CHE 113 Forensics

Secret ID# _ _ _ _ _ _ _ _ _ _ (Birth day, Month, Year, favorite two digit #)
Bertillon Measurement Lab

	Body Area
	Measurement / Color

	Height

	

	Wingspan (reach) Fingertip to Fingertip
	

	Trunk (Torso – Sitting)

	

	Left Foot

	

	Stride

	

	Left leg length (Inseam – bend of leg (hip) to foot)
	

	Skull (Girth/Circumference)

	

	Length of head (longest point)

	

	Width of head (widest point)

	

	Left Hand (Fist Girth)

	

	 Open Hand (pinky to thumb)

	

	Left Middle finger

	

	Left Arm length – elbow to wrist

	

	Left Arm Length – Wrist to top middle finger
	

	Left Forearm length

	

	Length of right ear

	

	Width of right ear

	

	Distance between eyes

	

	Hair color

	

	Eye color

	

Will West and Anthropometric Measurement Background
Source: http://www.ttgnet.com/daynotes/2002/2002-09.html
Of course, the same was thought about the identification system that preceded fingerprints. It was called the Bertillon System, and depended on detailed measurements of numerous physical characteristics of a person. That system was inherently fallible both because it depended upon the completely unproven assumption that identical Bertillon measurements uniquely identified an individual, and because the process of taking those measurements was subject to variation depending on who took them.

The case of Will West destroyed confidence in the Bertillon System literally overnight. West was arrested in 1903 and taken to Leavenworth Penitentiary. His Bertillon measurements were taken and it was found that he'd served a previous term there. West denied that, despite the fact that his measurements "proved" that he'd done so. He was also identified visually by people who recognized him from his earlier term. The prison officials pulled the earlier record and compared West to the photograph that had been taken earlier. They had no doubt that he was the same man. Even the name was the same. He'd served his earlier sentence under the name William West and was now using the name Will West.

Everyone was completely convinced that Will West was indeed the same man as William West. Until, that is, the guard turned over William West's record card and noticed that William West was still a prisoner at Leavenworth. Duh. William West was quickly produced, and everyone marveled at the similarities. Standing side by side, the two men appeared to be identical twins, although it was later established that they were unrelated. The prison staff carefully repeated the Bertillon measurements on both men, and they were found to be identical within the error regarded as acceptable for the system. Although many police departments and prisons continued to use Bertillon measurements, exclusively or supplementally, for some years, the Will West case effectively doomed the Bertillon System.

The Identification of the
"West Brothers"

Why the Bertillon Anthropometric System Failed
Alphonse Bertillon invented "anthropometrics", a method with which to identify people based upon their individual measurements. His theory was that each person is highly individual. Therefore no one else would possess another person's exact measurements. This system was initially accepted and used by various law enforcement agencies throughout the United States. Bertillon cards were printed reflecting these measurements, and oddly enough, a fingerprint. Bertillon chose the following parts of the body for the his measurements:

Body height
Outstretched reach of both arms
Trunk height
Width of the head
Length of the head
Length of the right ear
Width of the right ear
Length of the left foot
Length of the left middle finger
Length of the left little finger
Length of the left forearm
The choice between using the left or right sides was entirely arbitrary. Although the theory suggested that it would succeed, there were instances where it would fail. Anthropometrics relied upon the recorder being exact in his measurements. If the recorder was tired or inattentive, the measurements could fail to identify a person. Suspects who were drunk, ill, or uncooperative would also result in inaccurate measurements.

In 1903, a prisoner by the name Will West was sentenced to incarceration at the United States Penitentiary at Leavenworth, Kansas. During his inprocessing, the records clerk obtained Will West's Bertillon measurements and photograph. Will West denied ever being incarcerated at the facility. The records clerk doubted this information, and referenced his Bertillon measurements into the system, retrieving the Bertillon card for a William West. Will West continued to deny that the William West card was his. Subsequent investigation disclosed that William West was already incarcerated in the facility as of September 9, 1901. By examining the photographs, one can see the failure of the Bertillon system. Compare the Bertillon measurements in particular, keeping in mind the various factors that would affect the measurements. This failure strengthened the science of fingerprints as the normally accepted method of personal identification. Recent opinions suggest that Will and William West were related, therefore the closeness in measurements.

[image: image1.jpg]

Will West's Bertillon Measurements
178.5; 187.0; 91.2; 19.7; 15.8; 14.8; 6.6; 28.2; 12.3; 9.7

[image: image2.jpg]

William West's Bertillon Measurements
177.5; 188.0; 91.3; 19.8; 15.9; 14.8; 6.5; 27.5; 12.2; 9.6; 50.3
Source: http://members.aol.com/SVG2254/West.htm

[image: image3.png], called anthropometry, as used

A
8. Bertillon’s system of bodily measurements,
s in the early 1900s.

Ffgure
in the United State:

[From: Andre A. Moenssens, FINGERPRINT TECHNIQUES, Chilton Book Co., 1971, at p.17]

Revenson – Bertillon Lab

