, Bruce. Rural Crime Control. New York: Institute of Public Administra­

tion, 1933.

Smith, Bruce. The State Police: Organization and Administration. New York:
The Macmillan Co. , 1925.

CHAPTER 6: POLICE AUTONOMY AND BLUE POWER

POLICE REFORM

Bittner, Egon. '''The Quasi-Military Organization of the Police." In The Police
and Society, edited by Victor E. Kappeler. Prospect Heights, IL: Wave­
land Press, Inc . , 1999.

Fogelson, Robert M. Big-City Police. Cambridge, MA Harvard University
Press, 1977.

See note under "General Topics: Police Histories. "

Lundman, Richard]. Police and Policy: An Introduction. New York: Holt,
Rinehart, and Winston, 1980.

Richardson, James F. Urban Police in the United States. Port Washington , NY:

National University Press and Kennikat Press, 1974.

THE PROGRESSIVE ERA AND BUREAUCRATIZATION

Banfield, Edward C. and James Q. Wilson. City Politics. Cambridge, MA: Har­

vard University Press and the MIT Press, 1963.

Hays, Samuel P. "The Politics of Reform in Municipal Government in the

Progressive Era." Pacific Northwest Quarterly Quly 1964) .

Weber, Max. Economy and Society: An Outline 0/ Interpretive Sociology, edited
by Guenther Roth and Claus Wittich. Berkeley: University of California

Press, 1978.

This unwieldy collection 0/ notes includes a detailed analysis concerning the nature 0/ bureau­
cracy.

Weinstein, James. The Corporate Ideal in the Liberal State: 1 900-1918. Bos­
ton: Beacon Press, 1968.

POLICE UNIONS AND BLUE POWER

Algernon D. Black. The People and the Police. New York: McGraw-Hill Book
Co., 1968.

Black served as the chair o/the short-lived New York Civilian Complaint Review Board.

Bopp, William]. , editor. The Police Rebellion. Springfield, IL: Charles C .

Thomas, 1971 .

Contains William]. Bopp, 'The Police Rebellion':' Seymour Martin Lipset, "Why Cops Hate
Liberals-And Vice Versa':' Ed Cray, 'The Politics 0/ Blue Power':' Max Gunther, "Cops
in Politics: A Threat to Democracy?':' William]. Bopp, 'ike New York City Referendum on
Civilian Review';' William]. Bopp, 'The Detroit Police Revolt';· and William J Bopp, 'The
Patrolmen in Boston. "

3 1 1

3 1 2

Braverman, Harry. Labor and Monopoly Capital: The Degradation of Work in

the Twentieth Century. New York: Monthly Review Press, 1974.

Braverman barely mentions the police, but his work informs my discussion of class status.

Levi , Margaret. Bureaucratic Insurgency: The Case of Police Un ions. Lexington,

MA: Lexington Books, 1977.

Lyons. Richard L. 'The Boston Police Strike of 1919." The New England Quar­

terly aune 1947) .

Reiner, Robert. The Blue-Goated Worker: A Sociological Study of Police Unionism.

C ambridge: Cambridge University Press, 1978.

Reiner concentrates on the English police, but much of his analysis of their position and

fit I1ction in capitalist society is applicable in the U. S. context as well.

Russell, Francis. A City in Terror-1919-The Boston Police Strike. New
York: Viking Press, 1975.

Skolnick, Jerome H. The Politics of Protest: Violent Aspects of Protest and

Confrontation; A Report Submitted by Jerome H. Skolnick lThe Skolnick
Report; Report of the Task Force on Violent Aspects of Protest and Con­

frontation to the National Commission on the Causes and Prevention of
Violence] , Washington, D . C . : GPO, 1969.

BLACK POLICE ASSOCIATIONS

Alex, N icholas. Black in Blue: A Study of the Negro Policeman. New York:
Appleton-Century-Crofts, 1 969.

Dulaney, W Mcu·vin. Black Police in America. Bloomington: IJ1(liana University Press, 1996.

CORPORATISM

C rouch, Colin and Ronald Dore. "Whatever Ha!1!lPl1 pd to f:nrpM"ti,,!,,;>" !!1.

Corporatism and Accountability: Organ ized Interests in British Public Life,

edited by Colin Crouch and Ron ald Dore. Oxford: Clarendon Press, 1990.

Schmitter, Philippe C. "Still the Century of Corporatism?" The Review of

Politics 36 (1974) .

Schmitter's paper is the best introduction to corporatism I've seen, explaining its origins, its

basic principles, and its various types.

THE STATE AND STATE AUTONOMY

Smith , Martin J. Pressu re, Power and Policy: State Autonomy and Policy Net­

works in Britain and the United States. Pittsburgh: University of Pitts­

burgh Press, 1993.

Szczech, Clayton. "Beyond Autonomy or Dominance: The Political Sociology
of Prison Expansion." Undergraduate thesis, Heed College (2000) .

This thesis offers a clear and empirically based explanation of prison expansion. At the same

time, it goes some distance toward resolution of the "state autonomy vs. class dominance"

debate.

Tilly, Charles. Coercion: Capital, and European States, AD 990-1 990. Cam­

bridge, MA: Basil Blackwell, 1990s.

CHAPTER 7: SECRET POLICE, RED SQUADS, AND THE STRATEGY OF

PERMANENT REPRESSION

HAYMARKET

Avrich, Paul. The Haymarket Tragedy. Princeton, NJ : Princeton University

Press, 1984.

David, Henry. The History of the Haymarket Affair: A Study in the American
Social-Revolutionary and Labor Movements. New York: Farrar and Rine­
hart, Inc. , 1936.

Nelson, Bruce C. Beyond the Martyrs: A Social History of Chicago 's Anar­
chists, 1870-1900. New Brunswick: Rutgers University Press, 1988.

Rayback, Joseph G. A History of American Labor. New York: The Free Press,
1966.

REPRES SION : THEORETICAL PERSPECTIVES

Kitson, Frank. Low Intensity Operations: Subversion, Insurgency, Peace-Keep-
ing. Hamden, CT: Archon Books, 1971 .

Kitson 's book should be required reading for every radical. Not only does he offer a clear
view of repression and state strategy, he also has a good grasp on how and why insurrec­
tions succeed or fail. He thus has a much better understanding of the revolutionary process
than do most would-be revolutionaries.

Lawrence, Ken. The New State Repression. Chicago: International Network
Against New State Repression, 1985.

This pamphlet serves as a kind of cheater's guide on political repression, translating the
technical literature into clear and digestible prose without dumbing it down. I've cited
the original here, but there is also a 2006 edition available from Tarantula Publishing
and Distribution (www.socialwar. net) .

Wolfe, Alan. The Seamy Side of Democracy: Repression in A merica. Reading,
MA: Longman, 1978.

RED SQUADS

American Friends Service Committee. Program on Government Surveillance
and Citizens' Rights. The Police Threat to Political Liberty: Discoveries and
Actions of the American Friends Service Committee Program on Govern­
ment Surveillance and Citizens' Rights. Philadelphia: AFSC, 1979.

Donner, Frank. Protectors of Privilege: Red Squads and Police Repression in
Urban America. Berkeley: University of California Press , 1990.

Donner's book is without question the defining text on the history of the red squads, recount­
ing their exploits and misadventures from the 1880s to the 1980s.

Donner, Frank. "Theory and Practice of American Political Intelligence ." The
New York Review of Books (Apri1 22, 1971) .

Paul Rosenberg, 'The Empire Strikes Back: Police Repression of Protest from
Seattle to L.A." Los Angeles Independent Media Center (August 13, 2000) ,

www.r2kphilly.org/pdf/empire-strikes.pdf [accessed March 18, 2003] .

Rosenbergs essay catalogues the tactics used against antiglobalization protesters from the

313

314

November 1999 WTO meeting in Seattle to the August 2000 Democratic National Convention
in Los Angeles. It provides a good synopsis of recent dirty tricks-the ones we know about.

COINTELPRO

Churchill, Ward and Jim Vander Wall. Agents of Repression: The FBI's Secret
Wars Against the Black Panther Party and the American Indian Move­
ment. Boston: South End Press, 1990.

Churchill, Ward and Jim Vander Wall. The COINTELPRO Papers: Documents
from the FBI's Secret Wars Against Domestic Dissent. Boston: South End
Press, 1990.

Churchill and Vander Wall present, analyze, and contextualize select documents stolen /rom
the FBI's office in Media, Pennsylvania.

United States. Senate Select Committee to Study Government Operations

With Respect to Intelligence Activities [Church Committee) . Final Re­
port of the Select Committee to Study Government Operations With Respect
to Intelligence Activities. 6 vols. 94th Congress, second session. Washing­

ton, D.C . : GPO, 1976.

Authoritative documentation of government crimes.

RESISTING REPRESSION

Glick, Brian . War at Home: Covert Action Against U S. Activists and What We
Can Do About It. Boston: South End Press, 1989.

Though I don't cite it in the text, I cannot neglect to mention Glick 's War at Home. This
brief, inexpensive book touches on the history of political repression and describes some of
the tactics police still use. Its real virtue, though, lies in its practical advice about fighting
repression. There is no telling how many people this book has helped keep out of jail.

CHAPTER 8: RIOT POLICE OR POLICE RIOTS?

WORLD TRADE ORGANIZATION PROTESTS (SEATTLE, 1999)

AeLD Washington. Out of Control: Seattle's Flawed J<esponse to Protests
Against the World Trade Organization. July 2000. www.aclu-wa.org/IS­
SUES/police/WTO-Report.html [viewed August 2000) .

McCarthy, R.M. and Associates . An Independent Review of the Word Trade
Organization Conference Disruptions in Seattle, Washington; November
29-December 3, 1999. San Clemente, CA: July 2000.

Seattle City Council. WTO Accountability Review Com mittee, Report of the
WTO Accountability Review Com mittee. September 14, 2000.

Seattle Police Department. The Seattle Police Department After Action Report:
World Trade Organization Ministerial Conference: Seattle, Washington,
November 29-December 3, 1 999. April 4, 2000.

CROWD CONTROL MODELS

Della Porta, Donnatella and Herbert Reiter, eds. Policing Protest: The Control
of Mass Demonstrations in Western Democracies. Minneapolis: University

of Minnesota Press, 1998.

This collection features studies of crowd control in the U. S. and Europe. It includes: Donnatella
della Porta and Herbert Reiter, 'Tntroduction: The Policing of Protest in Western Democracies';'

Robert Reiner, "Policing, Protest, and Disorder in Britain
,
;. Clark McPhail, David Schweingruber,

andJohn McCarthy, "Policing Protest in the United States: 1960-1995';' and, PAl Waddington,

"Controlling Protest in Contemporary Historical and Comparative Perspective. "

Leach, Eugene L. "The Literature of Riot Duty: Managing Class Conflict in
the Streets, 1877-1927." Radical History Review (Spring 1993) .

Stark, Rodney. Police Riots: Collective Violence and Law Enforcement. Bel-
mont, CA: Focus Books, 1972.

Stark's discussion ranges more broadly than the title would suggest, with attention to general

issues of police brutality, organization, ideology, and reform. It stands among the very best
books written about the police.

1 96 8

Ali, Tariq and Susan Watkins. 1968: Marching i n the Streets. New York: The
Free Press, 1 998.

Using photographs, period artwork, and historical vignettes, Ali and Watkins offer a
day-by-day review of the year's events.

Fraser, Ronald, et al. 1968: A Student Generation in Revolt. New York: Pan­
theon Books, 1988.

Gilje, Paul A Rioting in America. Bloomington: Indiana University Press, 1 996.

Mailer, Norman. Miami and the Siege of Chicago: An Informal History of the
Republican and Democratic Conventions of 1968. New York: The World
Publishing Co. , 1968.

Walker, Daniel. Rights in Conflict: Chicago 's 7 Brutal Days. New York: Gros­
set and Dunlap, 1968.

The definitive account of the 1968 Democratic National Convention.

RIOT COMMISSIONS

National Advisory Commission on Civil Disorders [The Kerner Commis­
sionl . Report of the National Advisory Commission on Civil Disorder. New
York Times edition. New York: E.P. Dutton and Co., 1 968.

National Commission on the Causes and Prevention of Violence [The Eisen­
hower Commissionl . To Establish Justice, To Insure Domestic Tranquil­
lity: Final Report on the Causes and Prevention of Violence. Washington,
D.C.: GPO, 1969.

President's Commission on Campus Unrest [The Scranton Commission] .
The Report of the President's Commission on Campus Unrest. Washington,
D .C . : GPO, 1970.

CHAPTER 9: YOUR FRIENDLY NEIGHBORHOOD POLICE STATE

MILITARIZATION

Center for Research on Criminal Justice. The Iron Fist and the Velvet Glove:
An Analysis of the U s. Police. Berkeley, CA: Center for Research o n
Criminal Justice, 1975.

315

316

This classic text of radical criminology anticipated many developments that have since reached
fruition. While clearly a product of its time, much of its analysis remains relevant today.

Kraska, Peter B. and Victor E. Kappeler. "Militarizing American Police: The Rise
and Normalization of Paramilitary Units." In The Police and Society, edited
by Victor E. Kappeler. Prospect Heights, IL: Waveland Press, Inc. , 1999.

