
\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 1 1-APR-08 12:29

“ALL THE NEWS THAT’S FIT TO PRINT”:
THE NEW YORK TIMES, “YELLOW”
JOURNALISM, AND THE CRIMINAL

TRIAL 1898-1902

Trevor D. Dryer*

The study of criminal trials during the late 1890s and early 1900s has largely
focused on the nature of the criminal justice “system,” but little research has been
done on the interaction of the press and the criminal courts and how each institution
influenced the other. With “yellow” journalism at its height, the press during this
era was eager to cover murder trials, especially ones with bizarre facts, gory details,
or sympathetic defendants. Examination of the criminal trial through the lens of the
press yields two unexpected insights. First, while not traditionally labeled as
“yellow,” the New York Times’ murder coverage exhibited most of the same “yel-
low” characteristics of Hearst’s World and other markedly “yellow” papers. Given
the fact that court records are sparse and historians must rely on newspaper
accounts, this suggests that the Times is not more or less reliable a source than other
papers. Second, the newspaper coverage supports the “multiple layers” theory of
criminal justice—that not all defendants were treated equally or were even given full
trials—and suggests one modification. This Article suggests that the press likely
played a role in determining which trials were given significant courtroom time. As
the press picked up on a particular trial, it was more likely that the defendant would
attract a good lawyer (or at least someone committed to the adversarial process) and
that the judge would ensure the prosecution carried its burden. Focusing on these
insights, this Article takes the first step of describing this interplay and exploring the
interaction between press and the courts.

TABLE OF CONTENTS

I. INTRODUCTION . 542 R

II. THE VAN WORMER TRIAL: A CASE STUDY IN TRIALS AND

COVERAGE OF TRIALS . 544 R

III. THE NEW YORK TIMES AND THE “YELLOW” PRESS 546 R

A. Origins of “Yellow” Journalism . 547 R

B. The Times as a “Yellow” Paper . 550 R

1. Narrative Style . 550 R

2. Sympathy for the Wayward Sinner 553 R

3. Interest in Forensic Evidence, Science, and
Technology . 554 R

* J.D., Stanford Law School (2006); B.A., Harvard University (2000). I would like to thank
Professor Lawrence Friedman of Stanford Law School for his advice and expertise on this
Article.

541

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 2 1-APR-08 12:29

542 NEVADA LAW JOURNAL [Vol. 8:541

IV. INSIGHTS INTO THE CRIMINAL JUSTICE “SYSTEM” 555 R

A. The Underlying Homicide Rate . 555 R

B. The “Multiple Layers” of Justice . 558 R

C. The Evolution and Professionalization of Criminal
Investigation . 564 R

V. CONCLUSION . 568 R

It will be my earnest aim that The New-York Times give the news, all the news . . .
impartially, without fear or favor, regardless of party, sect, or interest involved.

Adolph S. Ochs, New York Times, Aug. 19, 1896

I. INTRODUCTION

The criminal courts at the dawn of the twentieth century were not as
organized as they are today, nor did they operate in a way that could be termed
a “system.” Justice was meted out on an ad hoc basis where some defendants
were forced to take a plea agreement; others were given “slapdash” trials that
only involved a thin amount of process to cover up a result that appeared to be
all but a foregone conclusion. Yet some matters became full-blown trials, great
public spectacles, widely attended and reported on by the press. Research in
this area has chronicled this multi-tiered approach to criminal justice,1 yet there
has been little offered by way of explanation as to why this dual system arose.2

Even less energy has been devoted to studying the role of the press in shaping
the way criminal trials were conducted.

During the late 1890s and early 1900s, “yellow” journalism was at its
zenith. The price of newspapers dropped precipitously,3 and the news, for the
first time, became a commodity, widely consumed and digested by the general
public.4 The media played an important role at the time: it was both the main
source of information for most people regarding the courts and was also, put
simply, good entertainment. This was the age of Hearst where gripping stories
sold papers and newspapers evolved from publications primarily interested in
promoting politics to papers designed to attract readership in order to obtain the
greatest amount of advertising dollars possible.5 Among the sensational report-

1 See, e.g., LAWRENCE M. FRIEDMAN, A HISTORY OF AMERICAN LAW 576 (2d ed. 1985).
Friedman was, perhaps, the first to identify this phenomenon noting that almost half of the
criminal matters were disposed of in plea agreements. Id. Some of the remaining trials were
“show trials,” which “were ‘propaganda plays, plays of morality, cautionary tales’. . . [where
the public] saw that justice was real; but they also saw that it was absurd. They saw careful
meticulous justice; but they also saw justice ‘as a ham, a montebank, a fool.’” Id.
2 Some explanations have been offered for the rise of plea bargaining, but little has been
devoted to explaining why some trials became public spectacles and others were handled in a
“slapdash” manner. For theories on the rise of plea bargaining, see Lawrence M. Friedman,
Plea Bargaining in Historical Perspective, 13 LAW & SOC’Y REV. 247 (1979); Milton
Heumann, A Note on Plea Bargaining and Case Pressure, 9 LAW & SOC’Y REV. 515 (1975).
3 TED CURTIS SMYTHE, THE GILDED AGE PRESS, 1865-1900, at 174 (2003).
4 See W.W. Hallock, Letter to the Editor, Pernicious “Yellow” Papers, N.Y. TIMES, Mar.
28, 1898, at 5; see also W. JOSEPH CAMPBELL, YELLOW JOURNALISM: PUNCTURING THE

MYTHS, DEFINING THE LEGACIES 54-63 (2001).
5 In the 1880s, there were roughly 3300 magazines in the U.S., the best of which had a
circulation of roughly 100,000. By 1905, the number had grown to over 6000 and Ladies’

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 3 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 543

ing, no stories were more sensational, more fantastic, or more spellbinding than
the New York murder trial. The murders of the day, as reported by the newspa-
pers, involved surprise witnesses, dramatic turns of events, inter-family con-
flicts, and, of course, gruesome murders. It is no surprise that the media was
captivated by the criminal justice system and reported on murder investigations
and trials with great detail and frequency. Because courts in New York at the
time kept spotty records when they kept them at all, these newspaper accounts
are a valuable source of information about the trials of the day.

The Times was a growing competitor in the news world during this period
and positioned itself as an alternative to the base “yellow” press. When the
young Aldoph Ochs took the helm of the New York Times in 1896, he wrote in
a letter addressed to his readers, “It will be my earnest aim that The New-York
Times give the news, all the news . . . impartially, without fear or favor, regard-
less of party, sect, or interests involved.”6 The Times, in its modern version,
was a conscious reaction against the rising tide of “yellow” journalism and an
attempt to print “the facts” in an objective and impartial manner. This mantra
was embodied in the slogan “All the News That’s Fit to Print,” which Ochs
placed on the front page of the paper. Yet, examining the criminal justice sys-
tem and the press side by side reveals some interesting insights that alter such
conventional wisdom. First, the Times may not have been as “objective” as
many have thought. The paper was initially selected for this Article as a lens
through which to study the murder trial because it is generally not considered a
“yellow” paper and one would assume, therefore, that perhaps its reporting is
more reliable than other papers such as the World.7 However, a careful com-
parison of the Times’ trial coverage to that of the World reveals that, contrary
to conventional wisdom, the Times exhibits many of the “yellow” characteris-
tics of the World, if only in its coverage of murder trials. Neither paper seems
to be particularly more “reliable” than the other; both report on the murder
trials in roughly the same manner.

Second, the newspaper coverage supports the “multiple layers” theory of
criminal justice. This theory suggests that only a small portion of criminal
matters were actually resolved in a full-fledged trial, where the vast majority of

Home Journal that year sold nearly one million copies. These new magazines exerted great
pressure on the press in several ways. First, they began to carry advertisements, for which
they charged roughly $400 per page. The advertising dollars helped publishers improve their
bottom line while simultaneously allowing them to slash newsstand prices. Even “high
brow” publications such as Cosmopolitan and McClure’s soon dropped their prices to ten
cents. DAVID MARK CHALMERS, THE MUCKRAKE YEARS 11-12 (1974).
6 Adolph S. Ochs, Business Announcement, N.Y. TIMES, Aug. 19, 1896, at 4.
7 As one historian noted, the Times during this period strived to remain “untainted by parti-
sanship, free from self-aggrandizing additives”; in short, of all the publishers during the
Gilded Age, the Times publisher Ochs strived the most to create objectivity. ANDIE TUCHER,
FROTH & SCUM: TRUTH, BEAUTY, GOODNESS, AND THE AX MURDER IN AMERICA’S FIRST

MASS MEDIUM 196-98 (1994) (internal quotation omitted); see also LINCOLN STEFFENS, THE

AUTOBIOGRAPHY OF LINCOLN STEFFENS 179 (1931). Eric Alterman argues that the Times
was a conservative paper, and although not strictly objective, it appeared to be objective and
that appearance is what counted. ERIC ALTERMAN, SOUND AND FURY: THE WASHINGTON

PUNDITOCRACY AND THE COLLAPSE OF AMERICAN POLITICS 28 (1992); see also Karen S.H.
Roggenkamp, A Front Seat to Lizzie Borden: Julian Ralph, Literary Journalism, and the
Construction of Criminal Fact, 8 AM. PERIODICALS 60 (1998).

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 4 1-APR-08 12:29

544 NEVADA LAW JOURNAL [Vol. 8:541

cases were decided by pleas or “slapdash” trials. The newspaper coverage also
suggests one wrinkle to this theory, namely, that the media coverage may have
influenced whether a criminal matter became a “show trial” or was rapidly
disposed of through other means. Once the media became interested in a trial,
it was logical that it would become a full-blown “show trial.” The main players
all had incentives to make it such: prosecutors, accountable to elected officials,
had incentive to showcase their efficiency and “tough on crime” record; law-
yers who depended largely on word-of-mouth advertising clamored to represent
high-profile defendants; and judges ensured at least the appearance of process
when under the magnifying glass of public scrutiny. Even if a defendant’s guilt
or innocence was all but a foregone conclusion, the person at least received
what appeared to be more exhaustive “process.”

Historical causation is always tricky and difficult to prove definitively.
The main purpose of this Article is not to establish causation, but rather to
suggest that press coverage and the criminal justice system were interrelated.
Each group of actors influenced the other and drove many of the common prac-
tices. Part II of this Article describes a murder trial during the period that
garnered extensive newspaper coverage. This trial provides an interesting case
study to analyze the interaction between the press and the criminal courts. Part
III puts the Times and World in the context of the “yellow” journalism that
dominated newspaper coverage in New York during that time and argues that
there is little difference in murder trial coverage between the decidedly “yel-
low” World and the Times, which has managed to avoid such a label. Part IV
examines the criminal justice system through the lens of the press. It provides
evidence supporting the division of criminal matters into “show trials” and the
“other layers” but argues that criminal justice in the early twentieth century was
a fluid process (as opposed to a more rigid system employed today where a
person either takes a plea or has a full-blown trial). The extent of the legal
process accorded the accused was driven, in part, by the press as newspaper
coverage could, conceivably, shift a matter from a cursory trial to a full blown
“show trial.” This Article takes a first step towards understanding this complex
interaction and suggests that the press is best viewed as a participant in the
legal system, not merely a chronicler of the objective “facts” of what happened
in the courtroom.