Kraska, Peter B. , ed. Militarizing the American Criminal Justice System: The
Changing Roles of the Armed Forces and the Police. Boston: Northeastern
University Press, 200l .

This brief and useful anthology includes several highly critical discussions of militarization:

Peter B. Kraska, "The Military-Criminal Justice Blur: An Introduction ':' Peter B. Kraska,
"Crime Control as Warfare: Language Matters"; Charles j. Dunlap, Jr., ''The Thick Green
Line: The Growing Involvement of Military Forces in Domestic Law Enforcement" {Dunlap

is an Air Force colonel, and an outspoken opponent of military involvement in domestic polic­
ing.]; Matthew T. DeMichele and Peter B. Kraska, "Community Policing in Battle Garb: A

Paralklx or Coherent Strategy?"; and, Peter B. Kraska, "Epilogue: Lessons Learned. "

Parenti, Christian. Lockdown America: Police and Prisons in the Age of Crisis.
London: Verso, 1999.

Urban Warrior. Directed by Matt Ehling. ETS Pictures, 2002. Videocassette.

Weber, Diane Cecelia. "Warrior Cops: The Ominous Growth of Paramilitarisrn
in American Police Departments." Cato Institute Briefing Papers 50 (Au­
gust 26, 1999) .

Despite the limits of its conservative libertarian ideology, the Cato Institute has produced
a solid overview of police militarization.

COMMUNITY POLICING

Cordner, Gary W. "Elements of Community Policing. " Tn Pnliring P(J�P(N'­
tives: An Anthology, edited by Larry K. Gaines and Gary W. Cordner. Los
Angeles: Roxbury Publishing Co. , 1999.

Goldstein, Herman. "Toward Community-Oriented Policing: Potential, Basic
Requirements, and Threshold Questions." Crime and Delinquency Ganu­
ary 1987) .

Kappeler, Victor E. , ed. The Police and Society. Prospect Heights, IL: Wave-
land Press, Inc. , 1999.

This anthology contains some of the most insightful articles written about community polic­

ing: Michael E. Buerger and Lorraine Green Mazerolle, ''Third-Party Policing: Theoretical

Aspects of an Emerging Trend':' Carl B. K/ockars, ''The Rhetoric of Community Policing':'
and, Vidor E. Kappeler, "Reinventing the Police and Society: The Spectacle of Social
Control. "

Kappeler, Victor E. and Peter B. Kraska. "A Textual Critique of Community
Policing: Police Adaption to High Modernity." Policing: An International

Journal of Police Strategies and Management 21 :2 (1998) .

Skolnick, Jerome H. and David H. Bayley. The New Blue Line: Police Innova­
tion in Six American Cities. New York: The Free Press, 1986.

United States Department of Justice. Bureau of Justice Assistance. Under­
standing Community Policing: A Framework for Action, by Community

Policing Consortium. NCJ 148457. August 1994.

BROKEN WINDOWS

Bratton, William with Peter Knobler. Turnaround: How America 's Top Cop
Reversed the Crime Epidemic. New York: Random House, 1998.

Walker, Samuel. '''Broken Windows' and Fractured History." In Policing Per­
spectives: An Anthology, edited by Larry K. Gaines and Gary W. Cordner.

Los Angeles: Roxbury Publishing Co. , 1999.

Wilson, James Q. and George L. Kelling. "Broken Windows." Atlantic
Monthly (March 1982) .

AFTERWORD: MAKING POLICE OBSOLETE

ALTERNATIVES TO POLICING

Abel, Richard L., ed. The Politics of Informal Justice. Vol. 2 , Comparative Stud-
ies. New York: Academic Press, 1982.

The second volume of this collection is the single best source on alternative justice, providing
a survey of systems around the world. It includes: Richard L Abel, ''Introduction';' Udo

Rei/ner, ''Individualistic and Collective Legalization: The Theory and Practice o/I-egal Advice
for n;0rken in Prefascist Germany';' Heleen F P. Ietswaart, ''The Discoune on Summary
Justice and the Discoune of Popular Justice: An Analysis o/I-egal Rhetoric in Argentina';' Jack
Spence, ''Institutionalizing Neighborhood Courts: Two Chilean Experiences';' Boaventura de
Sousa Santos, "Law and Revolution in Portugal: Twilhe Experiences of Popular Justice After
the 25th of April 1974';' and, Barbara Isaacman and Allen Isaacman, '11 Socialist Legal
System in the Making: Mozambique Before and After Independence. "

Feenan, Dermot, ed. Informal Criminal Justice. Aldershot, England: Ashgatel

Dartmouth, 2002.

This collection examines informal justice systems in a variety of contemporary contexts. It
includes sources I cite below in the discussions of South Africa and Northern Ireland.

Longmire, Dennis R. "A Popular Justice System: A Radical Alternative to the

Traditional CriminaUustice System." Contemporary Crises 5 (1981) .

Longmire presents straightforward alternatives to the police, the courts, and the prisons-in
short, to the entire criminal justice system as it now exists.

Michalowski, Raymond J. "Crime Control in the 1980s: A Progressive

Agenda." Crime and Social Justice 19 (Summer 1983) .

CIVIL RIGHTS, BLACK POWER, AND SELF-DEFENSE

Goodman, Mitchell, ed. The Movement Toward a New America: The Begin-
nings of a Long Revolution. Philadelphia: Pilgrim Press, 1 970.

A treasury of articles and artwork reprinted /rom the underground papen of the late
1960s, this book documents the individuals, groups, ideas, and events of the time. lVhile
well suited for browsing, it unfortunately lacks an index, thus making it very difficult to
find information on any particular topic.

Hampton, Henry, et aI. Voices of Freedom: An Oral History of the Civil Rights Move­
ment/rom the 1950s through the 1980s. New York: Bantam Books, 1990.

317

3 18

See note under "Chapter 4: Cops and Klan, Hand in Hand: The Civil Rights and Black
Power Movements. "

Nelson. Harold A. "The Defenders: A Case Study of an Informal Police Orga­
nization." Social Problems (Fall 1 9(7) .

Newton. Hul'Y P War Against the Panthers: A Study of Repression in America.

PhD diss. , University of California-Santa Cruz, 1980. New York: Harlem
I�iv('r Press, 1996.

Seale, Bobby. Seize the Time: The Story of the Black Panther Party and Huey

P Newton. New York: Random House, 1 970.

Seale, Bobby. " Bobby Seale Explains Panther Politics: An Interview. " In The

Black Panthers SPeah. edited Philip S . Foner. Da C apo Press, 1995.

Sims, Charles R. and William A. Price. "Armed D efense." In Blach Protest:

350 Years of History. Docu ments, and Analyses, edited by Joanne Grant.
New York: Fawcett Columbine, 1968.

Williams, Robert F Negroes with Guns. Edited by M arc Schleifer. Chicago:
Third World Press, 1 973.

SOUTH AI:'RICA

Lee, Rebekah and Jeremy Seekings. "Vigilant ism and Popular Justice After

Apartheid." In Informal Crim inal justice, edited by Dermot Feenan.
Aldershot. England: Ashgatt:' /Dartmouth , 2002.

Minnaar. Anthony. ''The 'New' Vigilantism in Post-April 1 994 South Africa."
In Informal Criminal justice, editt:'d by Dt:'nnot Feenan. Ald ershot, Eng­
land: Ashgate/Dartmouth, 2002.

Scharf. Wilfried anrl Daniel Nina, eds. The Other Law: Non-State Ordering in

South Africa. Lundsdowne: J UTA Law, 2001 .

includes: lJaniel Nina and Wi/fried Scharf, "Introduction: 177e Other Law?':' Wi/fried Scharf,

"Policy Options in Community justice'�' jeremy Seekings, "Social Ordering and Control in

the African Townships of South Africa: An Historical Overview of Extra-State Initiatives

from the 1940s to the 19905';' Andries Mphoto Mangohwana, '�',1akgotla in Rural llnd

Urban Contexts':' Daniel Nina, "Popular justice and the 'Appropriation' of the State

Monopoly on the Definition of justice and Order: The Case of the Anti-Crime Committees in

Port Elizabeth':' and, Monique Marks and Penny McKenzie, ''Alternative Policing

Structures? A Look at Youth Defense Structures in Gauteng. "

NORTHERN IRELAND

Auld, Jim, ei al. "Our Practice: The Blue Book [Designing a System of Re­
storative Community Justice in Northern Ireland) . " www.restorativejusti­

ceireland.org/ourpractice.html (1 997) [accessed November 20, 2002] .

Feenan, Dermot. "Community Justice i n Conflict: Paramilitary Punishment
in Northern Ireland." In Informal Criminal justice, edited by Dermot
Feenan. Aldershot, England: Ashgate/Dar tmouth, 2002.

McEvoy, Kieran and Harry Mika. "Republican Hegemony or Community Own­
ership? Community Restorative Justice in Northern Ireland." In Informal
Criminal justice, edited by D ermot Feenan. Aldershot, England: Ashgate/

D artmouth, 2002.

Mika, Harry and Kieran McEvoy. "Restorative Justice in Conflict: Paramili­

tarism, Community, and the Construction of Legitimacy in Northern

Ireland." Comparative Justice Review 4:3-4 (2001) .

Munck, Ronnie. "Repression, Insurgency, and Popular Justice: The Irish

Case. " Crime and Social Justice 21-2 (1984) .

319

index

Abel, Richard, 298n.38, 300n.74, 3 17

Abitabile, Michael P. , 136

Active Resistance, 167-168

Acton, Thomas, 180, 283n.16

Adams (Detroit, Michigan) , 92

Adams, Eric, 87

Adams, Gerry, 299n.67

Adams, Kenneth, 9-10, 238nA3

Adams, Lucien , 79

Africa, Delbert, 170

Africa, John, 170

Africa, Ramona, 170

African National Congress (ANC),

230, 233, 286n.104, 298nA5

Air Force. See United States Air Force

Akron, Ohio, 85, 263n.2

Al Qaeda, 173

Alabama, 79, 80, 93-94, 260n. 1 1 1 ,

261n. 150. See also individual cities

Alabama Knights of the Ku Klux

Klan, 91

alarm men. See slave patrols and

city guards

Albany, New York, 52

Albert, Sheldon, 18

Alex, Nicholas, 241n.94

Alexandria, Louisiana, 2 55n.27

Algiers (Algeria) , 219

Allegheny County, Pennsylvania,

264n.35

Alliance to End Repression, 167, 168,

279n.115, 279n . 117, 279n. 118

Altgeld, John, 151

Altoona, Pennsylvania, 181

American Civil Liberties Union

(ACLU), 155, 156, 162 , 166, 17 1-172 ,

178, 194, 280n.142 , 281n.144,

281n.148, 282n. 156, 282n.166, 283nA

American Cossack, The (Pennsylvania

State Federation of Labor) , 109-1 10

American Federation of Labor (AFL) ,

122 , 123, 227, 267nA, 268n . 2 1

American Federation o f Labor-Con­

gress of Industrial Organizations

(AFL-CIO) , 274n.154. See also Con­

gress of Industrial Organizations;

strikes; unions and labor movements

American Federation of State,

County, and Municipal Employee s

(AFSCME) , 1 2 4 , 1 3 8 , 268n,46

American Friends Service Committee ,

157, 162

American Legion, 1 10

American Nazi Party, 102

American Party. See Know-Nothing

Party

American Protective League, 154

American Woolen Company, 1 1 2 , 1 1 3

Ames, Adelbert, 256n.28

Amnesty International, 10

anarchism and anarchists, 152-155,

167-168, 193, 277n.7, 296n.2

Anarchist Squads. See red squads

Anarchy and Anarchists (Schaack) , 151

321

322

Andrews, Avery D. , 288n.4

Anthracite Coal Strike Com­

mission, 108

Anti-Defamation League of B'nai

B'rith, 166

Anti-Radical and Crime Prevention

Bureau. See red squads

apartheid . See South Africa

Archer, Dennis, 118

Area Manag-ement Committee,

300n.72

Arizona, 282n.156. See also individual

cities

Arkansas. See individual cities

Army and Navy Register, 182

Army Intelligence, 153, 160, 221

Army Rangers, 288n.20

Ashcroft, John, 172, 173

asset forfeiture, 202-203, 257n.48

Atlanta Constitution, 260n. 1 1 1

Atlanta, Georgia, 5, 1 4 , 9 2 , 1 2 4 , 139,

239n.60, 275n. 166, 275n. 174

Atlantic Monthly, 246

Atteaux, Fred E., 112

Atteaux Supply Company, 1 1 2

B'nai B'rith. See Anti-Defamation

Leag ue of B'nai B'rith

Bacon, Selden, 28 , 65, 73, 74

Baker, George L. , 91

Bakersfield, California, 91

Baldwin, James, 6, 7 , 8, 24

Baltimore, Maryland, 56 , 64, 72, 73,

124, 135, 161-162, 164, 181 , 268n.46

Banfield, Edward c., 56, 129, 250n.34

Bankers Life Association, 128

Barbados, 36-37, 72

Barbary Coast (San Francisco,

California) , 58

B arbour County, Alabama, 79

Bari, Judi, 169-170

Barnett, Hop, 98

Barre, Vermont, 113

Basic Car Plan, 290n.67

Baton Rouge, Louisiana, 79

Bayley, David, 1 1 , 27, 89, 204, 210,

213, 292n.80

Beat Health, 2 1 2

Begole, George D . , 92

Belfast, Ireland, 231 , 232, 234, 296n.13

Bell Isle, (Detroit, Michigan) , 92

Bellows, Henry A., 182, 284n.42 ,

285n.79

Bemoit, Oscar, 112

Benkert v. Michigan (1974) , 163

Bentham, jeremy, 292n.90

Benwell.] . , 42

Berkeley, California, 185, 186,

228, 270n .64, 285n.76, 285n.78

Berkeley Hills, (Berkeley, Califor-

nia) , 228

Berry, Mary Frances, 261n.136

Beverly Light Guards, 181

Bienville, lean-Baptiste Le

Moyne de, 46

Birmingham, Alabama, 91 , 93-94,

94-95, 99, 163, 164, 184

Black Cavalry, 77

Black Codes, 47, 81

Black Legion, the, 92

Black Panther Party for Self Defense,

and electoral reform of police, 228;

and patrols against police brutality,

100, 228; and survival programs,

100, 228, 297n.28; and Ten Point PI U­

gram, 100, 261n. 159; level of support

for, 228-229, 298n.33; Liberation

Schools, 228; repression of. 100-101 ,

158-160, 186, 199, 285n .59

Black Panthers, 228

Black Power movement. See civil rights

movement/Black Power movement

Black Social Workers' Union, 162

Blackstone Rangers, 159

Bleeders (gang) , 61

Bloody Sunday (March 7, 1965, Selma,

Alabama) , 99

Bloody Thursday (July 5, 1934, San

Francisco, California) , 1 15

Blue Book, 232, 235, 300n.72, 300n.76.