II. THE VAN WORMER TRIAL: A CASE STUDY IN TRIALS AND COVERAGE

OF TRIALS

The Van Wormer trial serves as a good case study of what we can learn
about the criminal justice system through the newspaper coverage and addition-
ally what the newspaper coverage of murder trials tells us about journalism at
the time. Although the murder itself occurred in a town in New York State,
and not New York City itself, the trial is still relevant to this Article.8 The trial

8 I should note that the Van Wormer murder did not actually occur in New York City, but
rather a small town a short distance outside. I feel the case is better for the purpose of this
Article than other trials that occurred within New York City for several reasons: 1) it
received extensive coverage both in the Times and the World; 2) it hasn’t been written about
in any secondary literature I have found; 3) it is a good illustration of the Times murder trial

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 5 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 545

is emblematic of the coverage during the time, and because the murder
occurred near New York City, the papers likely had their own correspondents
covering the trial, rather than using the AP or other wire services. The cover-
age, in some ways, reads more like a Hollywood mystery rather than an actual
trial: there is surprise evidence, stool pigeons, attempts at (what would today
be impermissibly) influencing the outcome, and finally an execution by electric
chair. This coverage demonstrates how the Times shared many similar traits
with its more “yellow” sister publications, such as the World, particularly in its
coverage of murder trials. It also provides insight into the criminal justice sys-
tem at the time and the fluid way of disposing of criminal matters. The trial
helps bolster Friedman’s theory of multiple “layers” of justice.

On Christmas Eve, 1901, three brothers—Frederick, Burton, and Willis
Van Wormer, aged twenty, twenty-two, and twenty-six respectively9—along
with their cousin, Harvey Bruce, age twenty-one, hired a wagon and set off to
pay a visit to their uncle, Peter A. Hallenbeck. The Van Wormer boys lived in
the village near their uncle; their cousin, Harvey, was visiting from Newark. It
was a short drive from where the Van Wormers lived in Kinderhook, New
York to Hallenbeck’s farmhouse.10 Fresh snow covered the ground. Harvey
Bruce and Willis had previously stopped in a store in town and bought “false
faces” or masks for each of the party.11 Bruce testified that the Van Wormers
were “going to give Uncle Peter a surprise” and had rented a horse and buggy
for that purpose.12 They tied up the horse at the barn, turned their overcoats
inside out, donned the masks, and made their way through the orchard up to the
kitchen door of the Hallenbeck house.13 At this point, accounts differ as to
what exactly transpired. What is clear is that Mr. Hallenbeck came to the door,
the boys forced their way inside and shot him over eleven times. In the scuffle,
Mrs. Hallenbeck entered the room, and the boys took a shot at her as she fled.
During the scuffle, Mr. Hallenbeck managed to reach his own gun before he
died.14 A neighbor heard the shots fired and found Mr. Hallenbeck’s body
lying under the stove with a gun lying across it; the gun had two hammers
down and there were caps in the gun.15 The boys retreated to Kinderhook,
burned the masks in the stove, and made sure that they were seen by bystanders
on the street (who could be potential alibi witnesses).16

The Van Wormer boys were charged with the murder of Peter A. Hallen-
beck on December 26, 1901, and their stepmother provided a solid alibi.17 The

coverage during the early 1900s; and 4) the Times reporters likely covered the trial person-
ally, as opposed to trials held outside of the state, which were often covered by other papers
or the AP and transmitted to the Times and World via wire reports.
9 Charged with P.A. Hallenbeck’s Murder, N.Y. TIMES, Dec. 27, 1901, at 3.
10 Van Wormers Executed, N.Y. TIMES, Oct. 2, 1903, at 8.
11 Harvey Bruce Tells His Tale of Murder, N.Y. TIMES, Apr. 15, 1902, at 5.
12 Id.
13 Id.
14 Id.
15 Hallenbeck Murder Case: Widow Reported Ill from Testifying Against Her Nephews,
N.Y. TIMES, Apr. 9, 1902, at 6.
16 Harvey Bruce Tells His Tale of Murder, supra note 11.
17 Confesses to Murder of Peter A. Hallenbeck, N.Y. TIMES, Dec. 29, 1901, at 3; Charged
with P.A. Hallenbeck’s Murder, supra note 9.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 6 1-APR-08 12:29

546 NEVADA LAW JOURNAL [Vol. 8:541

tide of events turned, however, on December 29th, when Harvey Bruce, the
Van Wormer’s accomplice, turned state’s evidence. On that Sunday, Harvey
confessed, in the form of a statement to his mother witnessed by the Mayor and
County Treasurer, to committing the murder along with his cousins.18 A grand
jury returned an indictment against the defendants on January 18, 1902, and
council was assigned for each boy. At the same time, the district attorney
applied to the governor for an extraordinary session of the supreme court so the
trial could be handled relatively quickly. The motion was granted and the case
scheduled for trial during the last week of March 1902.19

The defense proffered evidence that the murder was unintentional. As
Burton Van Wormer testified, and the reporter dutifully related, “I went to the
Hallenbeck house to have some fun and did not go there with any other
intent There was a controversy between my mother and uncle about the
payment of the . . . bills.”20 The boys testified that Hallenbeck struck them and
was the first to reach for his gun and fire. One testified that shots were fired as
they were running away and intimated that there may have been another person
at the house who actually shot Hallenbeck.21 All three of the boys ended up
testifying during the defense’s case in chief and cried when the defense made
its closing argument.22 This was of no avail; the jury found all three guilty of
first degree murder.23

The Van Wormers filed a notice of appeal immediately,24 which ulti-
mately proved unsuccessful. The three brothers were executed on October 1,
1903, early in the morning by the electric chair.25 They were buried on Octo-
ber 3rd in Kinderhook in a funeral the Times reported was attended by “several
thousand persons,” some who may have come out of curiosity to see the bodies
that were displayed in open caskets.26

III. THE NEW YORK TIMES AND THE “YELLOW” PRESS

Although the New York Times is generally considered more independent
and less “yellow” than other papers in the late 1890s and early 1900s,27 it did
exhibit some distinctly “yellow” elements. Its sensationalistic tendencies were

18 Confesses to Murder of Peter A. Hallenbeck, supra note 17.
19 Van Wormer Boys Indicted, N.Y. TIMES, Jan. 19, 1902, at 7.
20 The Van Wormers’ Trial: Prisoners Charged with Hallenbeck Murder Testified, N.Y.
TIMES, Apr. 16, 1902, at 3.
21 Id.; Van Wormers’ Testimony Finished, N.Y. TIMES, Apr. 17, 1902, at 5.
22 Jury Has Van Wormer Case, N.Y. TIMES, Apr. 18, 1902, at 5.
23 Van Wormers Are Guilty, N.Y. TIMES, Apr. 19, 1902, at 2.
24 Notice of Appeal for Van Wormer Boys, N.Y. TIMES, May 2, 1902, at 3.
25 Van Wormers Executed, supra note 10.
26 Van Wormer Boys Buried, N.Y. TIMES, Oct. 4, 1903, at 13.
27 The success of The New York Times has astonished and pleased those publishers who feared

the ‘yellow peril’ . . . The answer is found in ‘All the News That’s Fit to Print.’ It has modestly
attempted to reflect, not to make public opinion. It has aimed to be a complete daily newspaper
. . . . It does not print pictures, neither does it indulge in freak typography. It has avoided
sensationalism and fakes of every description. . . . It has cultivated impartiality and
independence.

MEYER BERGER, THE STORY OF THE NEW YORK TIMES 1851-1951, at 137-38 (1951) (first
omission in original) (internal quotation omitted).

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 7 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 547

clear in its coverage of the criminal justice system and, in particular, its report-
ing on murder trials. Both the Times and the World covered the Van Wormer
trial fairly extensively. By juxtaposing the coverage from both papers, one can
better identify common “yellow” elements and examine the differences in their
coverage. This Part will briefly provide background on the origins of the “yel-
low” press and then describe how the Times, at least in its murder coverage,
exhibited many common characteristics of the decidedly “yellow” World.

A. Origins of “Yellow” Journalism

The term “yellow paper” or “yellow journalism” grew out of a competi-
tion between its two biggest practitioners—Joseph Pulitzer of the New York
World and William Randolph Hearst of the New York Journal. Both publishers
in the late 1890s were competing over hiring a popular cartoonist, R.F. Out-
cault, who drew a witty cartoon depicting a character called the Yellow Kid, an
irreverent kid from the New York tenements.28 Ultimately, Hearst was suc-
cessful in luring him away from the World, but soon thereafter, Pulitzer started
a rival cartoon that was strikingly similar.29 The word “yellow” came from the
fact that the cartoon was often printed in both black and yellow ink.30 The term
“yellow journalism” was first used by the press in 1897 by the New York Trib-
une to refer to the sensational press (namely the World and Journal).31 These
publications reflected “the familiar aspects of sensationalism—crime news,
scandal and gossip, divorces and sex, and stress upon the reporting of disasters
and sports”32 As recent historians have noted, “yellow” journalism “must
not be considered as synonymous with sensationalism.”33 The genre exhibits
other common characteristics. For example, it was defined by a unique style,
including prominent headlines, lavish use of pictures (many without signifi-
cance), faked interviews and news stories, color comics, a Sunday supplement,
and overt sympathy for the “underdog” coupled with “campaigns against
abuses suffered by the common people.”34 Other historians refined this defini-
tion and have described the “yellow” press in terms of the papers’ “look and
feel.”35

“Yellow journalism” grew out of significant technical innovations in the
late nineteenth century that allowed publishers to produce papers more quickly,
cheaply, and in greater numbers than had before been possible. Web-fed rotary
presses,36 electrically run machinery, typesetting machines,37 wood-based

28 CAMPBELL, supra note 4, at 25.
29 Id.
30 Id. at 25, 32.
31 Id. at 5.
32 FRANK LUTHER MOTT, AMERICAN JOURNALISM: A HISTORY OF NEWSPAPERS IN THE

UNITED STATES THROUGH 260 YEARS: 1690-1950, at 539 (3d ed. 1956); see also SMYTHE,
supra note 3, at 183.
33 MOTT, supra note 32, at 539.
34 Id.
35 One historian identified the new use of multicolumn headlines, a variety of topics
reported on the front page (including sports, society, politics, and international news), liberal
use of illustrations, and bold new layouts. CAMPBELL, supra note 4, at 7-8.
36 DON C. SEITZ, JOSEPH PULITZER: HIS LIFE AND LETTERS 174-76 (1924).

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 8 1-APR-08 12:29

548 NEVADA LAW JOURNAL [Vol. 8:541

white paper,38 and halftone engraving39 allowed editors to do larger runs,
extend deadlines, improve the look and feel of the publication,40 and expend
greater resources on news gathering.41 This allowed publishers to slash labor
costs, further reduce the newsstand price, and make newspapers available to
larger segments of society.42

The “yellow” press’ sensationalism dramatically changed the face of
newspaper reporting: it helped shift papers from covering politics to covering
news;43 prodded editors to add “departments” covering sports, religion, society,
and business;44 and increased coverage of vice and crime.45 Hearst was
described as a “homicide hound”46 and was rumored to brag that his reporters
comprised “a detective force at least as efficient as that maintained at public
expense by [New York] or any other city.”47 When a murder happened, the
Journal (along with other papers clamoring for the story) was often there at the
crime scene following detectives, interviewing witnesses, and trying to be the
first to “solve” the crime or get the story,48 no matter what the cost.49 The

37 Prior to the invention of the Rogers Typograph and the Merganthaler Linotype, papers
had to set type by hand and publishers spent thousands of dollars a year on new dresses of
type. SMYTHE, supra note 3, at 124-27.
38 The late nineteenth century saw the invention of new mechanical and chemical processes
to produce white paper from wood pulp at an extremely low cost. Prior to this invention,
newsprint was made from rags, many of which had to be imported from Europe. In fact,
several countries banned the export of rags or placed heavy taxes on them in an effort to
keep resources at home. Companies experimented with processes to create newsprint from
grasses or other natural fibers, but were unsuccessful. In 1867, a mechanical process was
developed to grind wood into a pulp that made a passable paper and some New York papers,
such as the Times, began using it. However, it was not until the early 1880s, when a sulfite
process was developed, that companies could produce cheap newsprint strong enough to
withstand the high-speed presses. By 1882 every major paper in New York was using this
new paper. Id. at 124.
39 Id. at 123-43.
40 Id. at 123.
41 Id. at 123-24, 143.
42 For example, the introduction of reliable Linotype machines near the turn of the twentieth
century allowed newspaper editors to reduce labor costs and speed the process by eliminat-
ing the need to pay between $25 and $45 a day in overtime to typesetters. As the machines
became more reliable, newspapers were able to pay off their capital investment in just a few
months. Id. at 127.
43 Id. at 149-52.
44 Id. at 149.
45 Id. at 182-90.
46 JOHN LOFTON, JUSTICE AND THE PRESS 83 (1966).
47 MOTT, supra note 32, at 523-24.
48 For example, after an assassin blew himself up in the office of a wealthy millionaire in
1892, a reporter from the World was able to obtain from the police a button taken from the
remains of the bomber (whose body was so mutilated it could not be identified). He eventu-
ally identified the suit maker who made the button who, in turn, was able to piece together
who the bomber was based on customer records. CHARLES EDWARD RUSSELL, THESE SHIFT-

ING SCENES 298-300 (1914). Hearst once remarked, “The reason the old journalism,
[Hearst’s pejorative term for the traditional press] doesn’t like the Journal is that the Journal
gets the news, no matter what it costs.” Truth About the Old Journalism, N.Y. J., Feb. 2,
1897.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 9 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 549

effort at times resulted in significant “scoops”50 over the more “traditional”
press.51 Such “exclusive” or “sensational” stories sold papers, increased adver-
tising revenue,52 and became an obsession of editors.53 The drive for increased
circulation soon erupted into a price war that drove the newsstand price of a
paper to as low as a penny54 and made papers available to the masses.55 With
these developments, it is unsurprising that papers focused on the juiciest
murders, the most sordid scandals, and the most salacious intrigue.56

But even the Times was forced to compete on these terms by shaking off
its conservative niche roots57 and lowering its newsstand price. When Alfred
Ochs—the Times’ first “modern” editor and the man widely credited for saving
the paper from bankruptcy—dropped the price for the paper from three cents to

49 Sometimes these costs became absurd, such as when Hearst sent his personal yacht to
transport a reporter to Cuba to cover the Spanish-American War. CAMPBELL, supra note 4,
at 73-74.
50 Reporters were paid based on exclusive “scoops” in addition to the amount of column
space their article occupied in the paper. This provided a significant incentive for exaggera-
tion and embellishment. As Allan Forman, the editor of the Journalist wrote in 1887, “Nine-
tenths of the exaggeration in news stories” could be explained by the space system and the
incentives it created. SMYTHE, supra note 3, at 155 (quoting The Space System, JOURNALIST,
Aug. 1887, at 5, 6, 8).
51 Some examples are the Journal revealing the content of the peace treaty between the
United States and Spain in 1899, exposing Robert Van Wyck’s—the first mayor of the con-
solidated boroughs of New York—monopoly on the sale of ice in 1900, and the details of a
failed arbitration treaty with Britain. CAMPBELL, supra note 4, at 3-4.
52 GERALD J. BALDASTY, THE COMMERCIALIZATION OF NEWS IN THE NINETEENTH CENTURY

139-46 (1992).
53 Joseph Pulitzer commonly wrote to his editors urging them to produce gripping exclusive
stories and reminded them that the paper should contain “some striking development or
feature in the news line that will lift it away from its competitors and make it talked about[.]
‘Did you see that in the World?’ should be asked every day and something should be
designed to cause this.” SMYTHE, supra note 3, at 155 (alteration in original) (quoting Mem-
oranda of Talks with Mr. Pulitzer, Giving His Views in Regard to the World and Its Con-
duct, Pulitzer Papers, Box 2, July-Aug. 1899).
54 Id. at 174.
55 Some observers at the time criticized the yellow press as catering to the lower class of
uneducated immigrants. One comment published in Britain was enlightening in stating that
the yellow press “is written for immigrants, who have but an imperfect knowledge of
English, who prefer to see their news rather than to read, and who, if they must read, can best
understand words of one syllable and sentences of not more than a dozen words.” CHARLES

WHIBLEY, THE AMERICAN YELLOW PRESS 242 (1907); see also Hallock, supra note 4 (argu-
ing that the banality and sensationalism of the bad papers are a shade above the banality and
coarseness of the people who read them). Yet, recent scholars have analyzed census data
and conclude that the yellow press was much more mainstream than many previously
thought. CAMPBELL, supra note 4, at 54-63.
56 Analysis of newspaper coverage during the late 1890s shows that there was a dramatic
increase in crime reporting, which coincides with the rise of “yellow” journalism and sensa-
tional reporting. See generally BALDASTY, supra note 52.
57 An example of just how conservative the Times readership was is the fact that its mostly
Republican readership fled the paper en masse when it refused to support the Republican
nomination for President and instead helped elect Grover Cleveland. Profits plummeted
from $188,000 in 1883 to $56,000 in 1884, significantly contributing to its decline. This
slide continued into 1895, when the paper was losing roughly $1500 a week. BERGER, supra
note 27, at 68.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 10 1-APR-08 12:29

550 NEVADA LAW JOURNAL [Vol. 8:541

one cent in 1898,58 demand for the Times went up five to eight times.59 Yet,
despite the business pressures, the paper attempted to avoid what it viewed as
the more egregious embellishments of its “yellow” sisters.60 Ochs sought to
report the facts and eschewed opinion and gross editorializing.61 Despite (or in
spite of) his principles, Ochs was ultimately a publisher and had to look at
making the Times profitable. After assuming control, he both slashed costs
dramatically and started to look for ways to improve the bottom line by
expanding circulation62 and increasing ad revenue.63 He discontinued publish-
ing fiction instead opting for specialized news64 and introduced special interest
sections, such as the wildly popular “Book Review” starting in 1896.65

B. The Times as a “Yellow” Paper

Coverage of the Van Wormer trial reveals some of the more striking ways
the Times adopted some “yellow” characteristics. Specifically three shared
traits are easily identified: shared narrative style; sympathy for the “wayward
sinner”; and a keen interest in forensic evidence and science. These elements
suggest that the Times shared many similar characteristics with its “yellow”
cousins, such as the World.

1. Narrative Style

Both the Times and World employed a narrative style common in report-
ing at the time—they described events in a manner that told a story in a conver-
sational manner and provided “play-by-play” coverage of the trial itself. In the
era before radio and television, newspapers were the way most people were
able to get a glimpse of the inside of the courtroom and know what was hap-
pening. Consequently, the newspaper reports did not merely seek to summa-
rize or highlight the most relevant aspects of the trial, they often reported
everything that happened during a day in court. As Friedman suggests:

[O]nly a few people could actually be present in the courtroom. The rest had to
attend vicariously. But this was the age of the yellow press, the age of “sob sisters,”

58 Id. at 124-28.
59 Id. at 126.
60 From the beginning, Adolph Ochs, the Times’ first “modern” publisher, tried to create a
mainstream paper that was decidedly not the World or Journal and made his intentions clear
from the beginning. The day after assuming control, Ochs published his famous declaration
of principles, which included a pledge to present the news “impartially, without fear or
favor.” RICHARD F. SHEPARD, THE PAPER’S PAPERS 44 (1996).
61 Id. at 44, 74-75.
62 Id. at 54.
63 Even Ochs was focused on attracting new advertisers. At Thanksgiving in 1896, one
account records that Ochs was overjoyed that the Times “beat the Tribune this morning in
advertising, the first time.” “I hope not the last time,” he quickly added. Id. at 60.
64 For example, he published lists of daily buyers in the city, expanded the business and
financial news, published court calendars, and focused on local news and events. Chester
Lord, managing editor of the Sun, wrote that Ochs gave

to each reader the things in which he was personally interested, printing the news in such volume
as to attract a great variety of interests. The lawyer found the full court calendar, the real estate
man a record of each sale, the sporting enthusiast the result of every game.

CHESTER S. LORD, THE YOUNG MAN AND JOURNALISM 91 (1922).
65 SHEPARD, supra note 60, at 242.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 11 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 551

the age of Hearst. The newspapers were only too happy to report these trials, and the
more sensational, the more prurient, the better.66

And why better? The answer is simple: better for circulation, better for adver-
tising dollars, and better for boasting rights in the press corps.

In the Van Wormer trial, for instance, the reporters for the Times chroni-
cled the testimony summarizing each witness in turn and gave information on
prior testimony.67 Reporters from both papers (although the Times appeared to
employ this technique more often) used quotation marks and a first person nar-
rative, which gives the impression that the text was transcribed verbatim from
the testimony.68 However, despite this quality, it is highly unlikely that these
passages were actual transcriptions. First, they are fairly short and do not
include foundational or clarifying questions the attorneys likely used during
direct examination even in those days. Second, the prose is very lucid and does
not exhibit the stream-of-consciousness that is virtually unavoidable when a
person is speaking extemporaneously. Nonetheless, the stylistic use of quota-
tions helps create the illusion that the reader is right there in the courtroom and
witnessing the proceedings firsthand.