See also Northern Ireland and popu­

lar justice; Community Restorative

Justice

Blue Flu . See police unions, police zero-tolerance, quality-of-life , and

Z
political activity, and Blue Power order-maintenance policing 0

Blue Power, 147-148 . See also police broken windows theory, 2 1 1-2 1 2 ,
M
X

unions, police political activity, and 215, 292n.90, 292n.93, 293n.95.

Blue Power See also drug war; homelessness

Bogalusa, Louisiana, 228 and vagrancy; prostitution; public

Border Patrol, 172. See also order; vice laws and Prohibition;

Immigration and Naturalization zero-tolerance, quality-of-life , and

Service (INS) order-maintenance policing

Boss, Kenneth, 86 Bronx (New York, New York) , 220

Boston Globe, 85 Brooklyn (New York, New York) , 52 ,

Boston, Massachusetts, 35, 44 , 57-58, 73, 186

64, 65, 67, 68, 69, 7 1 , 72, 73, 85-86, Brooklyn Bridge, New York, 136

122, 125, 136, 215 , 241n.79, 258n.73, Brooklyn North (New York, New

267n.7, 267n . 14, 2 71n.93, 273n. 127, York) , 220, 295n. 157

274n. 154, 288n.5 Brooklyn South (New York, New

Boston Police Patrolmen's Association, York) , 220

273n.127, 274n.154 Brothers, John, 190, 191

Boston Police Strike (1919) , 122, 125 , Brown Berets, 229

267n.5 , 267n.7, 267n.8 , 267n.1 1 , Brown's Chapel (Selma, Alabama) , 99

267n .14 , 268n.15 , 2 74n.154 . See also Brown, Willie, 241n.86

police unions, police political activ- Buffalo, New York, 163, 185

ity, and Blue Power Bull, William, 247n.78

Boston Police Union, 122 Bureau of Alcohol, Tobacco, and Fire-

Eoston Social Club, 122 arms (BATF), 103, 170

Bouncers (gang) , 60 Bureau of Labor Statistics. See United

Bowyer, Robert. 59 States Bureau of Labor Statistics

Boy Scouts, 209 bureaucracy and bureaucratization, 2 ,

Boys and Girls Clubs, 65 63, 64-65, 72, 73, 74, 75, 76, 104, 1 26 ,

Brabenec, Frank, 1 17 126-130, 131 , 132, 1 37, 140, 142 , 145,

Bradley, Kenneth, 21 148, 167, 2 16, 222 , 244n.140, 269n.50,

Bratton, William, 2 14-215, 2 17-218, 269n. 56, 270n.60, 270n.67

293n. 115, 293n . 117, 293n .1 18, Burge, Jon, 239n.46

294n .126, 295n .157 Burgess, Andre, 257n.64

Braverman, Harry, 247n . 145 Burke, Joseph, 91

Breen, John C. , 1 1 2 Bush, George H . w., 169

Brewer, Jesse, 22-23 Bush, George W, 172 , 266n.86,

Bridge, S. P., 109 281n. 151

Bridgeport, Connecticut, 273n. 140 Butkovich, Bernard, 103

Bridges, Harry, 115 , 118, 265n.63 Butler, Julius, 160, 278n.64

Briseno, Theodore, 5

British Rail, 140
Cable, George Washington, 256n .30

"Broken Windows" (Wilson and

Kelling) , 2 1 1-21 2 , 214, 292n.94,
Cahill, Thomas, 133

California. See individual cities
293n.98, 293n.106. See also

California Highway Patrol, 4, 5, 7, 83
Bratton, William; public order;

California State College in Los

Angeles, 100

323

>< California Supreme Court, 291n.69 Chicago Bears, 156
�

Callahan, Ray, 159 Chicago Citizens' Association, 151 0
Z Camden, South Carolina, 43 Chicago, Illinois, 55, 56, 58, 100, 101,

Camilla, Georgia, 79 106, 122 , 124 , 131 , 141 , 149-152,

Camp Pendleton , California, 199 155 , 1 58 , 1 59, 160, 163, 164, 165, 167,

Campbell vs. Commonwealth (1877) , 167-168, 184 , 186, 187-189, 238n.46,

263n. 17 251n.48 , 277n.41 , 280n. 137, 283n.8 ,

Caniel, Peter]. , 156 284n.23 , 285n.69, 285n .79

Cape Town, South Africa, 230 Chicago Times, 151

Capitol Hill (Seattle, Washington) , 178. Chile, 147, 276n. 182

180, 284n.47 Chomsky, Noam, 223

Carey, Bernard M., 155 Christian Front, 92

Carmel, Indiana, 90 Christie, John, 34

Carmichael, Stokely, 261n .158 Christopher Commission (Indepen-

Carnell , Willie, 97 dent Commission on the Los Angeles

Carroll County, Arkansas, 80 Police Department) , 15 , 22 , 89,

Carrol . Sean, 86 102, 209-2 10, 243n . 1 37, 244n.14 1 ,

Caruso, Joseph, 112 , 1 1 3 257n.50, 258n.78, 262n. 179, 269n.54

Casey, Willis, 166 Chrysler Corporation, 163

Cassese, John, 123, 135, 273n. 128, Church Committee (Senate Select

275n. 174 Committee to Study Government

Cauce, Cesar, 102 Operations With Respect to Intel-

Cawley, Bernard, 243n. 132 ligence Activities) , 152, 158-159,

Center for Constitutional Rights, 173 160-161

Central Intelligence Agency (CIA) , CIA. See Central Intelligence Agency

153, 160, 172 , 281n .148, 281n .151 Cincinnati Pol ice Training Academy,

Central Labor Council (San Fran- 237n.6

cisco) . 115 C!!lcinnati, Ohiv, :i, 1�, 122, 120, 135,

Centro, EI, 157 237n.6 , 241n.85 , 272n. 105, 288n. 5

Century City (Los Angeles, Califor- Citizen Defense Committees, 231

nia) , 1 17 Citizen's Commission on Police

Chambliss, William, 244n. 140, Repression, 162, 163

251n.48, 258n.79 Citizen's Independent Investigating

Chaney, James, 96-98 , 261n.136 Committee, 154

Chapel Hill, North Carolina, 88 city guards. See slave patrols and

Charles II, 3 1 city guards

Charleston County, South Caro- City Hall War (1894, Denver, Colo-

lina, 116 rado) , 250n.207

Charleston Five, 1 17 civic organizations (South Africa) , 229,

Charleston, South Carolina, 36, 37-38, 299n.51

41-43 , 45 , 45-46, 47, 48 , 66, 67, 73, Civil Disobedience Unit. See red

79, 1 16 , 249n.158, 266n.86 squads

Charlotte-Mecklenburg, North Caro- civil rights movement/Black Power

lina, 240n.66 movement, 7, 94 , 94-96, 96-98,

Chavez Ravine, California, 219 99, 99-101, 101-102 , 102-103 , 110,

Cheatham, Bobby Lee, 10 135, 155, 162, 164, 169, 192, 193,

Cherney, Darryl, 169 205, 227-228 , 255n.26 , 260n.133,

324

261n. 136, 261n.158, 272n. 125, Communist Workers Party, 102

Z
278n.79, 297n.23, 297n.24 Community Councils, 231 tJ

Civil War, 39, 46, 77, 93, 108, 246n.71, Community Mobilization Project, 209
trl
:><::

264n.28, 284n .23 Community Policing Consortium,

Clamshell Alliance, 162 204, 207, 290n.59, 290n.63, 291n.75,

Clark, Jim, 99 292n.93

Clark, Mark, 159 community policing, 176, 196, 197,

Clarksdale, Mississippi, 97 203-205, 205-209, 209-211 ,

Clayton, Powell , 80 215-218, 218-221 , 222, 225, 226,

Cleaver, Eldridge, 285n.59 289n,45, 290n.47, 290n.51, 290n.56 ,

Cleveland, Ohio, 70, 124 , 135 , 163, 290n.59, 290n.63, 290n.67, 291n.68,

162, 251n,48 291n.69, 291n.73, 291n .75, 291n . 76 ,

Clinton, Bill, 169 292n.80, 292n.84, 292n.93, 294n.129,

Cloud, John, 99 294n.137, 295n.l52 , 295n.153.

Coal and Iron Police, 108 See also broken windows; peace

Coalition Against Police Abuse corps policing; problem-oriented

(CAPA) , 163 policing; public order; third-party

Coast Guard, 172 policing; neighborhood watch;

Code Noir, 51. See also Black Codes zero-tolerance, quality-of-life, and

code of silence, 22-23, 243n.137 order-maintenance policing

COINTELPRO (Counterintelligence Community Restorative Justice (CRJ) ,

Program) , 158-160, 164-165, 166, 232, 233, 300n.75, 300n.76. See a lso

167, 169, 176. See also Federal Blue Book; Northern Ireland and

Bureau of Investigation popular justice

Cold War, 154, 167 community, characteristics of, 225-

Cole, David, 173 226, 225n.9, 225n .ll

collusive bargaining, 139 , 276n. 180 Comprehensive Crime Control Act

Colorado. See individual cities (1984) , 202

Colorado Springs, Colorado, 240n.66 Compstat, 217-218

Columbia, South Carolina, 43, 264n.29 Condon, Charlie, 1 17, 266n.86

Columbia University, 186 Confederate Officers Patriot Squad

Columbus, Ohio, 85, 277n,41 (COPS) , 101

Command and Control Center Confederate veterans, 77, 79, 255n.23

(NYPD) , 199 Congress. See United States Congress

Commerce Department. See United Congress of Industrial O rganizations

States Department of Commerce (C1O) , 305n. 100. See also American

Commission on I ndustrial Rela- Federation of Labor-Congress of

tions, 108 Industrial Organizations (AFL-CIO) ;

Committee of Vigilance (New Orleans, strikes; unions and labor movements

Louisiana, 1836) , 4 8 Congress o f Racial Equality (CORE) ,

Common Cause (California) , 31On.272 94, 96

"Communication Is the Key to Conklin, Aziel, 27

Small Demonstration Control" Connecticut, 191. See also indivi-

(Brothers) , 190 dual cities

communism and communists, 91, 102 , Connor, Bull, 21 , 93-95, 99, 101,

1 10, 114, 151 , 152, 162 , 165, 176 260n.115

Communist Party, 91 , 162, 165

325

326

Constables of the Commonwealth

(Massachusetts) , 264n.29

Cook County, Illinois, 156 , 237n .1

Cook, Tom, 94-95

Coolidge, Calvin, 267n.14

Cooper, Greg, 294n.129

Cooper, Jerry H., 262n . 190

Cooper, Minette, 272n. 105

Cordner, Gary, 204

corporate crime, 91, 259n.87,

259n.89

corporatism, 140, 144-148, 208.