Both papers were keenly interested in the human aspect of the Van
Wormer trial and reporting on both the defendants and their family members.
They provide vivid descriptions of key players at trial in a way that added
color, interest, and drama to the situation. The World, for example, spent sig-
nificant space recounting how Bruce’s aunt came to jail to bail him out. The
coverage described how she was rich, smartly attired, and showed up at the
prison to beg Bruce to confess and turn states’ evidence.69 It continued to
describe Bruce’s mother’s arrival and her hysterical actions. Apparently she
came in screaming and threw her arms around her son’s neck imploring him to
confess and save himself from a “murderer’s grave.”70 The Times, perhaps
surprisingly, spent two stories recounting the Van Wormer’s stepmother’s trav-
els to Albany to beg the governor to grant her stepsons clemency. Her attempt
was ultimately unsuccessful. The governor denied the meeting and the paper
reported that he told the woman through an assistant “that an interview would
afford only needless anguish to her and pain to him.”71 The Times also noted
during the trial coverage that Mrs. Hallenbeck was “reported ill” from testify-
ing against her nephews;72 the paper extensively covered the disposition of the

66 LAWRENCE M. FRIEDMAN, AMERICAN LAW IN THE 20TH CENTURY 86 (2002).
67 Hallenbeck Murder Case: Widow Reported Ill from Testifying Against Her Nephews,
supra note 15.
68 See, e.g., Boy Confesses to Murder of Hallenbeck, N.Y. WORLD, Dec. 30, 1901, at 8;
Hallenbeck Murder Case: Widow Reported Ill from Testifying Against Her Nephews, supra
note 15; Harvey Bruce Tells His Tale of Murder, supra note 11; Trial of Van Wormers:
Testimony of Witnesses Related to Footprints in Snow, N.Y. TIMES, Apr. 11, 1902 at 6; Van
Wormers’ Testimony Finished, supra note 21; The Van Wormers’ Trial: Prisoners Charged
with Hallenbeck Murder Testified, supra note 20.
69 Boy Confesses to Murder of Hallenbeck, supra note 68.
70 Id.
71 Mrs. Van Wormer’s Last Hope, N.Y. TIMES, Sept. 29, 1903, at 6.
72 Hallenbeck Murder Case: Widow Reported Ill from Testifying Against Her Nephews,
supra note 15.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 12 1-APR-08 12:29

552 NEVADA LAW JOURNAL [Vol. 8:541

brothers at various points of the trial, especially the period leading up to their
execution.73

One might expect to see such sensational “human interest” stories from
the World, not the venerable Times. However, the Times reported such details
with as much gusto as its “yellow” competitors. Both papers described the
inside of the prison and reported on conversations between the brothers on the
night before their execution.74 Finally, the Times even wrote a blurb about
Mrs. Van Wormer’s re-marriage seven months after the execution.75 Although
a modern reader may blanch at such stories, these often gratuitous details sold
papers. “[Murder trials] were lush dramas, embroidered with juicy details
(some of them fake) in the daily press,” writes Friedman, “[t]hese trials satis-
fied some deep-seated hunger of the bourgeoisie. The newspapers clucked and
scolded and pretended to be appalled; but these sordid affairs gave off the rot-
ting perfume of forbidden fruit.”76

One key question is how much the reporter infused the story with
fabricated or exaggerated details, and how much of the reported account actu-
ally happened because neither paper generally attributed statements or provided
corroborating sources. This is a difficult task, and comparing the two papers
provides little insight. The World contains several details that were not
included in the Times coverage; given the Times’ self-purported dogged focus
on the “facts,” it is possible that these instances are evidence of exaggeration or
embellishment on the part of the World reporters. For example, the paper
describes the actual murder in vivid detail chronicling the events leading up to
the shooting, most of which is consistent with the Times coverage. However,
only the World discusses where the other family members were during the
shooting (evidently at a Christmas tree lighting ceremony), or the fact that the
victim’s wife hid in the attic and was nearly shot herself.77 Furthermore, the
World gives a detailed account of the events that later transpired including the
police response and the family’s fear that the woods were full of “Ku Klux”
and that the attack may begin again at any moment.78 The Times largely
avoided these embellishments. This is not to say that the Times version is,
necessarily, more accurate, but rather suggests that the World coverage likely
displayed an important aspect of “yellow” journalism—the reporter’s tendency
to embellish and fabricate—although the Times may have been just as
susceptible.

73 Both papers liked reporting on the “nature” or “disposition” of the brothers, especially in
the time leading up to their execution. See, e.g., Death Chair Prepared for Van Wormers,
N.Y. WORLD, Sept. 30, 1903, at 2; Mrs. Van Wormer’s Vain Trip, N.Y. TIMES, Sept. 30,
1903, at 3; Van Wormers Are Guilty, supra note 23; Van Wormer Boys Die To-Day, N.Y.
TIMES, Oct. 1, 1903, at 3.
74 Death Chair Prepared for Van Wormers, supra note 73; Van Wormer Boys’ Execution,
N.Y. TIMES, Sept. 27, 1903, at 13.
75 Weds Mrs. Van Wormer, N.Y. TIMES, Apr. 14, 1904, at 9.
76 FRIEDMAN, supra note 66, at 87.
77 Four Suspects Held for Murder of Hallenbeck, N.Y. WORLD, Dec. 27, 1901, at 1.
78 Id.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 13 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 553

2. Sympathy for the Wayward Sinner

During the late 1800s and early 1900s, many people still adhered to the
idea that there were two categories of criminals: those whose crime was a mere
lapse in their personality, “a quirk, a sport, a failing, a weakness, a temporary
lapse,”79 and those who were hardened criminals. The first group could be
reformed, changed, and forgiven; the second could not.80 Consequently,
groups sprang up across the country with the goal of suppressing vice (such as
gambling, alcohol, prostitution, etc.) and saving such wayward sinners from
corruption and sin.81 During the late nineteenth century, “advances” in
medicine and the rise of eugenics convinced many people that these hardened
criminals were bad not because of their upbringing, but due to their degenerate
genetics.82 This second group did not deserve the public’s sympathy and
should be managed, isolated, and in some cases, not allowed to reproduce.

Both the Times and the World expressed this dichotomy, which could be
seen as a “yellow” feature when taken to the extreme. In many of the trials,
they expressed sympathy bordering on tenderness for the accused, although the
World did so in a more flamboyant manner. During certain trials, such as the
Van Wormer trial, the papers seemed to think that the criminality of the defend-
ants was a mere lapse and that they were capable of reform. The papers gener-
ate sympathy largely by focusing on both on the boys’ upbringing and also on
God’s mercy.

The World offers a bit of insight into the boys’ background. They lost
their mother early on in their lives; their father remarried, but died shortly
thereafter leaving his second wife and three sons destitute.83 Their uncle, Peter
Hallenbeck, let them live on one of his many farms and “never pressed them
for payment,” but when the boys grew older had them evicted.84 The World
treated them like the products of a rough upbringing, which it suggested
explained their criminal behavior. If the boys had been given a good home
with plenty of food on the table, they would not have been on the criminal path
that took them down a gradual slope from petty theft to murder.85

Both papers, throughout the trial but especially as the execution drew
nearer, emphasized God’s mercy. The Times reported several visits from a
minister and that “the three young men have received scores of letters from
people in all parts of the country . . . assuring them of the divine forgiveness
and urging them to be brave and to trust in God’s mercy.”86 The World
described in great detail the priest who administered their last rights, counseled
them before the execution, gave each of them a cross to carry into the chamber,
and murmured a prayer.87 It also dramatically described how each boy’s gaze
was fixed on the cross during the execution and even after the current was

79 LAWRENCE M. FRIEDMAN, CRIME AND PUNISHMENT IN AMERICAN HISTORY 141 (1993).
80 Id. at 134-39.
81 Id.
82 Id. at 140-42.
83 Four Suspects Held for Murder of Hallenbeck, supra note 77.
84 Id.
85 Three Brothers Must Die in the Electric Chair, N.Y. WORLD, Apr. 21, 1902, at 2.
86 Mrs. Van Wormer’s Vain Trip, supra note 73.
87 Van Wormers Die Calmly, Eldest First, N.Y. WORLD, Oct. 2, 1903, at 1.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 14 1-APR-08 12:29

554 NEVADA LAW JOURNAL [Vol. 8:541

applied, Willis’ hand clutched the crucifix and after he died, his hand “dropped
limp over the side of the chair, still retaining its hold [on the crucifix].”88 The
message was clear: justice had been done and the defendants were now subject
solely to the divine mercy of God. The papers implied that God would have
mercy on the Van Wormers and suggested through their narrative style that the
public should have sympathy for their terrible tragedy as well.

3. Interest in Forensic Evidence, Science, and Technology

A third “yellow” theme in the World and Times coverage was their deep
interest in science, technology, and forensic evidence. The early 1900s was a
period of industrialization and the rise of a professional police force.89 New
scientific discoveries were applied to solving crimes, reforming prisoners, and
reforming the penal system.90 The Times and World both focused on the scien-
tific aspects of the investigations and the electric chair, which was a new tech-
nology, designed to make the execution more “humane.”

Consistent with this increased interest, the Times emphasized the forensic
evidence the sheriff gathered from the Van Wormer crime scene. Because the
suspects in the Hallenbeck murder were wearing masks, eyewitness identifica-
tion would be difficult. Police, however, used other clever means to link the
Van Wormers to the crime. Police matched the wagon tracks at the Hallenbeck
farm to those of the wagon the Van Wormers had rented that day. Addition-
ally, the horse pulling the rented wagon had a “peculiar shoe” that matched
impressions in the dirt around the house, and finally police claimed to have
matched footprints left in the snow to boots in possession of the Van Wormer
boys.91 While these techniques were not “new” per se, the papers were very
impressed with this pseudo-scientific approach to crime scene investigation.
The papers (and defense, for that matter) accepted the evidence as true and
reliable without question. Nobody asked questions a rookie criminal defense
lawyer today would ask, such as how many shoes of the same type were pro-
duced that year, whether the wagon wheel was a type common on wagons, or
what the prosecution meant by a “peculiar” horseshoe. The Times simply
reported that the evidence was circumstantial and the defense would likely pro-
duce an alibi, but not try to rebut it on its face.92

Both papers seemed fascinated with the execution by electric chair. The
method was fairly new and generally seen as “an extraordinarily humane and
expeditious execution of the law.”93 Indeed, the governor of New York her-
alded “the chair” as a “way to put criminals to death in a less barbarous man-
ner.”94 Both papers described the process of strapping the defendants into the
chair, where the electrodes would be placed, how much voltage would pass

88 Id.
89 FRIEDMAN, supra note 79, at 149-55. Friedman remarks that the path to professionalism
in no way meant that the police force at the time was, by any means, professional or even
very regimented.
90 Id. at 159-68.
91 The Hallenbeck Inquest, N.Y. TIMES, Dec. 28, 1901, at 2.
92 Id.
93 Van Wormers Executed, supra note 10.
94 FRIEDMAN, supra note 79, at 171 (internal quotation omitted).

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 15 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 555

through the defendants’ bodies, and how long the current would stay on. Inter-
estingly, both papers recorded with a great deal of precision that the entire
execution took exactly fifteen-and-a-half minutes.95

The World’s coverage was, unsurprisingly, more colorful than that of the
Times. It described in graphic and often gratuitous detail the order the boys
entered the death chamber, who was there to witness the execution, what the
hood and electrodes looked like, how the light from the test bulbs played on the
walls, how the defendants’ bodies tensed up when the current was applied,
precisely how long it took to kill them, and the voltage.96 It also included
details such as how the holding cells were specifically padded for the occasion
to keep the brothers waiting for execution from hearing the screams of their
siblings.97 The paper provides so much detail that a reader with a weak stom-
ach may not be able to make it all the way through the description. The Times’
description was a bit more restrained but not markedly different.98 Such cover-
age was characteristic and highly indicative of the “yellow” press at the time.

The Times’ coverage was more extensive, often interspersing longer sto-
ries with short blurbs updating its readers on the procedural aspects of the
trial.99 This pattern seems to fit with the Times’ mantra of reporting on “the
facts” of the case; part of providing complete and accurate coverage is updating
readers on the important procedural milestones of the trial: arrest, indictment,
jury charge, verdict, appeal, and petition for clemency. The Times covers all of
these, even if it is in a story that is only two sentences long.100 However, the
bulk of the Times’ stories resemble the dramatic, sensational recounting of
murder trials that came to be a recognizable feature of “yellow” journalism.
With respect to homicide reporting, the conventional mantra of not labeling the
Times as a “yellow” paper may not be entirely accurate. While certainly the
Times avoided many other aspects of sensationalism, a reader should be wary
of assuming that just because historians have not affixed the “yellow” label, the
Times somehow reported facts more accurately or dispassionately than the
World and Journal.

IV. INSIGHTS INTO THE CRIMINAL JUSTICE “SYSTEM”

A. The Underlying Homicide Rate

The Times and World coverage of criminal proceedings, such as the Van
Wormer trial, is a rich source of information about the legal system in New
York City at the turn of the twentieth century. Examining the newspaper cov-

95 Van Wormers Die Calmly, Eldest First, supra note 87; Van Wormers Executed, supra
note 10.
96 Van Wormers Die Calmly, Eldest First, supra note 87.
97 Id.
98 See Van Wormers Executed, supra note 10.
99 See, e.g., Charged with P.A. Hallenbeck’s Murder, supra note 9; Notice of Appeal for
Van Wormer Boys, supra note 24.
100 Charged with P.A. Hallenbeck’s Murder, supra note 9; Jury Has Van Wormer Case,
supra note 22; Mrs. Van Wormer’s Last Hope, supra note 71; Notice of Appeal for Van
Wormer Boys, supra note 24; Van Wormers Are Guilty, supra note 23; Van Wormer Boys
Indicted, supra note 19.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 16 1-APR-08 12:29

556 NEVADA LAW JOURNAL [Vol. 8:541

erage of trials against the backdrop of the overall homicide rate for the period
provides support for Friedman’s “multiple layers” theory of criminal justice—
namely that the majority of criminal matters were disposed of through pleas or
slapdash trials and few actually received a full adjudication in what he terms a
“show trial.” The newspaper coverage reveals that the criminal justice “sys-
tem”—if it can be termed any sort of system that functioned on an established
set of rules—was extremely fluid. Cases were given varying amounts of atten-
tion or court time depending on a variety of factors: the notoriety of the victim
or defendant, the amount of money the parties had to hire lawyers, and, as this
Article suggests, whether the circumstances were such that they captured the
minds and imaginations of reporters and by extension the New York public.
Intriguing trials were picked up by reporters who diligently recounted their
details to the public; if the story were compelling enough, it drove circulation
and produced even greater scrutiny by the press corps. Although causation is
all but impossible to determine, one would logically assume that increased pub-
lic scrutiny would translate into a more complete trial or greater adherence to
procedural aspects we take for granted today. A trial being closely followed by
the press seems less likely to be disposed of in a patently slapdash proceeding.

A good place to start is with the background rate of homicides. Academ-
ics, such as Eric Monkkonen, have attempted to develop reliable crime statis-
tics for New York City during the period.101 Monkkonen compiled his data
into useful graphs charting the homicide rate in New York City for the
period.102 His research shows that New York City experienced a “slump” in
homicide during the late 1890s and into the early twentieth century; however, it
is difficult to attribute causes to these slumps and the subsequent increases in
violent crime.103 While impossible to precisely fix the homicide rate for this
time period,104 Monkkonen estimates the homicide rate for New York City at

101 Eric H. Monkkonen, New York City Homicides: A Research Note, 19 SOC. SCI. HIST.
201, 210 (1995) [hereinafter Monkkonen, New York City Homicides]; see also Eric Monk-
konen, Homicide Over the Centuries, in THE CRIME CONUNDRUM: ESSAYS ON CRIMINAL

JUSTICE 163, 163 (Lawrence M. Friedman & George Fisher eds., 1997) [hereinafter Monk-
konen, Homicide Over the Centuries] (discussing how the author assembled his data set to
estimate homicide rates in New York City).
102 Monkkonen, New York City Homicides, supra note 101, at 210.
103 ERIC H. MONKKONEN, MURDER IN NEW YORK CITY 7-25 (2001) (refuting common
explanations for increases in murder rates such as population growth, poverty, corruption,
and veterans returning home from war; although he does not offer an alternative explanation,
Monkkonen does chronicle the “waves” and “troughs” of homicide in New York City over
the last two centuries).
104 As Monkkonen points out himself, even his study is far from a perfect estimation of
homicide rates. Even if he could find better corroborating sources and more detailed infor-
mation, he would still have to overcome several barriers. First, many murders are underre-
ported (such as infanticide), and “[t]he line between intentional and accidental homicides is
sometimes blurred.” Eric H. Monkkonen, Estimating the Accuracy of Historic Homicide
Rates, 25 SOC. SCI. HIST. 53, 55 (2001). Second, some kinds of murders are tolerated or
overlooked. Id. at 55. Finally, newspapers stopped reporting each murder in the 1880s, and
estimating the homicide rate, necessarily, has to rely on the coroner’s report and other cor-
roborating sources. Monkkonen, New York City Homicides, supra note 101, at 210; see also
Monkkonen, Homicide Over the Centuries, supra note 101, at 163 (discussing how the
author assembled his data set to estimate homicide rates in New York City).

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 17 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 557

roughly four murders per 100,000 people for the years 1898-1903,105 which
translated into roughly 138 murders per year during that period.106

Police arrest data corroborates this estimate. In mid-nineteenth century
New York City, over ninety-five percent of homicides resulted in arrests, many
in the arrest of several suspects. About forty percent of homicides came to trial
and about one in fifty resulted in an execution.107 The chart below shows the
number of arrests for homicide, which are only slightly higher than Monk-
konen’s homicide estimate; the discrepancy is explained by several factors: the
police consistently arrested multiple suspects for every case, the reporting data
of the time was inaccurate, or the police had a strong political incentive to
inflate arrest numbers in their annual reports.108 The homicide rate summa-
rized below is for the greater city of New York starting in 1898 and drawn from
the annual reports of the police department.109

ARRESTS MADE IN NEW YORK CITY (ALL BOROUGHS)

Homicide (male) Homicide (female) HOMICIDE TOTAL TOTAL ARRESTS

1898 311 11 322 141,745

1899 373 15 388 138,875

1900 398 24 422 132,805

1901 384 19 403 133,749

1902 463 23 486 145,936

1903 541 20 561 175,871

Source: Report of the Police Department of the City of New York, 1898, 1899, 1900, 1901, 1902, 1903,
New York.

Assuming Monkkonen’s murder rate of approximately 138 murders in the
New York boroughs, the Times’ coverage of roughly twelve murders per year
during this time period barely scratches the surface. Although historians have

105 MONKKONEN, supra note 103, at 7-25.
106 This calculation is based on the 1900 census data that lists the combined population for
New York City (all boroughs) at 3,437,202 people. U.S. Bureau of the Census, Population
of the 100 Largest Urban Places: 1900, http://www.census.gov/population/documentation/
twps0027/tab13.txt (last visited Jan. 31, 2008). The population multiplied by the rate of four
murders per 100,000 people yields the total estimated murder rate.
107 Eric H. Monkkonen, The American State from the Bottom Up: Of Homicides and
Courts, 24 LAW & SOC’Y REV. 521, 528 (1990). Although this is a slightly different period
from that being examined in this Article, it is hard to imagine that the arrest rate would
change dramatically over the course of a couple of years.
108 Robert D. McCrie, Crime in a City: Urban Disorder and Its Consequences in New York,
1890-1990, at 31-32, 43-50 (1995) (unpublished Ph.D. dissertation, The City University of
New York). Two factors contribute to the potential unreliability of police department data.
First, crimes were often reported as crimes of negligence rather than homicide. For example,
police department data for 1890 lists 1449 deaths by negligence or accident as a separate
category apart from homicide. Of those, 731 died by fractures and contusions, 62 by poison,
32 by wounds, and 4 by cuts or stabs. Id. at 57. It is unlikely that all of these incidents were
truly “accidental.” Second, the New York police department as late as 1890 had two special-
ized groups, the Detective Bureau and the Sanitary Squad, which generally reported arrest
statistics separately from the regular police officers. Id. at 31.
109 See ANNUAL REPORT OF THE POLICE DEPARTMENT OF THE CITY OF NEW YORK 9 (1899).

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 18 1-APR-08 12:29

558 NEVADA LAW JOURNAL [Vol. 8:541

noted that the “yellow” press had higher rates of crime reporting than non-
yellow papers,110 the World’s murder coverage was over double that of the
Times (around thirty murders a year), it still covered only a fraction of the
murders that took place in New York City. While the World covered more
discrete murders during this time, the Times covered the murders it did report
in greater depth both in the actual articles themselves and in the frequency with
which it ran reports. Absent a police blotter, even the murder-friendly yellow
press could not (nor would they want to) cover each murder in New York. So,
why did some trials get more coverage than others? Friedman’s theory is a
compelling answer to this question. As he notes, most cases were resolved by
slapdash trials or plea bargaining and only a small number—for whatever rea-
son—involved extensive trials, which attracted the attention of the media. In
studying criminal justice during the late 1890s and early 1900s, Friedman
found that murder “trials” could be roughly divided into two categories: “show
trials” where defendants were given some individualized attention and “slap-
dash trials” or plea bargaining, which were cursory and resolved a surprisingly
large number of cases.111

B. The “Multiple Layers” of Justice

The New York Times coverage supports Friedman’s “multiple layers”
hypothesis of the courts at the time. The top layer consisted of the “show
trials,” such as the Van Wormer trial, which lasted for months if not years,
received extensive newspaper coverage, and captivated the minds of local citi-
zens. As Friedman explains, these trials were the “only cases that were truly
individual in treatment; every potential juror was screened, every fact sifted,
every point contested.”112 The Van Wormer trial presented detailed evidence
over months about where the boys were at the time of the murder, who saw
them, where they rented the buggy and bought their “false faces,” and exactly
what happened on the day of the murder.113 The defense was allowed to put on
witnesses during the coroner’s inquest and attempt to provide an alibi.114 Star
lawyers, such as former Judge Cage in the Van Wormers’ case, were able to
convince the court and prosecution to grant them enough time to prepare a full
case and knew how to ensure that their clients received a trial that was not
slapdash.115

It is difficult to divine which trials the court ex ante singled for preferen-
tial treatment, but it is fairly clear why these trials received such extensive
coverage in the newspapers. These trials made excellent copy—they were tri-
als where witnesses cried, fainted, and cross-examination was an art form.
“They were good copy; they were mighty engines for selling newspapers—

110 See supra note 56.
111 FRIEDMAN, supra note 1, at 576.
112 FRIEDMAN, supra note 79, at 253.
113 See, e.g., The Hallenbeck Inquest, supra note 91; Important Evidence at Hallenbeck
Inquest, N.Y. TIMES, Jan. 1, 1902, at 2; Witnesses Tell of Hallenbeck Shooting, N.Y. TIMES,
Apr. 8, 1902, at 5.
114 The Hallenbeck Inquest, supra note 91.
115 See, e.g., The Hallenbeck Murder: Shoes of Prisoners Fitted Tracks in Snow, Say Wit-
nesses, N.Y. TIMES, Apr. 10, 1902, at 16; Van Wormer Boys Indicted, supra note 19.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 19 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 559

better than anything else, perhaps, except war or a good execution. The papers
often vied with each other for the fullest, most sensational coverage of great
criminal trials.”116 These “show trials” served the purpose of presenting and
teaching social norms to the masses.117 People learned about procedure and
due process, but they also saw how carefully the courtroom state was prepared
and manipulated by skillful lawyers.118 These trials, like the Van Wormers’,
occupied the highest rung of the criminal court ladder. They were trials that
appeared, at least from the newspaper accounts, to be the fairest (though not
entirely fair) to defendants and take the time necessary to conduct a thorough
investigation, carefully question witnesses, and select a jury. The Van Wormer
trial, for example, took over two years from the arrest to execution.