274n .163. 276n. 178

Cotton. D ouglas MacArthur. 97

Cotton, Joseph. 32

Council of Federated Organizations

(COFO) , 96-97

Council of Federated Organizations et

al. v. L. A. Rainey et at., 97

Counderakis, Nick ("Nick Bor­

doise") , 1 14

counter-insurgency, 134, 175, 218,

218-221 , 247, 287n .120, 295n. 155,

295n. 156, 296n.13

County-USC Hospital (Los Angeles ,

California) , 4

Creeden, Timothy, 57

crime statistics, 1 9th centurv. 09-70:

New York Police Departm�nt,

217-218, 293n.95; police brutality,

243n .128 ; racial profiling, 85-88,

256n.46

Crime Stoppers, 217

criminal profiling. See racial profiling

criminal syndicalism law, 1 10

Cripple Creek, Colorado, 250n. 207

Crosby, Peter, 255n .27

Crouch. Colin, 140. 274n.163

crowd control strategies, Escalated

Force, 183-185, 189, 190, 191 , 194,

196, 287n .1 10, Maximum Force,

180-182, 183, 283n. 16, Negotiated

Management, 189-191 , 192, 193,

Show of Force. 181 , 182, 183

Curry, Tim, 272n.l06

Curtis, Edwin Upton, 122, 267n. 1 1

Customs Department, 172

Cutting, Peter, 43

Cyprus, 152

Daley. Richard , 21 , 131 , 186, 189

Dallas. Texas, 240n.66

Dalton Avenue Raid (Los Angeles,

California) , 88

dangerous classes, 67-68, 71 , 75,

82. 106, 253n.75. See also broken

windows theory; homelessness and

vagrancy; prostitution; Protestant

ethics; public order; vice laws and

Prohibition; zero-tolerance, quality­

of-life, and order-maintenance

policing

DARE (Drug Abuse Resistance Educa-

tion) , 204, 209

Davis, Harry L . , 264n.36

Davis, Mike, 296n.13

Davis, Raymond, 210

Dawson, Eddie, 103. 262n.188,

262n.190

Dayton , Ohio , 85

Deacons for D efense and Justice, 227

Defenders, The, 297n.24

Defense Department. See United

States Department of Defense

Democratic National Convention

(1968) . 158 , 167. 184, 186, 187, 194,

283n .8 , 285n.69, 285n.79

Derllocratic �,Jational Convention

(1996) . 167-168

Democratic National Convention

(2000) . 194

Democratic Party. 49-52 . 53, 55, 56,

61 , 77, 81, 250n. 197, 255n.27. See also

Tammany Hall

Dennis, D ave, 96

Denver. Colorado, 91 , 100, 135, 156-

157, 201 , 2 1 3 , 250n.207

Department of Commerce. See United

States Department of Commerce

Department of Defense. See United

States Department of Defense

Department of Homeland Security. See

United States Department of Home­

land Security

Department of Justice. See United

States Department of Justice

Department of Motor Vehicles (Califor­

nia) , 166

Department of State. See United States

Department of State

Derry, Ireland, 231 , 232

Des Moines, Iowa, 128

Detroit Free Press, 1 17

Detroit, Michigan, 6, 8, 92-93, 95,

107, 117, 122 , 123 , 124-125, 135,

141 , 147, 155, 163, 164, 165, 167, 185,

188, 241n.95, 268n.43, 275n.174,

282n.156, 292n.80

Detroit News, 1 17-1 18

Detroit News Agency, 117-1 18,

266n.90

Detroit Police Dispute Panel, 125

Detroit Police Officers Association

(DPOA) , 123, 123-124, 275n.174

Detroit Police Strike (1967) , 122,

147, 268n.43. See also police

unions, police political activity,

and Blue Power

Deukmejian, George , 83

Diallo, Amadou, 86, 87, 257n.65

Dickey, Everett w. , 160, 278n.64

Dickson, Saskett, 182

Diggs, Ira, 7

Dinkins, David, 136

Directorate of Information Analysis

and Infrastructure Protection, 172 ,

281n.153

Dobynes, James, 99

Doles, Chester James, 102

Donner, Frank, 156, 157-158, 165,

176, 277n.24

Dore, Ronald, 140, 274n. 163

Dough, John , 294n . 134

Doyle, Frank, 169, 280n .126

Doyle, Joseph P. , 80

Drug Abuse Resistance Education

(DARE) , 204, 209

Drug Enforcement Agency (DEA) .

See United States Drug Enforce­

ment Agency

drug war, 82 , 85, 88-89, 198, 200-203,

210, 220 , 251n.48, 289n.37, 289n.43,

292n.83, 330n.149. See also broken

windows theory; prostitution;

Protestant ethics; public order;

vice laws and Prohibition; zero­

tolerance, quality-of-life, and

order-maintenance policing

Dulaney, Marvin, 246n.65

Dunn, Marvin, 8

Dynamite Hill (Birmingham, Ala­

bama) , 94

Earle, 1. M., 128

Earth First ! , 169

Eastern Cape Province, South Africa,

299n.52

Ebersold, Frederick, 151

Ecumenical Ministries of Oregon, 162

Edgerton, Peter, 1 17

Edward VI, 273n.144

Edwards, George, 93

Egyptian Air Corps, 174

eight-hour movement, 150, 153n.23

Eisenhower Commission (National

Commission on the Causes and Pre­

vention of Violence) , 189, 191, 195

El Centro. See Centro, EI

Elder, Thomas, 241n.95

Elfont, Thomas, 88

Eliminate Street Crime on Residential

Thoroughfares (ESCORT), 213

Ellsberg, Daniel, 164

Embarcadero (San Francisco, Califor-

nia) , 115

Emerson, Thomas, 161

enemy combatants, 173

Engel, George, 150, 151

Enron, 259n.89

Erickson, Doug, 141

Escalated Force. See crowd control

strategies

ESCORT. See Eliminate Street Crime
on Residential Thoroughfares

Estes, Kenneth, 294n.137

327

328

Ettor, Joseph, 1 12-113

Everett cotton mill (Lawrence, Massa­

chusetts) , 1 1 2

Fagan, Alex, 274n .156

Falk, Winfield, 165-166, 279n.99

Farrel , Walter, 5

Federal Bureau of Iovestigation

(FB!) , 91 , 94-96, 98, 102, 103 , 135,

153 , 154, 156, 158-160, 160, 162, 164,

166, 167, 169, 170, 171 , 172 , 173, 174 ,

229, 2610. 136, 261n. 150, 280n. 126,

281n.151, 287n .118, 298n.33

Federal Civil Rights Commission, 164

Femia, Joseph v., 271n.78

Fencl, George, 170

Ferry, Ronald, 174

Fidanque, Dave, 171

Fielden, Samuel , 150

" Fifth Avenue, Uptown: A Letter From

Harlem" (Baldwin) , 6, 7

firefighters and fire departments, 3,

60-61 , 78, 92, 94, 134, 170,

275n.164, 300n.78

Fireman's and Policeman's Pro­

tective League, Los Angeles (Fi-Po) ,

134, 136

First District Prison tNew York, New

York) , 70

First National Bank, 156

First Unitarian Church, 162

Firth, Thomas, 106

Fischer, Adolf, 150

Fish Committee. See House Special

Committee to Investigate Commu­

nist Activities

Florida. See individual cities

Florida Highway Patrol, 82

Fogelson, Robert, 64-65, 243n.131

Food Not Bombs, 210

FOPs. See Fraternal Orders of Police

Ford, Elijah, Jr. , 1 17

Forman,]ames, 93

Fort Worth Police Officers' Associa­

tion, 272n. l06

Fort Worth, Texas, 122

Fort, J eft, 1 59

Fosdick, Raymond, 28, 107-109,

254n .119

Foster, James, 102

Foucault, Michel, 208

Fowler, Jack, 262n. 190

Fox, Harry G., 286n. 102

Foxworth, Derrick, 168

France , Anatole, 106

Franco, Francisco, 147

Fraternal Orders of Police (FOPs) ,

1 2 1-122, 123 , 124, 138, 139, 140,

267n .2 , 268n.20, 275n. 174

Free Press (Philadelphia, Pennsylva-

nia) , 163

Freedom of Information Act, 173

Freedom Riders, 94-95

Freedom Summer, 97

French Quarter (New Orleans, Louisi-

ana) , 58

French Revolution, 62

Fresno, California, 14, 9 1 , 200, 239n.60

Frye, Marquette, 7, 9

Fulton County, Arkansas, 80

Fyfe, James, 243n.128

Gaffison, Stephen J.. 215

gangs and gang suppression, 59 , 60,

61 , 88 , 89, 102, 106, 159, 166, 198,

200, 206, 2 10, 215 , 226, 258n.78,

292n.93, 294n .126, 296n.13

Gardner, David, 101

Gates, Daryl, 21, 88, 199, 202, 204, 219,

241n.91 , 289n.37

Genoa, Italy, 180

Georgetown, South Carolina, 43

Georgetown University, 173

Georgetown (Washington, D.C.), 215

Georgia, 39, 72, 166. See also indivi-

dual cities

Gerard, Tom , 166

"Gestapo in Detroit, The" (Mar-

shall) , 93

Gestapo, 187

Gifford, Fred, 91

Giovannitti, Arturo, 1 1 2 , 113

Girardein, Ray, 268n.43

Giuliani, Rudolph, 21 , 136, 147, 214, Hanley (New York police officer) , 52 I-<
Z

273n.139, 293n.95, 295n.157 Hanover Square (London, England) , 32 U
trl

Goff, Stan, 201 Hanrahan, Edward V. , 159 :x:
Goland, John, 32 Hanson, Ole, 227

Goldberg, Jackie, 287n . 117 Hardeman, Garland, 102

Golden Gate Park (San Francisco, Hardy, Charles, 34

California) , 2 10 Harlem (New York, New York) , 6

Golden Rule policy, 70 Harper, Arthur, 125

Goldstein, Herman, 206, 207, Harper's Weekly, 52

220, 290n.56, 291n.69 , 291n.76 , Harring, Sidney, 253n.89, 274n.148

292n.84 Harrington, Penny, 166

Goldwater, Barry, 134 Harris, David, 82, 84, 90

Good Cop/Bad Cop, 194, 195, Harrisburg, Pennsylvania, 181

220, 221 Hartford, Connecticut, 135

Good Samaritan Hospital (Selma, Hartstuff, Albert, 255n.10

Alabama) , 99 Harvard University, 267n .11

Goode, W. Wilson, 170 Hastings (Detroit , Michigan), 92

Goodman, Andrew, 96, 97, 116 , Havana, Cuba, 297n .22

261n.136 Haverhill, Massachusetts, 113

Gothenburg, Sweden, 180 Hay's Brigade, 79

Gottschall, Joan, 168 Hayakawa, S . 1 . , 186

Grace, William R. , 57 Hayes, Rutherford, 284n.23

Graham, Jim, 294n.132 Haymarket Affair, 149-152, 175, 182,

Gramsci , Antonio, 271n.77 265n.45, 277n.7

Grand Central Station (New York, Hays, Harry T. , 79

New York) , 185 Hays, Sarah, 106

Grand� Moses, 40 Hearst, Patty, 199

Grant, Ulysses S., 78 Hennessey, Melinda, 79

Great Depression, 131 , 154, Henry, H . M. , 246n.70

271n.82 Henry, Ida, 40

Great Society Programs, 141 Hernandez, Alfonso, 201

Greensboro, North C arolina, 102 , Hero Defense, 17-18

105, 263n.2 Higazy, Abdallah, 174-175

Grinnell, Julius, 150 Hill , J . w., 128

Guardians, The, 135 Hindus, Michael, 36, 246n.69,

Guguletu (Cape Town, South Africa) , 253n.75

230, 234 Hirschhaut, Richard, 166

Guillote, Joseph, 105 Hoffa, Jimmy, 123

Gulf War (1991) , 168. See also Iraq Homeland Security Act (2002) , 172,

Gutman, Richard, 167 281n.151, 281n.153. See also

United States Department of Home-

Haight-Ashbury (San Francisco,
land Security

California) , 185
homelessness and vagrancy, 39,

Haj izadeh, Shahin, 174
45, 64, 67, 70, 106, 170, 210-211 ,

213, 2 14, 215, 239n.58 , 247n.93,
Hampton, Fred , 159

289n.44, 292n.93, 293n.98, 293n .117,
Hampton, Ron , 256n.44

294n.124, 294n. 126, 295n. 149.
Handelman, Dan, 169

329

330

homelessness and vagrancy (cont.)