Beneath this “show trial” layer was another group of cases, which courts
disposed of with little thought, virtually no process, and a strong desire to move
defendants off their dockets. As the statistics in Section A of this Part demon-
strate, only a small portion of arrests ever went to trials or were covered by the
Times. While not conclusive, it suggests that the vast majority of defendants
made their way through an entirely different system. This “second layer” con-
sisted of courts that practiced swift justice, often convicting and sentencing
defendants without a trial. Plea bargaining became increasingly prevalent as
“[d]efendants in increasing numbers pleaded guilty; in some cases, there was an
obvious ‘deal’; in others, defendant simply entered such a plea, in hopes of
getting better treatment. By the turn of the century, less than half of all felony
defendants went to trial in some communities.”119 As Friedman and Percival
found, it was common in California, at least, to change pleas from not guilty to
guilty, often in exchange for a lighter sentence.120 There was both an explicit
deal and also “implicit” bargaining where defendants plead guilty and hoped
that the state would reward them with a lighter sentence for saving them the
time and expense of a trial.121 Even those cases that went to trial received
varying amounts of attention. Most of the “second layer” cases were quick
with cursory evidence and little deliberation.

Harvey Bruce, the Van Wormer accomplice that turned state’s evidence, is
an example of plea bargaining in the “show trial” system. Ultimately, Bruce
avoided the electric chair in exchange for testifying against the Van Worm-
ers.122 Bruce had obviously made an explicit deal with the prosecutors to avoid
trial, but many defendants pled guilty without such a deal on the table. Some
pled guilty to avoid the slapdash trials (which they presumably felt could only
lead to a conviction) and hoped that the guilty plea would move the court to
mercy.123 Plea bargaining of this sort became so common that during the final
years of the nineteenth century, plea bargaining was commonplace even for
serious felonies, such as murder. In New York County by 1900, there were

116 FRIEDMAN, supra note 79, at 253.
117 Id. at 254.
118 Id.
119 FRIEDMAN, supra note 1, at 576; see also FRIEDMAN, supra note 79, at 235-36.
120 FRIEDMAN, supra note 79, at 252.
121 Id.
122 See Boy Confesses to Murder of Hallenbeck, supra note 68.
123 FRIEDMAN, supra note 1, at 576.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 20 1-APR-08 12:29

560 NEVADA LAW JOURNAL [Vol. 8:541

more than three times as many guilty pleas for felony offenses than there were
convictions.124 Additionally, only a small percentage of criminal cases were
ever appealed.125

The newspaper coverage during this time suggests one refinement to
Friedman’s theory. The Times mostly covered full-blown “show trials” occur-
ring both in New York City and from across the country. These trials were
showy, involved prominent figures, or bizarre circumstances sufficient to help
the publisher sell papers.126 Coverage of these trials was typically done in
considerable depth devoting a dozen or so stories (or more) to each murder.
During the years 1898-1902, several of these trials occurred in New York City.
The Van Wormer trial is a good example of a “show trial” that gained extensive
coverage.

In addition to the Van Wormer trial, several other trials garnered extensive
coverage during the period, such as the trial of Doctor Samuel Kennedy, a
prominent New York dentist who was accused and tried for the gruesome mur-
der of Dolly Reynolds in 1898. He was granted two new trials before being set
free from Sing Sing to a cheering crowd of well-wishers.127 The Scharn trial
also received a good deal of press. This was the bizarre trial of a young boy
accused in August of 1900 of strangling his sister. The trial was replete with
gory coroner’s reports and last minute revelations from mystery witnesses who
miraculously appeared in the courtroom and saved the poor boy from a certain
guilty verdict.128 The Times dutifully covered the trial from the coroner’s
inquest through the case’s dismissal.129 The trial of Miles McDonnell was her-
alded by the Times editorial page as “the most dramatically human and thrilling
performances that the New York public has for a long time been privileged to
‘assist at.’”130 McDonnell was accused of shooting George Price during a dis-
pute at a café in New York.131 His attorney argued self-defense, which appar-
ently worked. The jury acquitted even after McDonnell himself took the stand,
admitted his killing, and showed remorse.132 The trial was a spectacle involv-
ing a blood feud and hysterical wives calling for vengeance.133 Roland Moli-
neux was found guilty of murder in the first degree for killing Katherine Adams

124 FRIEDMAN, supra note 79, at 251.
125 Id. at 256.
126 See, e.g., Arsenic in Oyster Fritters, N.Y. TIMES, Jan. 15, 1899, at 7; Goebel’s Murder
Planned, N.Y. TIMES, June 21, 1900, at 3; Murder in a Havana Camp, N.Y. TIMES, Jan. 19,
1899, at 2; Woman Indicted for Murder, N.Y. TIMES, Mar. 15, 1901, at 2.
127 See, e.g., Dr. Kennedy Free: Greeted With Cheers, N.Y. TIMES, June 19, 1901, at 1;
New Kennedy Witness, N.Y. TIMES, June 1, 1901, at 16; New Point for Kennedy, N.Y.
TIMES, May 15, 1901, at 6.
128 See, e.g., Brother Finds Body of Murdered Sister, N.Y. TIMES, Aug. 20, 1900, at 2;
Scharn’s New Witness, N.Y. TIMES, Aug. 25, 1900, at 2; Young Girl Saves Scharn, N.Y.
TIMES, Oct. 13, 1900, at 14.
129 See, e.g., Scharn Girl Strangled, N.Y. TIMES, Aug 21, 1900, at 2; Young Scharn Dis-
charged, N.Y. TIMES, Oct. 17, 1900, at 16.
130 M’Donnell Acquitted, N.Y. TIMES, July 13, 1901, at 6.
131 See, e.g., M’Donnell Nervous at the Price Inquest, N.Y. TIMES, Jan. 4, 1901, at 14; Say
M’Donnell’s Life Was in Danger, N.Y. TIMES, Jan. 5, 1901, at 2.
132 See, e.g., Miles M’Donnell Is Free, N.Y. TIMES, July 13, 1901, at 14.
133 George Price’s Widow Called for Vengeance, N.Y. TIMES, June 28, 1901, at 14;
M’Donnell Nervous at the Price Inquest, supra note 131.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 21 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 561

with poison on December 28, 1898.134 Coverage focused on expert testimony
on poison and handwriting, and included dramatic speeches on the part of the
defendant and other third parties who had attempted to commit suicide.135 One
of the experts even took a dose of cyanide to “prove” that when the poison was
mixed with seltzer water, it became innocuous.136 This demonstration was sup-
posed to help Mr. Molineux’s defense (cyanide was allegedly his poison of
choice), but in the end the expert got sick and Molineux was marched to Sing
Sing while thousands cheered him outside the courthouse.137

Those prominent trials received extensive coverage by the Times. While
there is no evidence in newspaper coverage that the press corps regularly cov-
ered plea bargains, there is some evidence that they covered hasty trials that
were more than a plea bargain, but not as extensive as the full-blown “show
trials.” An examination of the coverage unearths roughly twenty-five of these
trials that occurred within the confines of New York from 1898-1902. Here,
the trials were short, often did not involve many witnesses, and to a modern
reader may seem to have been lacking in “process.” Coverage of these trials
typically involved aspects of interest outside the courtroom. These trials all
involved trial formalities: voir dire and impaneling a jury, presentation of testi-
mony by witnesses for both the prosecution and defense, and jury deliberations
of some length. What is truly remarkable, however, is the speed with which the
court raced through the proceeding.

For example, a seventy-five year old man was put on trial for first degree
murder for stabbing a drinking buddy of his who told him he was planning on
returning to Italy to kill the King and Queen and create anarchy.138 His capital
trial lasted only two days. On January 15, 1902, the prosecution began the day
with jury selection.139 The same afternoon, the trial began and the jury was
given the case at one o’clock.140 They deliberated until the dinner hour, at
which point the court provided them with dinner and then sent them back to the
jury room. At 11:25 pm, they still had not reached a decision and were locked
up for the night, presumably rendering a verdict the next morning.141

The trial of Aaron Halle is noted for setting new speed records for crimi-
nal prosecutions in New York. On May 17, 1900, Halle allegedly shot and
killed his girlfriend in a Rheinhardt & Sons store. The following Monday,
Halle was brought before the coroner’s jury, which held him responsible for the
murder after an hour of deliberation. The same day the coroner’s jury brought
its verdict, the District Attorney’s office went before the grand jury, which

134 See, e.g., Dreyfus in Molineux Case, N.Y. TIMES, Jan 10, 1900, at 1; Molineux Jury
Complete, N.Y. TIMES, Nov. 30, 1899, at 3; Molineux Murder Trial, N.Y. TIMES, Jan. 4,
1900, at 3; Molineux Wins in Court of Appeals, N.Y. TIMES, Oct. 16, 1901, at 1.
135 See, e.g., Dramatic Scene in Court, N.Y. TIMES, Feb. 17, 1900, at 2.
136 The expert apparently experienced a shortness of breath and numbness in his limbs, but
after three hours fully recovered. Molineux Juror Better, N.Y. TIMES, Jan. 28, 1900, at 9.
137 Molineux Guilty in First Degree, N.Y. TIMES, Feb. 11, 1900, at 1; Molineux Murder
Trial: More Physicians Say Barnet Died of Mercurial Poisoning, N.Y. TIMES, Jan. 23,
1900, at 3; Mr. Hay Names Molineux, N.Y. TIMES, Jan. 9, 1900, at 4.
138 Gagliardo Jury Locked Up, N.Y. TIMES, Jan. 16, 1902, at 3.
139 Id.
140 Id.
141 Id.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 22 1-APR-08 12:29