See also broken windows theory;

dangerous classes; drug war; pros­

titution; public order; vice laws and

Prohibition; zero-tolerance, qual­

ity-of-life , and order-maintenance

policing

Homer, Louisiana, 80

Hoover, J. Edgar, 158, 165, 173, 229

Hornellsville, New York, 181

House Special Committee to Inves­

tigate Communist Activities (Fish

Committee) , 91

Houston, Texas, 218, 277n.41

Huff, Darrell , 256n.47

Hulett, Melvin "Corky," 166

Human Rights Watch, 22, 241n.79

Humboldt County, California, 10

Hungary, 297n.22

Hutton, Bobby, 285n. 59

Illinois, 155. See also individual cities

IMF/World Bank, 283n. 14

immigrant detentions (beginning in

2001), 173-175

Immigration and Naturalization Ser­

vice (INS) , 172, 174

IIIJeIJelllleIlt Commission on t'ohcmg

for Northern Ireland, 300n.75

Independent Commission on the Los

Angeles Police Department. See

Christopher Commission

Indiana. See individual cities

Indianapolis, Indiana, 90, 101, 215,

243n.127

Industrial Association (San Francisco,

California) , 1 14

Industrial Workers of the World

(IWW) , 1 10, 1 12-113 , 154 , 276n. 176

industrialization and urbanization,

42-44, 46, 65-69, 71 , 72-74 , 75, 77,

82 , 106, 244n .2 , 246n.70, 264n.28

Informal Justice Systems. See popular

justice and restorative justice

Inman, John, 139

Inman, Wayne, 278n.78

Inspectional Service Division. See red

squads

institutionalization of class conflict

and protest, 1 18-119, 192, 267n . 101 ,

286n. 104

Interchurch World Movement's Com­

mission of Inquiry, 1 1 1

Interdivisional Information Unit

(IDIU) , 160

Internal Revenue Service (IRS) , 158

International Association of Chiefs of

Police (IACP) , 133, 204, 239n.63

International Longshore Associa­

tion (ILA) , 1 1 3-114, 116, 1 16-117,

266n.85, 266n.86

International Narcotics Interdiction

Association, 257n .52

International Service Systems

(ISS) , 1 17

Iowa. See individual cities

Iraq, 169, 283n. 15. See also Gulf

War (1991)

Irish Republican Army (IRA) , 162, 231 ,

232-233, 233, 234, 235, 299n.69

Iron Fist and The Velvet Glove, The

(Center for Research on Criminal

Justice) , 291n .77, 295n. 146

T"rae1 , 166

Italian Socialist Federation, 1 1 3

Italy, 140

Ithaca, New York, 267n.7

IWW. See Industrial Workers of

the World

Jackson State College, Mississippi, 184

Jackson, Donald, 101

Jackson, Jesse, 194

Jackson, Jimmy Lee, 99

Jackson, Mississippi, 268n .21

Jackson, Pamela Irving, 263n. 191

Jacobs, David, 263n.191

James, William, 49

Jane's Addiction, 56

Japanese internment, 173

Jefferson County, Kentucky, 101

Jefferson, Kenneth, 1 17

Jenkins, Herbert, 92, 275n. 166

John Birch Society, 135, 162, 165, 222 Kings (New York, New York) . See -

Z
Johnson, Bruce c . , 274n . 153 Brooklyn 0

t'j
Johnson, Dante, 257n.65 Kitson, Frank, 152 , 175-176, 219, X

Johnson, James, 5 229, 295n.155

Johnson, Lyndon B . , 99, 288n.5 , Kivel , Paul, 16

290n.61 Klockars, Carl, 132, 224, 289n.45 ,

Joint Terrorism Task Forces OTTFs) , 296n .11

167. 280n.137 Knights of Labor, 151, 277n.7

Jones, Christine, 3 Knights of the White Camellia, 77

Jones, Jeff, 186 Know-Nothing Party, 54, 58, 89. See

Jordan, Frank, 2 10 also nativism

Journal-American (New York, New Koon, Stacey, 4-5, 17, 18, 241n.82 ,

York) , 123 242n.103

Justice Department. See United States KQED, 166

Department of Justice Kraska, Peier, 197-198, 201, 216

Justice for Janitors , 1 17, 266n.89 Kroeker, Mark, 219, 243n.127

Ku Klux Klan, 77-81, 94, 94-96, 98,

Kalish, David , 194
99, 101-102, 102-104, 105, 162, 227,

Kansas. See individual cities
255n.2 , 255n.23, 255n. 27, 256n. 35,

Kansas City, Missouri, 55, 56, 273n. 143
260n .111 , 261n.150, 263n.2 , 264n. 29,

275n.166, 297n.23
Kansas University Police Depart-

Kynette, Earl, 154
ment, 190

Kappeler, Victor E., 216

KCE1� 4 Labor Movement. See unions and labor

Kelley, Hugh, 109 movements; strikes

Kelling, George L . , 56 , 129, 211 , 212 , Labor War Veteran's Guard, 227

213, 2 14 , 292n .94, 293n.98, 293n.106 Lafayette Park (Washington,

Kelly, Raymond, 136 D.C.) , 107

Kennedy, John F. , 260n . 1 1 1 Lamberth, John, 8 5

Kennedy, Robert, 260n . 1 1 1 Lancaster, California, 174

Kennedy, Stephen P. , 123 , 138 Lane, Roger, 254n.125

Kent State University, 184-185, 197 Larking, Wayne, 134

Kentucky, 39 , 101. See also indivi- LaRouche, Lyndon, 163

dual cities Las Vegas, Nevada, 5

Kenya, 152 Law Enforcement Assistance Adminis-

Kerner Commission (National tration (LEAA), 160

Advisory Commission on Civil Disor- Law Enforcement Group (LEG) , 101,

ders) , 6-7, 189, 190, 191, 195 311n.273

Kerr, John, 272n . 106 Lawrence, Ken, 165

Keyser, John, 61 Lawrence, Massachusetts, 1 12-

Killers (gang) , 60 113 , 115

King, Martin Luther. Jr. , and Memphis League of Women Voters, 155

garbage strike, 186; riots after assas- Leary, Howard, 192, 270n.67

sination of, 186 Lebanon, Pennsylvania, 181

King, Rodney, 4 , 6, 7 , 9 , 17, 102, 209, Lee, Rebekah, 233-234

237n .14 , 241n.82, 243n.126 Legion oOustice, 163

331

X "Letter from Harlem." See "Fifth Ave- MacEachern, Dick, 273n. 127
W

nue, Uptown: A Letter from Harlem" machine politics. See political Q
Z (Baldwin) machines

Levee (Chicago, Illinois) , 58 Madison County, Alabama, 80

Levi, Margaret, 139, 268n .43, 268n.45, Mailer, Norman, 187

272n. 107, 275n. 164 makgotia, 230

Lexow Commission, 51 Mandel, Marvin, 269n.46

Liberation Schools (Black Panther Mandela, Nelson, 230

Party for Self Defense) , 228 Manhattan (New York, New York) ,

"License to Riot" (editorial in 52 , 220

Reporter) , 135 Manual/or Local De/ense, A (Bel-

"Lifetime Likelihood of Going to State lows) , 182

or Federal Prison" (Bonczar and "Manufacture of Consent, The,"

Beck) , 87-88 (Chomsky) , 223

Lindsay, John, 134, 199 Maple, Jack, 220

Lingg, Louis, 150, 151 Marine Corps. See United States

Liuzzo, Viola, 95 Marine Corps

Lockheed, 168 Marine Officer's Guide (Estes) ,

Logan Circle (Washington, D.C.) , 294n . 137

292n.83 Marion, Alabama, 99

London Night Watch Act (17:m, 63 Maritime Workers Industrial

London Night Watch Act (1738) , 63 Union, 115

London, England, 32 , 33, 63 , 67, 69, Marks, Thomas, 221

72 , 73, 244un. , 245n.41, 252n.49, Marshals Service. See United States

252n.69 Marshals Service

Long Beach, California, 101 Marshall, Thurgood, 93

Lo Pizzo, Anna, 1 1 2 , 113 Martinsburg, West Virginia, 181

Los Angeles, California. 4 - 5 . 5-n Maryland, 85, 86 , 166, lSI, 2GSnAG.

7, 15, 18, 56, 88, 89, 91 , 100, 102 , See also individual cities

1 10, 117, 122, 125 , 135, 154, 155, Massachusetts, 85, 86, 1 1 2 , 253n.75,

158, 159, 162, 164, 165, 166, 174, 179, 264n.29. See also individual cities

180, 199, 204, 209, 237n . 1 , 237n .7, Mathews, David Wayne, 262n.190

240n.68, 244n . 141 , 252n.48, 269n .54, Matrix program, 2 10

278n.65, 291n.69, 291n.71, 297n .13 Matsell, George, 70

Los Angeles Times, 194, 202 Mattewan , West Virginia, 264n.36

Louis XIV, 46 Maximum Force. See crowd control

Louisiana, 298n. 1 1 1 . See also indi- strategies

vidual cities McComb, Mississippi, 97

Louisiana Advertiser, 47 McCormick Harvester Works, 149

Lowell, Massachusetts, 113 McDonald, Larry, 162

Ludlow Massacre (April 20, 1914, Lud- McDuffie, Arthur, 7, 9

low, Colorado) , 182 , 284n.37 McEvoy, Kieran, 235

Lumberton, North Carolina, 255n.23 McGill, Ralph, 260n. 1 1 1

Lundman, Richard J . , 28, 243n.125 McGovern, George, 187

Lynn, Massachusetts, 113 McGuire, James T., 155

Lyons, Richard, 156 McKinney, Christopher, 168

McMellon, Edward, 86

332

McNamara, Edmund L. , 288n.5 Mississippi Summer Project, 96

Z
McParland, James , 263n.17 Missouri. See individual cities tI

Mechanics Institute (New O rleans, Mitchell, Roy, 159
t"l
><

Louisiana) , 78-79 Mobile, Alabama, 36, 42, 79

Media, Pennsylvania, 164 Molineux, E. L . , 181

Melbourne, Lord, 245n,47 MoBen Commission, 243n. 132

Memphis, Tennessee, 78, 124, 164, Molly Maguires, 108, 263n.17

165, 186 Monaghan, George, 123

Men of Justice , 77 Monk's Missouri Volunteers, 80

Mendelsohn, Harold, 1 1 , 89 Monkkonen, Eric, 28

Meredith, James , 19 Monroe, North Carolina, 227, 297n.23

Metcalf, Ralph, 156 Montante, James, 165

Metropolitan Police Law (1857) , 52 , Montgomery, Alabama, 95, 99

250n.206 Mooney, Hugh, 208

Metzger, Tom, 101 Morris, Richard H . , 50

Miami, Florida, 7-8, 10, 15 , 2 1 , 107, Morrison, John, 227

215, 243n.126, 251n,48, 275n . 167 Morristown, Pennsylvania, 181

Michigan, 104, 187, 190, 191. See Mother Jones, 166

also individual cities Mother's D ay (1961) , 94, 95

Michigan Avenue (Chicago, Moton, Leroy, 95

Illinois) , 187 Mount Pleasant, South Carolina, 1 16

Mika, Harry, 235 MOVE, 170

militarization , 200, 244n .12 , 244n.15, Murrales, Luis Milton, 6, 9

316; in the 19th century, 48, Murphy, John G., 91

289n,43; and community policing, Murphy, Richard, 86

196, 197, 203-205, 2 15-216, 2 18,

221 ; and crowd control, 195-196,
NASA (National Aeronautics and

287n.18, 287n.20 ; defined, 197-198;
Space Administration) , 215

indicators, 198; of National Guard,
Natal, South Africa, 233

195; Progressive Era, 108-110; and
Nathan, Mike, 102

zero-tolerance, 2 15-217
Nation, The, 228, 273n. 140

military tribunals, 173
National Advisory Commission on

Miller, Wilbur R, 252n.69
Civil Disorders. See Kerner Com-

Minneapolis Police Officers Federa-
mission

tion, 134
National Alliance, 102

Minnesota. See individual cities

Minnesota Home Guard, 182
National Association for the Advance-

mission creep, 200, 289n.43
ment of Colored People (NAACP) ,

Mission District (San Francisco, Cali-
93, 96, 162, 213 , 227, 240n.68 ,

fornia) , 185
243n. 126, 293n. 100, 297n.23

National Black Police Association,
Mississippi, 19, 39, 96-98, 101, 165,

256n.44
185, 255n.27, 260n. 1 1 1 , 260n. 150,

"National Census of Fatal Occupational
268n.21 . See also individual cities

Mississippi Black Paper (Misseduc
Injuries in 2000" (United States

Foundation) , 97
Bureau of Labor Statistics Report) ,

Mississippi Highway Patrol , 165
21, Fig. A, 21

Mississippi River, 96

333

334

National Commission on the Causes

and Prevention of Violence. See

Eisenhower Commission

National Council of Churches, 96, 162

National Guard, 8 , 1 15, 124, 178, 181 ,

183, 185-186, 188, 194, 244n .13 ,

266n.14, 269n.46, 283n .8 , 284n.25 ,

284n.37, 285n62 , 289n.43, 293n.83

National Institute of Justice (NIJ),

9-10, 14, 23, 198

National Labor Relations Act (Wagner

Act) , 124 , 266n.lOO

National Labor Relations Board

(NLRB) , 266n .100, 267n . 101

National Lawyers Guild (NLG) , 166

National O rganization for Women

(NOW), 162

National Park Service, 195

National Security Agency (NSA) , 172

National Sheriff's Association, 204

National Socialist White People's

Party, 102

National Student Association, 285n.68

nativism, 61, 130. See also Know-

Nothing Party

Navy Seals, 202, 288n.20

Nazis, 103, 135, 187, 291n.72

Neebe, Oscar, 150

Negotiated Management. See crowd

control strategies

neighborhood watch, 203, 204, 209,

219, 291n.69

Nesbitt, Lenore, 7

Neshoba County, Mississippi, 97, 98

Nevada. See individual cities

New Alexandria, Pennsylvania, 109

New Hampshire, 163, 166. See also

individual cities

New Jersey, 85, 86, 166. See also indi­

vidual cities

New Orleans, Louisiana, 39, 51-56,

64, 88-89, 121, 142, 214, 288n.160,

288n.166, 289n.175, 289n. 179,

291n.49, 295n.30, 295n.37, 301n .3 ,

315nAl

New Orleans Times (New Orleans,

Louisiana) , 88

New York City, New York, 5, 22, 27,

35 , 50-53, 55, 56. 56-57, 57, 58, 59,

64, 67, 70, 71 , 72, 73, 86-87, 92, 101 ,

1 13 , 122 , 123-124, 126, 134, 135, 136 ,

138, 138-139, 153 , 155 , 156 . 160 , 163,

164, 166, 167, 179, 185, 186, 214-215,

2 17, 241n.94, 242n. 123, 243n. 132 ,

249n. 175, 263n .7, 268n.45, 268n.46,

270n.67. 271n.82 , 275n. 167, 277n.41 ,

283n.15 , 284n.25, 288nA, 288n.137,

293n.95, 295n. 152, 296n.65

New York Civilian Complaint Review

Board, 22 , 135

New York State , 191 . See also indi­

vidual cities

New York State Conference of Mayors,

288n.5

New York Times, 136, 180, 273n.135 ,

285n.68

New York Times Magazine, 242n .123

New York Transit Police, 214 , 293n.95.

293n . 1l7

Newark, New Jersey, 6, 8 , 124, 135,

174 , 331n.294

Newark, Ohio, 181

Newton District (South Central Los

Angeles, California) , 209

Newton . Hllf'Y p . 1 00. 2Q7n.28

Night Watch, 31 , 32, 34-35, 57-58, 63,

68, 74, 76, 249n. 166

Night-riding and Night Riders. See Ku

Klux Klan

NIl See National Institute of Justice

Nina, Daniel, 233 , 337n.77

Nixon, Richard, 165, 298n.33

no-go areas. See Northern Ireland and

popular justice

Nordana Line, 1 16

Normans, 30, 3 1

Norris, John c . , 79, 8 0

North Carolina, 39, 41 , 85, 102, 240n.66,

255n.23. See also individual cities

North Carolina Agricultural and

Mechanical College, 185

North Carolina Highway Patrol , 85

North Carolina State Bureau of Inves­

tigation, 88

North Carolina State University, 85 padaroes, padaroles, paddyrollers, "'"'

Z
North Charleston , South Carolina, 1 16 patterolers. See slave patrols and U

M
Northern Ireland, and Frank Kitson, city guards �

152; and popular justice , 231- Pakistan-American Friendship

233, 298n.38 , 299n.56, 299n.58, League, 162

299n.59, 299n.67, 299n.69, 299n.72, Palmer Raids, 171 , 173, 191

300n.75, 300n.76, 301n.89. See also Palmer, A. Mitchell, 154

Blue Book; Community Restorative panhandlers and panhandling. See

Justice (CRJ) ; Irish Republican homelessness and vagrancy

Army (IRA) Panthers. See Black Panther Party for

Notre Dame University, 155 Self Defense

Novick, Michael, 101 Pape, Hubert, 94

paramilitary police units. See police

O'Connor, Timothy J., 1 3 1
paramilitary units

Parent-Teacher Association (PTA) , 155
O'Neal, William, 1 59

Parenti, Christian, 214, 287n.11 7,
Oakland, California, 100, 122 , 158-

295n. 141
1 59, 169, 2 1 3 , 2 7 1n.93, 277n.41 ,

Paris, France, 72, 186
280n.126 , 283n.15 , 285n.59

Parish of St. Philip, South Carolina, 46
Oaks, Louis D. , 91

Parker Center (Los Angeles, Califor-
Odom, Georgia , 163

nia) , 205
Ohio, 191. See also individual cities

Parker, William H . , 83-85, 205, 208,
Ohio State University, 185

256n.46, 257n. 50
Oliver, Melvin, 5

Parliament (England) , 33, 72
Olsen, Caroline, 159

Parsell, Carl, 123-124, 268n.19
Olsen, Charles, 1 14

Parsons, Albert, 150, 151
Omar, Hady Hassan, 174

Paterson, New Jersey, 186
100 Blacks in Law Enforcement

Who Care, 87
Patriot Act, 171-172

Patriot Party, 229
One Police Plaza (New York, New

Patrolman's Benevolent Associations
York) , 205

(PBAs) , 86, 121-124, 135-136 ,
Operation Cul-de-Sac, 209, 292n.83

138, 268n.45, 272n.128, 272n. 139,
Operation Glazier, 2 14

275n.167
Operation Hammer, 88

Paul, Jay, 165
O peration Juggernaut, 220, 295n. 157

Peace and Justice Works Iraq Affinity
O peration No Case, 124

Group, 169
O peration Pipeline, 83

peace corps policing, 204, 2 18, 220
Operation Ready-Rock, 88

Peace Moratorium March (November
Operation TIPS, 281n.153

15 , 1969), 191
Orangeburg, South Carolina, 185

Peden, Rryant, 256n.29
order-maintenance policing. See

Peel, Robert, 32-33 , 63, 245n.41 ,
zero-tolerance, quality-of-life, and

245n.42
order-maintenance policing

Pendleton, South Carolina, 43
O regon, 265n.55. See also indivi-

Pennsylvania. See individual cities
dual cities

O rwell, George, 105
Pennsylvania State Constabulary,

O sburn, Jeff, 266n.86
108-110

O strow, Ron, 202

335

:>< Pennsylvania State Federation of 242n. 1 2 1 ; emergence of the mod-
�
Q Labor, 109 ern institution, 2, 27-30, 45-53,
Z Pennsylvania Supreme Court, 263n.17 55-76, 82 , 105, 106, 140, 148, 205, -

Pennypacker, Samuel, 108 244n.1 5 , 245n.47, 246n.65, 249n.155,

Pentagon, 20, 188, 196, 2 3 1 , 239, 249n. 175, 250n. 194, 250n.206; social

319n.153, 328n.61 . See also United function of, 1-2 , 9, 17, 24-25, 66-67,

States Department of Defense 83-84, 97, 100, 102, 103, 1 18-119,

People Against Racist Terror, 101 1 2 1 , 127, 133, 141 , 144-146, 148,

People for the Ethical Treatment of 203, 242n.100, 242n.101, 253n.90,

Animals (PETA) , 172 256n.32, 263n. 191 , 264n.28,

People's Courts. See Northern 273n.144, 2 74n. 152, 296n.7. See entry

Ireland and popular justice; South for relevant city or geographical area

Africa and popular justice for specific agencies or departments.

Peoria, Illinois, 159 " Police Attitudes Toward Abuse of

Percy, Charles, 156 Authority" (National Institute of Jus-

Perry, Albert E. , 297n.23 tice report) , 14

Peters, Andrew, 267n.14 police autonomy, 2 , 1 2 1 , 126, 128, 132,

Petty (New York Police officer) , 52 133-134, 1 3 5 , 140, 141-143, 145,

Philadelphia, Pennsylvania, 18, 55, 146 , 147, 205, 207, 209, 222, 2 70n .64,

60-62 , 63, 71 , 72, 73, 96 , 98, 106, 272n.105, 2 75n. 174

1 10, 113. 135, 157-158, 163, 164, 170, police brutality, definitions of, 4, 9-1 1 ;

180 , 192, 2 14, 243n.128, 248n.142, explanations of, 8-9, 16-18, 143-144,

252n.49, 2 52n.50, 271n.93 145 , 178-179, 240n.82, 241n.85,

Philadelphia, Mississippi, 96, 98 241n.86, 241n.87, 241n.88, 241n.90,

Physicians for Social Responsi- 241n.91 , 241n.93 , 241n.94, 242n.98,

bility, 162 242n. 123, 243n.128, 243n.132,

Piatanesi, Tom, 168 254n .124, 258n.78; institutional-

Pir('adi l ly (T ondon , Fngland), 32 ization of, 2 1-2 4 , 236, 242n.103,

Pierce, Walter, 91 242n. 124, 243n.125, 243n . 1 2 6 ,

Pinkerton D etective Agency, 107-108, 243n . 1 2 7, 243n.128 , 243n. 137,

1 18, 153, 263n .17 244n.141, 246n.56, 2 74n. 1 56; method-

Pinochet, Augusto, 147 ological barriers to studying, 9-1 2 ,

Piper, C. Erwin, 136 239n.53, 239n.57, 239n.58, 239n.63;

Piper, Robert, 159 statistics, 1 2-13, 13-15, 102, 2 14,

Pitman Construction Company, 1 1 2 2 1 5 , 239n . 5 3 , 239n.58, 239n.60,

Pitman, Ernest W. , 112 239n.62, 239n.63, 240n.67, 240n.68,

Pittsburgh, Pennsylvania, 180 240n.75, 240n.77, 242n.1 2 1

Plant, Thomas G . , 1 16 Police Executive Research Forum, 204

police, characteristics of policing, 9, Police for Epton, 101

28-29, 2 1 2 ; characteristics of the Police Foundation, 204

modern institution, 2 , 2 7-30, 32-33, Police Officer's Guild, 134

35, 221 , 258.79, 262n.2 , 262n.4, police paramilitary units, 79, 88, 163,

262n.6, 262n.13, 262n.15; class 198, 199-200, 201 , 215 , 2 1 8 , 2 19,

status of, 137-138, 142 , 273n. 143, 220-221 , 235, 237n.6, 287n . 1 20,

273n.144, 2 74n . 145, 274n. 147, 287n . 1 24 , 288n.1O, 288n.20 , 288n.25 ,

274n. 148, 274n.152, 274n.153 , 289n.35 , 294n.129, 295n.146

275n.164; dangers of the job, 18-21 ,

3 3 6

police political activity. See police Northern Ireland and popular justice; -

Z
unions, police political activity, and South Africa and popular justice U
Blue Power Porter, Bruce, 8

t'!l
�

Police Riots: Collective Violence and Portland, Oregon, 91, 162 , 168-169,

Law Enforcement (Stark) , 187 215, 219, 243n.127, 265n. 59, 278n.78,

"Police Strategy Number 5: Rec1aim- 282n.156

ing the Public Spheres of New York," Portland Police Association, 141

(NYPD) , 250 Portland Police Vigilantes, 91

police unions, police political activity, Portland State University Hispanic

and Blue Power, 51, 101, 121-125 , Student Union, 162

133-148, 145, 146, 205, 222, 267n.1 , Portland Telegram, 91

267n.4, 267n.7, 268n.19, 268n .21 , Portland Tribune, 219, 279n.99,

268n.35, 268n.36, 268n.46, 295n.149

272n.105, 272n.106, 272n.107, Posse Comitatus, 101

272n.110, 272n . 111 , 272n.125, Powell, Edmund, 101

273n.128, 273n.133, 273n.135, Powell, Laurence, 5

273n.139, 273n. 140, 274n. 151, Powelton (Philadelphia, Pennsylva-

274n.152, 274n.163, 275n.164, nia) , 170

275n.165, 275n.166, 275n.174, PPUs. See police paramilitary units

276n. 176, 276n. 179, 276n.180, Prague, Czech Republic, 180

290n.67, 291n.69, 292n.81 . See also Pratt, Elmer "Geronimo" (Geronimo ji

Boston Police Strike (1919; Detroit]aga) , 159-160, 278n.65

Police Strike (1967) ; Fraternal President's Commission on Campus

Orders of Police (FOPs) ; Patrol- Unrest. See Scranton Commission

man's Benevolent Associations Press Democrat (Santa Rosa, Califor-

(PBAs) ; political machines; unions nia) , 169

and labor movement preventive orientation, 2, 29, 30, 32-34,

policy communities and policy net- 44, 46, 48, 63-65, 71 , 73, 76, 133 ,

works, 166-167, 238-244, 314n. 177, 175-176, 190, 204, 205, 215, 219, 226,

329n.79. See also Smith, Martin] . 258n.83, 269n.51, 292n.83 , 292n.90,

political machines, 2 , 49, 53 , 56-60, 293n.95, 293n.98, 295n. 152

74-75, 77, 125, 127, 129-130, 145, Price, Cecil , 98

148, 205, 222, 251 n.48 problem-oriented policing, 207, 210,

Pontiac, Michigan, 92 211 , 212 , 2 16, 218 , 219, 290n.56, 290.

Poore, Munford] . , 79 n63, 291n.76

popular justice and restorative justice, profiling. See racial profiling

229-236, 297n.14, 298n.38, 300n.74, professionalization, 104, 130-133, 137,

300n.78, 301n.86, 301n.89; and Black 140, 145-146, 205, 222, 271n.82 ,

Panther Party for Self Defense, 271n.86, 271n.95

228-229; and civil rights move- progressive movement and the Pro-

ments, 227-228, 297n .23 , 297n.24 ; gressive Era, 108 , 1 10, 125-126,

and criteria for legitimacy, 235; 128-130, 130-131 , 182 , 205, 270n.69,

and Havana General Strike (1959) , 270n.70, 271n.73, 286n.94, 287n . 109,

297n.22; and Hungary (1956) , 289n.44

297n .22; and Seattle General Strike prostitution, 32, 50, 58, 64-65, 67, 70, 71 ,

(1919) , 265-266, 268; restorative 82, 125, 202, 211, 213, 214, 244n.141 ,

justice, defined, 299n.46. See also 263n.7, 264n.29, 269n.51, 292n.93.

337

338

prostitution (cant.)