562 NEVADA LAW JOURNAL [Vol. 8:541

returned a formal indictment.142 A week later, Halle entered his plea and the
case was set for trial on June 11th.143 His lawyer strenuously argued for more
time to prepare the case, but the judge refused.144 After learning that the Dis-
trict Attorney would be ready in three days time, the judge decided to give the
defense a mere three days to prepare for trial.145 Two days were spent impan-
eling the jury, and the trial occupied a mere day and a half.146 Halle was con-
victed of murder after the jury deliberated for thirty minutes.147 He died by
electric chair on August 6, 1900.148

Other cases fit in this middle ground between the “slapdash trials” and full
blown “show trials.” It is unclear why this grouping received preferential treat-
ment. Unlike the trial of Halle, the prosecution did not appear to be attempting
to set a record or demonstrate the speed and efficiency of the justice system.
These trials, perhaps, were plucked from the quick resolutions because the
press took an interest in them. The press coverage supports this hypothesis as it
covers a wide range of events outside of the actual trial. For example, John
Clancy, a local politician and saloon owner, was accused of shooting and kill-
ing a man after an altercation. A good deal of the press covers the fact that he
got married while out on bail; in some respects the coverage is more of a soci-
ety piece than a true report on a murder trial. It intertwines the story of the
murder and their wedding nuptials, and then coverage discontinues until Clancy
is acquitted by the jury.149 In the story on the acquittal, the reporter, again,
spends a great deal of time discussing Clancy’s wife and her decision to marry
him while he was under $20,000 bail.150

Peter Austin was accused of stabbing a friend and throwing the body down
a well.151 Austin was indicted,152 and then a few months later took the stand,
admitted his wrongdoing, was described as a poor, wayward sinner,153 and
shortly thereafter convicted. Coverage was brief, but it appears that the full
adversarial process of a modern murder trial or even the show trials of the late
nineteenth century was not present. Austin’s guilt was never contested; it was
rather freely admitted as he threw himself on the mercy of the court. Although
the trial did involve “witnesses” of sorts and a formal return of a verdict, it
more resembled a plea bargain situation than an actual trial. The defendant
admitted his guilt in exchange for clemency, yet he still was held for a period of
time and actually received a trial. These trials suggest that the judicial system

142 Swift Trial for Halle: Coroner’s Jury Finds Him Guilty of Killing Shop Girl, N.Y.
TIMES, May 22, 1900, at 5.
143 Halle to Be Tried on June 11, N.Y. TIMES, May 29, 1900, at 14.
144 Swift Trial for Halle: Judge Refuses to Delay Case of Mary McCarthy’s Murderer,
N.Y. TIMES, May 23, 1900, at 5.
145 Id.
146 Halle Tried for Murder, N.Y. TIMES, June 21, 1900, at 14.
147 Halle Guilty of Murder, N.Y. TIMES, June 22, 1900, at 14.
148 Halle to Die in August, N.Y. TIMES, June 26, 1900, at 5.
149 Indicted for Murder, Clancy Takes a Wife, N.Y. TIMES, Feb. 15, 1902, at 2; Clancy
Found Not Guilty by the Jury, N.Y. TIMES, May 28, 1902, at 16.
150 Clancy Found Not Guilty by the Jury, supra note 149.
151 Peter Austin Found Guilty, N.Y. TIMES, Dec. 14, 1900, at 6.
152 Peter Austin Indicted, N.Y. TIMES, Sept. 16, 1900, at 11.
153 Peter Austin Found Guilty, supra note 151.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 23 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 563

was not as formalized as it is today—where a person either takes a plea or
proceeds to a full-blown trial—rather it was a fluid process where varying fac-
tors came into play and dictated how extensive the process was. This was a
middle ground between the hasty plea agreements or cursory trials and full
courtroom spectacles; witnesses were interviewed, but the procedural protec-
tions were not always strictly followed154 and the trial became more of a for-
mality with a forgone conclusion.

We may never know why certain murder cases proceeded to a full-blown
trial and others were resolved in slapdash trials or plea bargaining while a third
group was given some minimal process. One explanation why these trials did
not follow the normal “slapdash” pattern is that they were capital trials. It is
possible that the system treated capital trials with greater gravity and care than
the slapdash trials, which often lasted less than half an hour,155 or the plea
bargaining system where large numbers of defendants pled guilty regardless of
their actual guilt.156 Perhaps, judges gave more weight to these trials and
insisted on following rudimentary procedure.

Another explanation is that the system itself provided some protection.
New York continued to require a grand jury to bring an indictment before the
case went to trial.157 More importantly, in murder trials, the state assigned
defendants legal counsel who was entitled to a fee for his services.158 This
provided some economic incentive for lawyers to take these cases in the first
place; even an incompetent lawyer could insist on a trial by jury or some basic
protections that would force the court to at least go through the motions of voir
dire, calling witnesses, and hearing evidence.159

Publicity could be another incentive for lawyers to advocate vigorously for
defendants in murder cases. If lawyers were able to get a “real” trial, they were
more likely to get their name in the paper. Lawyers, like other citizens, read
the paper. They knew that the “yellow press” loved a good salacious murder
trial, and if the press became interested, it could mean publicity for the lawyer.
Criminal lawyers at the time liked to call attention to themselves. The bar had
largely stamped out the practice of advertising to get business, and because
criminal lawyers have very few repeat clients, they needed to advertise by word
of mouth; getting themselves in the newspapers was key to a successful prac-
tice. “It was publicize or die.”160 If a lawyer sought out an appointment to a
particularly sensational or salacious murder case, he would be more likely to
get press coverage of the trial. If the press became interested, he had an even
greater incentive to produce a good outcome for his client (or at least be per-
ceived in the press as being a vigorous and competent advocate), for after all,

154 But see Duncan Young to Be Tried Again, N.Y. TIMES, May 10, 1902, at 16, which
covered the trial of Duncan “Scotty” Young, who was tried twice (because of an erroneous
admission of hearsay evidence during the first trial) for second degree murder, and was
eventually convicted. Duncan Young Convicted, N.Y. TIMES, Nov. 2, 1902, at 8.
155 FRIEDMAN, supra note 66, at 85.
156 FRIEDMAN, supra note 79, at 252.
157 Id. at 242; see also ARTHUR TRAIN, THE PRISONER AT THE BAR: SIDELIGHTS ON THE

ADMINISTRATION OF CRIMINAL JUSTICE 111 (1906).
158 FRIEDMAN, supra note 79, at 245.
159 FRIEDMAN, supra note 66, at 84.
160 FRIEDMAN, supra note 1, at 573.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 24 1-APR-08 12:29

564 NEVADA LAW JOURNAL [Vol. 8:541

future clients may be reading the paper. A trial that established criminal proce-
dure, called witnesses, and generated good publicity was decidedly good for the
lawyer’s career. The motivation of defense lawyers and their insistence on pro-
longing the trial to maximize publicity could also explain the disparate treat-
ment in cases. Even if a trial seemed particularly weak, the attorneys whose
reputations were on the line would likely insist on, at least, following rudimen-
tary procedure. Even if the trial only ended up lasting two days, it was an
improvement on the thirty-minute slapdash trial and gave the defense a better
chance of winning.

Finally, there may have been a connection between the newspaper cover-
age and how extensive the trial eventually was. Public interest in the trial may
have played a factor; when the press became interested in a particular trial, it
seems logical that the presiding judge would ensure he did not cut corners at
trial. Anytime a person is under the lens of public scrutiny, he would tend to be
more careful, deliberate, and make sure that enough evidence was gathered and
presented to produce a definitive result. This explanation seems to have the
most force with cases involving prominent members of society or facts that are
sufficiently odd to attract media attention. The anticipation of media attention
may have factored into prosecutors’ and judges’ decisions to resolve the matter
through trial, rather than plea bargaining. If the media spotlight remained on
the trial, the newspaper coverage suggests that there was more likely to be a
full-blown trial involving extensive examination of witnesses, expert testimony,
and a true adversarial process. The reported trials involving confessions, the
lack of an adversarial process, and sharply swift justice seem to be instances
where coverage wanes and then suddenly resumes at the most exciting
moments;161 absent the scrutiny of the press, the incentives to produce a “dra-
matic” trial or at least a more complete trial diminished.

From the Times’ selection of which trials to cover, we can draw a general
conclusion—that coverage of salacious murder trials sold papers. These were
juicy stories that gave people something to talk about and debate. Like the
modern day soap opera, trials that were suspenseful and dramatic got people
hooked and wanting to buy future editions of the paper so they could follow the
case to its conclusion. This helped increase newspaper circulation, which was
king because high circulation numbers commanded higher advertising dollars.
One other piece that likely contributed to the type of criminal adjudication a
particular defendant received was the press coverage. To understand fully how
the press covered murders, one needs to understand a bit about the historical
moment in which the Times operated, a moment that was largely influenced by
what has become known as the “yellow press.”

C. The Evolution and Professionalization of Criminal Investigation

Newspaper coverage also provides insight into criminal investigations,
which were a somewhat messy and haphazard affair during the late nineteenth
and early twentieth centuries. This was during a time when the modern police
department was being created and procedures for investigation had not yet been

161 Compare supra notes 119-37 and accompanying text, with supra notes 138-54 and
accompanying text.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 25 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 565

standardized nor had authority for investigations been centralized in detective
bureaus. During the period leading up to 1898, police were largely focused on
what has been described by Friedman and Monkkonen as “class control,”
where the police rounded up vagrants and drunkards and often ran a primitive
welfare system to sober them up and keep them off the streets.162 Eric Monk-
konen links the end of this era with a shift of the police toward “crime control.”
During this period, the police force “withdrew from their intimate working con-
nection with the poor and their neighborhoods” in favor of cracking down on
and investigating crime.163 The focus on solving crimes often had a dark side.
The police used torture to extract confessions, such as confining the prisoner to
a “sweat box,” where the prisoner was held in a cell in close proximity to a
stove that burned pieces of bone and rubber (to produce a noxious smell) and
left there until he confessed. Police also used fists, blackjacks, and clubs to get
people to talk.164 These techniques were not much of a secret. In fact, as
Friedman notes, the general public at the time “liked strong action, directness,
force.”165 The police commissioner, therefore, did little to suppress the
evidence.166

In the period of 1898-1902, the police force of New York City undertook
changes that made it more professional.167 This was in response to the nega-
tive opinion the public had of the police at the time. In the late 1800s, the
police were generally believed to be dishonest, corrupt, and unethical. For
example, a death that was a possible homicide could be deemed an “accident,”
if you knew the right person.168 If one had the right connections and enough
money, one could literally “get away with murder.” Police appointments at the
time were also quite political and the subject of great largesse.169 In 1894-
1895, the governor established the Lexow Committee to investigate the police
department and provide documentation into its corruption. The committee pro-
duced a scathing report and strongly condemned the Democratic Tammany
Hall political machine.170