See also broken windows theory;

dangerous classes; drug war; home­

lcssness and vagrancy; Protestant

ethics; publ ic order; vice laws and

Prohibition ; zero-tolerance, qual­

ity-of-Ii fe , and order-maintenance

policing

Protestant ethics, 50, 68, 71, 74 , 75,

263n.7, 2 70n .70. Se(' also prostitu­

tion; publ ic order; vice laws and

Prohibition

Proudhol1, Pierre-Joseph , 25111.31

public order, 50, 61 , 69-7 1 , 91 , 93, 103 ,

106, 107, 122-123, 193, 237, 210,

2 1 2-214, 2::;3n. 89, 287n. 109. See also

broken windows theory; dangerous

classes ; drug war; homelessness and

vagrancy; prostitu! ion; Prott'stant

ethics; vice laws and Prohibition;

zero-tolerance, quality-of-Iife , and

order-maintenance policing

quality-of-Iife . See zero-tolerance,

quality-of-life, and order­

maintenance policing

Quebec City (Canada) , 180

l)ueens (New York, New York) , 220

Quincy, Josiah, 57

R . M. McCarthy and Associates, 179-

180, 193-194, 287n . l l0

racial profiling, 44, 8 1 , 81-83, 83-86,

86-88, 90, 202-203, 224, 248n. 142,

256n.44, 257n.50, 257n.65, 25811.73,

258n.78, 258n.79, 258n.80, 258n.81 ,

259n.84, 259n.87, 278n.78, 288n.22;

and criminal profiling, 82; definitions

of, 81, 82; and preventive orienta­

tion, 7 1 ; statistics , 83, 85-86, 87-88,

89, 90, 240n.77, 257n.48, 257n .51 ,

257n.57, 257n.58, 259n.88

Rainey, Lawrence, 97, 98, 261 n . 1 50

Ramy, John, 1 13

Rats (gang) , 60

Reading, Pennsylvania, 181

Reagan, Ronald, 160, 168, 169

Reconstruction and Redemption,

78-81 , 91 , 102 , 104, 255n.1O, 25::;n . 1 2 ,

255n.15 , 255n.23 , 255n.26, 255n. 27,

256n.28, 256n.29, 256n.30, 264n.29

red squads, 94, 1 27, 146, 149, 1 53-1 55,

155-158 , 159, 160, 162-163 , 164,

164-168, 17 1 , 176, 192, 277n .24,

278n.78, 278n.80, 279n.99, 279n. 1 1 6,

286n . 102 , 295n . 1 46

Reikes, Joh n , 280n.126

Reiner, Robert, 2 , 275n . 1 64 , 286n . 108

"Report of Colored Population" (1858), 42

Report of the (Virginia) Commission

on County Government, 246n.58

Report of the General Superintendent

of Police (Chicago 1876) , 106

Reporter (New York, New York) , 135

Republic of Texas, 264n.29

Republican Party, 51, 52, 55, 56, 77, 78,

80, 101 , 250n.207

Research West, 1 62

restorative justice. See popular justice

and restorative justice; Community

Restorative Justice (CRT)

Revolutionary Action Movement

(RAM) , 158

Ribicoff, ... \braham, 137

Richardson, James, 1 1 1 , 270n.67,

283n.16

Richelieu, 251n.48

Richmond (New York, New York) , 52

Richmond, Paul , 294n .129

Richmond, Virginia, 42

Riddell , Ed, 241n .90

Rights in Conflict: Chicago's 7 Brutal

Days (Walker) . See Walker, Daniel

Riley, Joseph P. , 266n.86

Riley, Ken, 266n.85

Rincon Hill (San Francisco, Califor­

nia) , 1 14

riots, and Black Power Movement,

261n,158; chronology of 1968, 185-

186, 285n.68; explanations of, 4, 5 ,

6-7, 9 ; after Martin Luther King, J r.'s

assassination (1968) , 186, 285n.59;

after Rodney King's beating (1992) ,

5-6, 296n.13

-specific riots: Barbour County, Ala­

bama (1874) , 79; Baton Rouge (1870) ,

79; Boston (1919 Police Strike) .

122; Camilla, Georgia (1868) , 79;

Charleston (1867), 79; Charleston

(2000) , 116-1 17; Cincinnati (2001),

3-4, 237n.6, 238nAO; Cleveland, 135;

Detroit (1943) , 92-93; Detroit (1967) ,

6, 124-125, 147, 185, 188, 268n.43;

Harlem, 6; London (1780) , 69; Mem­

phis (1866) , 78; Miami, 7-8 ; Mobile

(1867), 79; New Orleans (1866),

78-79; New York (1863, Draft Riots) ,

1 80, 283n.16; New York (1874, Tomp­

kins Square) , 153; New York (1900) ,

92 ; New York (1992) , 136; Newark,

6; Paterson, New Jersey (1968) ,

186; Philadelphia (19th Century) ,

60-61; Rochester, New York (1964) ,

287n. 118; San Francisco (1934

General Strike) , 1 13-116; Savannah

(1868) , 79; Vicksburg (1875) , 79;

Watts , Los Angeles (1965) , 6 , 7, 100;

Watts , Los Angeles (1968) , 186.

-See also police riots; Reconstruc­

tion and Redemption; crowd control

strategies

Rivera, Lewis , 215 , 294n.124

Rizzo, Frank, 21 , 134, 147, 156, 157,

243n.128

Roach. Stephen, 3

Roberts, Harry, 241n.85

Robinson, Cyril D. , 66-67

Robinson, David, 274n.156

Rochester, New York, 251n.48,

287n.118

Rockwell, Norman, 214

Roosevelt, Theodore, 108

Rosenthal, Herman, 126

ROTC, 267n . 11

Rowe, Gary, 94-96

Royal Ulster Constabulary (RUC) , for­

merly Royal Irish Constabulary, 33,

231, 233, 234, 300n.75

Sacramento. California, 100, 266n.89

Saint George (London, England) , 32

St. James (London, England) , 32

St. Louis, Missouri , 64, 141, 284n.25

st . Margaret's (England) . 32

St . Marylebone (London, England) , 63

St. Michael's Parish, South Carolina, 46

St. Paul, Minnesota, 122

St . Petersburg, Florida, 240n.66

St. Philip's Parish, South Carolina, 46

St. Thomas (Southwark, England),

245nA7

Salmon, Mike, 166

Sampson, Bill, 102

San Diego, California, 100, 101, 135,

158, 240n.66, 277nA1

San Diego County, California, 240n.66

San Francisco, California, 5, 55 , 58,

91 , 100, 113-116, 126, 133, 135 , 166,

185, 241n.86, 273n.143, 274n. 156,

282n.156

San Francisco General Strike (1934) ,

1 13-166, 134, 265n.55, 265n. 59,

265n.63, 265n. 81 , 267n. 102

San Francisco State College (now Uni­

versity) , Black Studies Department,

166, 186

San Jose, California, 282n.156

Sanders, Earl, 274n.156

Sandersville, Georgia, 255n.15

Santa Ana, California, 208, 210, 211 ,

212 , 293n.100, 294n.129, 295n . 148

Santa Barbara, California, 185

saturation patrols, 83-84, 133, 200-

201, 209, 215, 219

Savannah, Georgia, 36, 42 , 79

Sayers, Gayle, 156

Scaglion, Richard, 66-67

Schaack, Michael] . , 150, 151, 154, 165

Schneider, John, 69

Schwab, Michael, 150

Schwartz, George X., 156

Schwerner, Michael, 96-98, 261n. 136

Schwerner, Rita, 97

Scott, David W., 136

339

X Scranton Commission (President's Sharpe, VVayne, 101
�

Commission on Campus Unrest) , Shaw, George Bernard, 130 Q
Z 289-290 Sheehan, John, 57 -

Scuito, Salvatore, 1 12 Sheldon, Randall, 88

Seale, Bobby, 100 Shelton, Robert, 94

searchers. See slave patrols and Shemash, Michael, 279n .116

city guards Sherer, Mark, 2 62n.190

Searle, Clayton, 257n.52 Show of Force. See crowd control

Sears and Roebuck, 1 55 strategies

Sears, Barnabas, 155 Shuttleworth, Fred, 94

Seattle, 4 , 134, 135, 157, 164 , 165, silent majority, 222

177-179, 1 92-1 94, 196, 227-229, Silver, Allan, 76, 86, 221

241n.80, 252n.48, 265n.59, 279n .1 19, Simi Valley, California, 5 , 102

283n.14, 283n.15. See also World Simmons, Ricky, 1 17

Trade Organization protests Simpson, Sally, 259n.87, 259n.89

Seattle City Council WTO Report, Sims, Michael, 280n. 126

178-179, 179-180, 193-194 Sinn Fein, 232, 233, 299n.67, 300n.75

Seattle General Strike (1919) , 227 Skolnick, Jerome, 204, 210, 213, 228,

Seattle Police Department (WTO) 292n.80

After Action report, 179, 192-193 SLA. See Symbionese Liberation Army

Seaver, Benjamin, 58 slave patrols and city guards, 36-41,

Sebastian, Charles, 125 41 , 43 , 44 , 64, 67, 72, 73, 75, 79,

Secret Service. See United States 81 , 82, 104, 106, 1 18-119, 121 , 145,

Secret Service 205, 222, 247n.78, 247n.89, 247n.93,

Seekings, Jeremy, 233-234 247n . 1 1 2 , 248n. 140, 248n.144,

segregation, 2 , 43, 81 , 90, 93 , 103, 249n. 155, 249n. 158, 249n.166,

259n.84, 261n.136 255n .1 , 256n.35 , 256n.36, 264n.65,

Selma, Alabama, 95, 99 274n.152, 288n.�, 28811.2::;

Selvin, David, 1 14 Smith's Cove (Seattle, VVashington) ,

Semi-Weekly Atlas (Boston, Massachu- 265n.59

setts) , 58 Smith, Bruce. 1 1 1

Senate Judiciary Committee. See Smith, Charles , 265n.59

United States Senate Judiciary Com- Smith , Jerry Paul, 262n.190

mittee Smith, Martin] . , 144, 209, 276n.176,

Senate Select Committee to Study Gov- 2 76n . 177, 292n.79

ernment Operations with Respect to Smith, Sandi, 102

Intelligence Activities. See Church SNCC. See Student Nonviolence Coor-

Committee dinating Committee

Seniors Against a Fearful Environment Socialist Women's Committee, 1 13

(SAFE) , 228 Somers Building Maintenance,

September 1 1 , 2001 attacks, 18, 171 , 266n.89

174, 280n.137 Soulsby, Larry, 241n.79

Service Employee's International South Africa, anti-apartheid activism

Union (SEIU), 1 17, 266n.89 in United States , 162 , 166, 324n. 104;

Severance, Jack, 1 17 apartheid, 90, 1 15 , 166, 229-230;

Seymour, Horatio, 78 and popular justice, 229-231 , 234,

Shadur, Milton, 238n.46

340

298n.38, 298n.45, 299n.51 ,

299n.52 , 300n.77

South Bethlehem, Pennsylvania, 109

South Boston Vigilance Committee, 122

South Carolina, 37-38, 39, 40, 43, 45,

72, 1 17, 247n.78, 264n.29, 266n.86.

See also individual cities

South Carolina H ighway Patrol, 1 16

South Carolina State College, 185

South Central (Los Angeles, Califor-

nia) , 88, 209

Southern Christian Leadership Confer­

ence, 93, 162

Soviet Union , 167

Special Forces. See United States Spe­

cial Forces

Special Investigations Bureau. See red

squads

Special Response Team. See police

paramilitary units

Special Service Unit. See police para­

military units

Special Weapons And Tactics (SWAT) .

See police paramilitary units

Sperry, Howard S . , 1 14 , 1 1 5

Spicer, Charles, 8 8

Spies, August, 149, 1 5 0 , 1 5 1

Spoon, P. W, 262n . 190

squeegee workers, 2 14, 293n . 1 15

Squirrel, Douglas, 168-169

Stamper, Norm, 178

Stark, Rodney, 14, 19, 187, 188, 189,

224, 239n. 57, 272n . l l0, 285n.69

State Department. See United States

Department of State

State University of New York, Buffalo, 185

Staten Island (New York, York) , 220

Statute of Winchester (1285) , 3 1

Steinberg, Allen, 259n.90

Stenvig, Charles , 134

Sterling Heights, Michigan, 1 17-1 18,

266n.90

Stewart, Potter, 10

Stockton, Richard, 182

Strategic Air C ommand Headquar­

ters, 199

street committees . See South Africa

and popular justice

Street Crimes Unit, 86-87, 257n.65

strikes: Akron Rubber Strike (1936) ,

263n. 2 ; Bridgeport, Connecticut

(1955) , 273n.140; Chicago Social

Workers Strike (1967) , 141 ; Cripple

Creek, C olorado (1894), 250n.207;

Detroit Newspaper Strike (1995-

2001) , 1 17-118, 266n.90, 266n.95;

eight-hour movement, 149-152;

Great Anthracite Strike (1902) ,

108, 264n.2 1 ; Great Railroad Strike

(1877) , 180-181 , 283n. 17; Justice for

Janitors, Los Angeles (1990) , 1 17;

Justice for Janitors, Sacramento

(1999) , 266n.89; Lawrence Textile

Strike (1912), 1 1 2-11 3 , 1 15; Ludlow

Massacre (1914) , 182 , 284n.37; New

Orleans Levee Workers' Strike

(1885) , 105, 263n . 3 ; Saltley C oke

Strike (1972), 286n. 108; San Fran­

cisco General Strike (1934) , 1 13-1 16,

1 16, 1 18, 265n. 55 , 265n.59, 265n.63,

265n.81 , 267n. 102; Seattle General

Strike (1919) , 227, 229; Steel Strike

(1919) , 264n.35, 264n.36. See also

Boston Police Strike (1919) ; D etroit

Police Strike (1967) ; Haymarket

Affair; police unions, police political

activity, and Blue Power; unions and

labor movements

Student Nonviolence Coordinat­

ing Committee (SNCC) , 96, 158,

261n.158

Students for a Democratic Society

(SDS) , 185

Suhr, Greg, 2 74n.156

Sunnyville, California, 168

Supreme Court. See United States

Supreme Court; individual states

SWAT. See police paramilitary u nits

Sweetser, E. LeRoy, 1 1 2 , 113

Symbionese Liberation Army (ST �A), 199

Szczech, Clayton. 275n. 175, 276n. 179

3 4 1

:>< Tammany Hall, 5 1 , 52, 55, 250n. 197. Ungvary, John, 164
;...l

See also Democratic Party; political Uniform Crime Reports , 12 Q
Z mach ines unions and labor movements , 105, -'

Tampa, Florida, 5, 7 107-1 1 2 , 1 1 2-1 1 3 , 1 13-1 16, 1 16-1 18,

Tasistro, Louis, 42 1 18-119 , 1 2 1 , 1 2 3-137, 139, 150, 1 5 1 ,

Task Force on Government Oversight 1 5 3 , 1 5 4 , 1 57, 176-177, 193, 2 1 5 , 227,

(California) , 83 229, 263n.7, 265 , 269n. 5 1 , 269n.55,

tea m policing, 203 273n. 140, 272n. 109; black lists,

Teamsters Union, 1 1 5 , 123-124, 138 1 3 1 , 154; Charleston Five (2000) ,

Temple University, 85 134-135, 304n.85, 304n .86 . See also

Ten Point Program (Black Pan- Haymarket Affair; Industrial Work-

ther Party for Self Defense) , 100, ers of the World ; police unions,

261n . 159 police political activity, and Blue

Tenderloin (New York, New York) , 58 Power ; strikes; World Trade O rgan i-

Tennessee, 39, 194. See also indivi- zation Protests

dual cities United Auto Workers (UAW) , 166

Texas. See individual cities United Farm Workers of America

Texas Rangers, 264n . 2 9 (UFW) , 1 57, 162

t h i rd-party policing, 207-208 United Nations Convention Against

Thomas, Timothy, 3, 9 , 241n.85 Torture and Other Cruel, Inhuman

Thompson, Joseph , 102 or Degrading Treatment or Punish-

Thugs, The, 79 ment, 238n.46

Tilly, Charles , 77-78, 145 United Racist Front, 102 , 103

Tims, J . T. , 81 United States Air Force , 168

TIPS. See O peration TIPS United States Army Military Police

Toledo, Ohio, 85 School, 1 9 5

Tompkins Square Riot (1874 , New United States Bureau of Labor Statis-

York, New Yo,k) , 1 <;q tir", Fig A.. 21

Total Information Awareness, 281n .153 United States Congress, 1 2 , 266n.89,

Trager, William I . , 91 276n. 176

Transport Worker's Union, 1 2 3 United States C ourt of Appeals for the

Treatise on Riot D uty for the National Sixth Circuit, 93

Guard (Bellows) , 182 United States D epartment of Com-

Trevino, Emiliano, 201 merce, 275n. 175

Tribune (New York, New York) , 52 United States Department of Defense,

Troops on Riot Duty: A Manual for Use 164, 172 , 198, 275n.175, 287n . 1 18 ,

o f the Armed Forces o f the United 288n . 1 9. See also Pentagon

States (Stockton and Saskett) , 182 United States Department of Home-

Truner, Albert, 99 land Security, 172

Truth and Reconciliation Commission United States Department of Justice,

(South Africa) , 298n.45 1 2 , 13-14, 83, 85 , 87-88, 95 , 1 3 1 ,

Tukey, Francis, 58 154 , 160, 173, 204, 2 1 5 , 239n . 5 3 ,

Turner, William, 135 260n.133, 282n.156, 287n . 1 18 ,

Tweed, William M . , 53 288n . 1 9. See also Federal Bureau

Twiggs, Hansford Dade Duncan, of Investigation

255n.15 United States Department of State,

287n . 1 2 0

342

United States Drug Enforcement Village Voice (New York, New York) , 86

Z
Agency, 83 Violent Crime Suppression Unit t:!

United States Marine Corps, 199 (VCSU) . See police paramilitary unit
trl
;x:

United States Marshals Service, 19, 96, Virginia, 43, 285n. 58. See also indi-

168, 257n.64, 260n .134 vidual cities

United States Secret Service, 172 Visalia, California , 201

United States Senate Judiciary Com- Vodges (General) , 181

mittee, 202 Vogel, Bob, 82-83, 202, 257n.48

United States Senate Select Commit- Vollmer, August, 242n. 100, 270n.64

tee to Study Government Operations Volusia County, Florida, 82, 202,

With Respect to Intelligence Activi- 257n.48

ties. See Church Committee

United States Special Forces, 201 ,
Wagner Act. See National Labor

288n.20

United States Supreme Court, 93, 195,
Relations Act

Wagner, Robert, 123 , 124
255n.26, 266n. 100

Walker, Daniel , 155, 187, 188, 285n.79
University of Central Florida, 199

Walker, Samuel, 213, 293n.106
University of Kansas, 185, 190,

Wallace, George, 99, 101, 134
286n. 104

University of Mississippi, 19, 260n.134
Waller, Jim, 102

Walling, George, 180
University of New O rleans, 185

War and Colonies Office, 245n.42
University of Wisconsin, Milwaukee, 185

"War Making and State Making As
Uprooting Racism (Kivel) , 16

urbanization. See industrialization and
Organized Crime" (Tilly) , 59

urbanization
war on drugs. See drug war

USA Patriot Act. See Patriot Act
Warren County, Georgia, 79

Wars of the Roses, 3 1

Washington, D.C., 5, 72, 107, 1 6 4 , 180,

Vance International, 1 17 215, 216, 241n.79, 283n.14 , 283n.15 ,

Ventura County, California, 5 , 102 292n.83, 294n. 132

Vermont. See individual cities Washington, Harold, 101

Vernor Highway (Detroit, Michigan), 93 Washington mill (Lawrence, Massa-

Veterans and Reservists Against the chusetts) , 112

War (V&R), 156 Washington, Peter, Jr. , 117

vice laws and Prohibition, 49 , 50, 52, Washington Post (Washington, D.C.) ,

58, 7 1 , 75, 82 , 91 , 126 , 12G 200, 202, 170, 171 , 285n.68

291n.49, 292n.76, 264n.29, 269n .51 , Washington Square (New York, New

269n.55. See also broken windows York) , 185

theory; dangerous classes; drug Washington State . See individual cities

war; homelessness and vagrancy; watch. See night watch

prostitution; Protestant ethics; public Waterfront Employers Union, San

order; zero-tolerance, quality-of-life, Francisco, 1 14

and order-maintenance policing Watergate, 164, 171 , 259n.89

Vicksburg, Mississippi, 79, 255n .27 Watts (Los Angeles, California) , 7 , 8 ,

Vieques protesters, 172 100, 186. See also riots

Vigilance Committee (June 1858, New "We Shall Overcome," 99-100

Orleans, Louisiana) , 49 Weber, Max, 269n.56

Vikings, 102 Weinstock, Martin, 8

343

344

Weisburd, David, 243n. 137

Weiss, Theodore S. , 135

West Bank, Palestine, 296n.13

West Belfast, Ireland, 231

West End (London , England) , 32

West Virginia. See indivi-

dual cities

Westchester (New York, New

York) , 52

Western Goals Foundation , 162

Westley, William, 22, 23-24,

143, 144

Westminster, (London, En-

gland) , 32

White House, 107, 205

White, Dave, 168

White, Kevin, 136

Wilberforce, William, 292n.90

Wild, Jonathan, 32

Wilkes, James, 34

Williams, Carl , 85

Williams, Kristian, 279n . 1 18

Williams, Robert, 227, 228,

297n.23

Wilson, James Q., 56, 129, 2 1 1 ,

212 , 213 , 214, 292n.94, 293n.98,

293n. 106

Wilson , () W , 131

Wilson, Pete, 83

Wind, Timothy, 5

Wise, Henry, 136

Wobblies. See Industrial Workers

of the World

Wolfe, Alan, 163

Women's Strike For Peace, 162

Women's Committee of Philadel-

phia, 1 13

Wood mill (Lawrence, Massachu-

setts) , 1 1 2

Wood, Fernando, 52-53

Wood, Roland Wayne, 262n.190

Wood, William M. , 112

Woodward (Detroit, Michigan) , 92

Woolwine, Thomas Lee, 91

"Workingmen, To Arms" (Spies) , 149

workplace deaths, statistics, 18-2 1 ,

242n. l l 1 . See also police, dangers

of the job

World Bank, 283n.l4

World Peace Council, 162

World Trade Center, 18, 171 , 174 ,

266n.86

World Trade Organization (WTO)

protests (1999), 168, 177-178, 178-

180, 192-193, 193-194, 197

World War I , 122, 154, 182

World War II, 93, 1 16, 167, 173

Worth, Stephen, 86

Yale University, 161

Yippies , 185

Young Lords, 229

Young Men's Democratic Clubs, 49, 77

Young, Alex, 101

Young, Coleman, 165

Youngstown, Pennsylvania, 101

Zambo, Joseph, 109

zero-tolerance, quality-of-life , and

order-maintenance policing, 106,

2 10, 2 1 1 , 212-2 13, 214-215, 216, 218,

219, 257, 231n.101, 202n.0;J, 29;Jn.1 17,

293n .118 , 294n .124, 294n .126,

295n. 152 , 330n.90. See also broken

windows theory; drug war; prosti­

tution; public order; vice laws and

Prohibition

Zinn, Howard, 99, 260n.133 , 279n. 120

about the author

KRISTIAN WILliAMS IS A MEMBER OF ROSE CITY COPWATCH I N PORTLAN D ,

Oregon, and of the National Writers Union (UAW Local 1981) .

In addition to Our Enemies in Blue: Police and Power in America, Williams
is also the author of American Methods: Torture and the Logic of Domination (South

End Press, 2006). He has contributed articles to Counter Punch, The World Today,
The Columbia Journalism Review, and the collection T# Are Everywhere: The Irresistible
Rise of Global Anti-Capitalism (Verso, 2003) .

He is presently at work on a book about Oscar Wilde and anarchism.

JOY JAMES IS THE AUTHOR OF RESISTING STAlE VIOLENCE AND EDITOR OF

several anthologies on transformative politics and incarceration, including
Imprisoned Intellectuals; The New Abolitionists: (Neo)Slave Narratives and
Contemporary Prison Writings; and Warfare in the American Homeland:
Policing and Prison in a Penal Democracy. She teaches at Williams College.

Even critics have a difficult time imagining a world without police.
But just what is their role in a democracy: to scrvc thc public or to protect

the powerful?

l\'lore than a history of police brutality, Ollr Ent'mics in Billc is a controvcr­

sial and incontrovertibly rigorous inquiry into one ofAmcrica's most power­

ful yet misunderstood institutions. Tracing thc c,oolution of the modern

police force back to the slave patrols, Kristian \Villiams observes the police

as the armcd defender of a violent status quo. An essential companion to

/lmcriCtlll Mcthodlo-his bri lliant study of torture as a vcteran tool of rcprcs­

sion both at homc and abroad-Ollr Encmics ill BllIt' cxposcs "excessive

t()1"Ce," racial profiling, and other routinc tactics as fundamental to the very

naturc of policing in our society.

PROTECT AND SERVEP

	Contents
	Acknowledgments
	Introduction
BY JOY JAMES
	Author's Preface, 2007
	Foreword:
Police and Power in America
	1.
POLICE BRUTALITY IN THEORY AND PRACTICE
	2.
THE ORIGINS OF AMERICAN POLICING
	3.
THE GENESIS OF A POLICED SOCIETY
	4.
COPS AND KLAN, HAND IN HAND
	5.
THE NATURAL ENEMY OF THE WORKING CLASS
	6.
POLICE AUTONOMY AND BLUE POWER
	7.
SECRET POLICE, RED SQUADS, AND THE STRATEGY
OF PERMANENT REPRESSION
	8.
RIOT POLICE OR POLICE RIOTS?
	9.
YOUR FRIENDLY NEIGHBORHOOD POLICE STATE
	Afterword:
MAKING POLICE OBSOLETE
	Notes
	Foreword: Police and Power in America
	Chapter 1: Police Brutality in Theory and Practice
	Chapter 2: The Origins of American Policing
	Chapter 3: The Genesis of a Policed Society
	Chapter 4: Cops and Klan, Hand in Hand
	Chapter 5: The Natural Enemy of the Working Class
	Chapter 6: Police Autonomy and Blue Power
	Chapter 7: Secret Police, Red Squads, and the Strategy of Permanent Repression
	Chapter 8: Riot Police or Police Riots?
	Chapter 9: Your Friendly Neighborhood Police State
	Aftenyord: Making Police Obsolete

	Selected Bibliography
	Index