162 FRIEDMAN, supra note 79, at 152.
163 Id.
164 Id. at 153.
165 Id.
166 Id.
167 FRIEDMAN, supra note 1, at 286-89, 577-78.
168 During this period, police often were used by political parties for private jobs further
politicizing the department and reinforcing the perception that they were the tool of the party
in power. One such notable function, recorded in the annual police report and particularly
germane to this Article, was the visit of former presidential candidate, William Jennings
Bryan, to the National Association of Democratic Clubs, as documented by a letter of its
president, one William Randolph Hearst. ANNUAL REPORT OF THE POLICE DEPARTMENT OF

THE CITY OF NEW YORK 13 (1900). Incidentally, Hearst was supporting the Democrats in
the prior election and his paper, the New York Journal, had virtually unfettered access to the
party and candidates. SMYTHE, supra note 3, at 176.
169 At the turn of the century, police forces had been organized and become a central feature
of the criminal justice system. Although, “[a]lmost anybody could be a policeman—there
were no requirements of training or education; departments were frequently corrupt; and
politics always reared its ugly head. In Cincinnati, after an election in 1880, 219 out of 295
officers were dismissed.” FRIEDMAN, supra note 1, at 577.
170 McCrie, supra note 108, at 136-37. For example, the police often brutalized Republican
voters (on directions from Tammany Hall) and prevented Republicans from reaching the

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 26 1-APR-08 12:29

566 NEVADA LAW JOURNAL [Vol. 8:541

On the heels of this report, the governor appointed Theodore Roosevelt as
the president of the Board of Police Commissioners and tasked him with
reforming the department. Many of Roosevelt’s proposed reforms failed. For
example, he pushed to create an independent board appointed by the governor
that could remove police officers for corruption without recourse to court
review.171 However, he was successful in implementing a “rational, systematic
testing procedure that became the model for police personnel selection method-
ology in the United States.”172 This seemed to help improve the quality of
patrolmen and, to a certain extent, de-politicize the hiring process. Neverthe-
less, despite these reforms, people still complained of corruption and uneven
enforcement.173

Similarly, crime scene investigation techniques were anything but stan-
dardized and often sloppy. It is clear from the Times coverage that members of
the general public and even the victims’ families were allowed to participate in,
or at least observe, the investigation process. For example, Charles Hallen-
beck, a relative of the victim, was called to testify about the bullet holes in the
walls of the Hallenbeck house and about his observations from assisting the
sheriff in examining the crime scene.174 One witness testified about going with
the coroner to witness the bullets being taken out of the victim’s body.175

Another backed up the report made by the sheriff matching the shoes taken
from the defendants to tracks left in the snow around the Hallenbeck house.176

Practices such as these, at worst, made it fairly easy to fabricate or plant evi-
dence at the crime scene. Interested parties could distract the investigators,
hide evidence, or contaminate the crime scene. At best, the system gave the
victim’s family or non-police personnel opportunity to influence the investiga-
tor and determine the conclusions he drew from examining the evidence. It is
not hard to imagine a person drawing the investigator’s attention to an object or
trying to persuade them to adopt a particular theory of the case.

While this system opened the door for evidence tampering, it may have
also provided a check on police corruption that was prevalent at the time.177 If
civilians were involved in (or at least observed) every step of the investigation,
there was someone to corroborate the police officer’s testimony. This check,
obviously, functioned best if the observers were disinterested third parties or
included representatives from both the victim and defendants. This may

polls. Additionally, they stuffed ballot boxes and commonly blackmailed people for “protec-
tion.” FRIEDMAN, supra note 79, at 154.
171 McCrie, supra note 108, at 137.
172 JAY STUART BERMAN, POLICE ADMINISTRATION AND PROGRESSIVE REFORM: THEODORE

ROOSEVELT AS POLICE COMMISSIONER OF NEW YORK 68-71 (1987). Berman terms the
entrance examination “absolutely revolutionary in 1895” and claims it resulted in over
18,000 requests for applications to fill only 300 spots. Prior to the reform, Berman states
that payments to Tammany Hall were required to secure a place on the police force.
173 McCrie, supra note 108, at 138 (citing JOHN D. TOWNSEND, NEW YORK IN BONDAGE

(1901)).
174 Id.
175 Hallenbeck Murder Case: Widow Reported Ill from Testifying Against Her Nephews,
supra note 15.
176 The Hallenbeck Murder: Shoes of Prisoners Fitted Tracks in Snow, Say Witnesses,
supra note 115.
177 See supra notes 168-70.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 27 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 567

explain why courts allowed a variety of individuals (in addition to law enforce-
ment) to testify about criminal investigations. These “civilian observers” could
be useful in corroborating police testimony. For example, in the Van Wormer
case, at least two witnesses (one being a relative of the victim) were put on the
stand to back up the report and testimony given by the sheriff about the location
of the footprints and whether the shoe taken from the Van Wormer house
matched.178

The press also enjoyed broad access to crime scenes and witnesses. Sev-
eral newspaper accounts describe evidence and crime scenes well before the
cases went to trial.179 Nobody seemed to care about keeping a crime scene
untainted or free from meddling. Evidence was, most certainly, tampered with
from time to time. The crime scene was a free for all to gather information and
opinions at any cost where very little regard was given to procedure or process.
One striking example is the unfettered access the District Attorney gave to the
Times during a murder investigation. During 1902, there was a push to move
cases to trial and through the criminal courts quickly. District Attorney Jerome
issued an order that year instructing the police department to notify his office
immediately whenever they discovered a homicide, “the purpose being that the
District Attorney’s office could at once collect evidence, and if possible hurry
those accused of murder to trial.”180 The District Attorney’s system largely
bypassed the coroners who would traditionally examine the body, make an
assessment, call witnesses and hear testimony, and then decide whether the
case merited being handed over to the prosecutors.181

The Times illustrated the new system by shadowing Mr. Jerome during the
preparation for trial of a murder case involving a man who allegedly beat his
wife to death. The man was arrested, and Jerome immediately sent an assistant
to the crime scene to photograph it and gather evidence.182 He dispatched
another assistant to interview witnesses and take testimony. The evidence was
compiled by the evening to present to the grand jury the following morning.183

He hoped that this would mean that the man would be “indicted, placed on trial,
convicted, and sentenced before the Coroner’s inquest [had] begun.”184 He
spoke proudly of the fact that since assuming his position they “have disposed
of fifty more cases than the new ones that have come to us since we started.
That looks like clearing the calendar, doesn’t it?”185

This system is interesting and may trouble modern readers on many levels.
First, it may seem problematic that the District Attorney would take over the
function of investigation; the person who had significant political pressures to
quickly prosecute crime would also be the one handling (or potentially planting
or destroying) the evidence. While not an ideal situation by modern standards,

178 Trial of Van Wormers: Testimony of Witnesses Related to Footprints in Snow, supra
note 68.
179 See, e.g., The Hallenbeck Inquest, supra note 91; Mr. Jerome’s Speedy Work, N.Y.
TIMES, Jan. 26, 1902, at 24.
180 Mr. Jerome’s Speedy Work, supra note 179.
181 See id.; see also FRIEDMAN, supra note 1, at 398-403.
182 Mr. Jerome’s Speedy Work, supra note 179.
183 Id.
184 Id.
185 Id.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 28 1-APR-08 12:29

568 NEVADA LAW JOURNAL [Vol. 8:541

it may not be so egregious when set in its historical context. The police force at
the time was not yet professionalized with a standard set of investigative tech-
niques or procedures; investigations were hurried and decidedly unscientific.
Given the widespread police corruption, it is not clear that having the police do
the investigation would produce a more equitable result.

Second, the rushed nature of the trial is likely evidence of the “second
layer” of justice being dispensed throughout New York and other cities. Quick
“sham” trials were the order of the day as prosecutors and judges alike tried to
move cases through the system as quickly as possible. Third, it left virtually no
time for the defendant to hire an attorney, much less mount a defense. Even if
he were provided a lawyer, the trial was significantly stacked in favor of the
prosecution. Only the prosecution had a chance to examine the evidence, inter-
view witnesses, and put together a case in chief. The defense lawyer would
likely spend most of his time responding to the prosecution and have little time
to build defenses or construct an alibi. The system was decidedly unfair, and
the rushed way the police or prosecution gathered evidence only made matters
worse. As the Times coverage illustrates, it was a particularly difficult time to
be a criminal defendant, or at least one without money and connections or a
juicy enough story to catch the attention of a reporter lurking around the
courthouse.

V. CONCLUSION

The Van Wormer trial seen through the lens of the Times and World pro-
vides a unique window into criminal trials and investigation during the late
nineteenth and early twentieth centuries. These years were the height of “yel-
low” journalism when newspapers competed for “scoops” and readers, often by
plucking obscure criminal trials from the court dockets and by doing so trans-
forming them into “show trials” replete with pageantry, morality, and intrigue.
The Times, although not traditionally as “yellow” as some of its competitors,
participated in this news frenzy, imitating in its murder trial coverage many of
the features characteristic of “yellow” journalism, such as the great interest in
the sinner and morality and new technology and investigative procedures. In
these respects, the Times exhibited some predilections of “yellow” journalism.

The newspaper reports also support Friedman’s theory that there was noth-
ing resembling a criminal justice “system” in the late 1890s. In fact, only a few
murder trials involved anything that we would, today, consider close to stan-
dard criminal procedure. Most trials were hurried, cursory affairs where
defendants routinely pled guilty in hopes of receiving a lighter sentence. Only
trials that were sufficiently newsworthy or involved prominent members of the
community received the individualized treatment that has become the ideal and
hallmark of American criminal justice. On the investigation side, although
police departments were professionalizing during this era, they were still far
from “professional” or systematic in their procedures. Victims or the press
were routinely allowed to interview witnesses and had access to crime scenes.
The Times coverage helps us understand this system and how defendants were
treated at the time.

\\server05\productn\N\NVJ\8-2\NVJ202.txt unknown Seq: 29 1-APR-08 12:29

Winter 2008] “ALL THE NEWS THAT’S FIT TO PRINT” 569

While we may never know exactly the “objective facts” of various crimi-
nal matters, the newspaper coverage provides another data point and an impor-
tant window into understanding the criminal process during a time when trials
were public spectacles and justice was often swift and harsh. Such a system
may seem foreign or even slightly odd to the modern reader accustomed to a
true “system” of procedural safeguards, exhaustive appeals, and strict rules of
evidence. Yet, in the seemingly unfamiliar world of American criminal justice
at the dawn of the twentieth century, one can see the nascent beginnings of the
modern police state—the birth of the detective force and forensic science, the
prosecutors’ attempt to build a case through evidence rather than extracting
confessions. The courts, too, were developing the foundations of what would
become a true justice “system” in the modern sense. Plea bargaining can be
traced to this era and still remains an integral part of the process, albeit now
governed by stricter rules. “Show trials” remain, unavoidably, part of our court
system, but one would hope that the days of the slapdash trials are behind us.
The interplay between the press and courts during the late 1890s and early
1900s, while potentially strange to the modern viewer, may be responsible for
shaping many of the core facets that have come to define their modern ana-
logues. The front page of the New York Times to this day still bears Ochs’
inscription “All the News That’s Fit to Print,” a token of the paper’s rebirth
during the years of “yellow” journalism and a reminder that vestiges from the
days of the Van Wormers persist and, indeed, form the core of our “modern”
criminal practice.

