
Journal of Criminal Law and Criminology
Volume 21
Issue 3 November Article 11

Fall 1930

Notes

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Note is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for inclusion
in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Notes, 21 Am. Inst. Crim. L. & Criminology 475 (1930-1931)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol21?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol21/iss3?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol21/iss3/11?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol21%2Fiss3%2F11&utm_medium=PDF&utm_campaign=PDFCoverPages


NOTES

The Vienna Meeting of the International Academy for Criminalistic
Science.-The International Academy for Criminalistic Science, founded last
year at Lausanne, and having its secretariat in Vienna, has just held its 1930
session, October 3-10, at the Vienna police department. The session was opened
by Professor van Ledden Hulsebosch from Amsterdam who stated that the
moment had come to let national barriers fall, and to attack those hindrances
caused by geographical distances and language differences which make a close
relation between the criminologists of the world difficult. If on the one hand
the League of Nations, and on the other the International Criminal Police Com-
mission are attempting to cooperate in the battle against the international crim-
inal, also the representatives of the criminalistic sciences must also work together
toward the same goal and further international relations.

Delegates were present at the meeting from Germany, America, Holland,
Austria, and Sweden, and lectures or reports were given on the following topics:

By Professor Bischoff of Lausanne:
On the affair of the false Grand Duchess Anastasia of Russia.

By Professor Briining of Berlin:
On fire arms examination.

By Mr. Dangle of Vienna:
On the examination of criministically important traces of different types
of sealing wax.

By Professor Danckwort of Hanover:
On photography with infra-red rays.

By Dr. Heese of Stuttgart:
On how to determine the make of the pistol through a study of fired
bullets and shells.

By Dr. Hesselink of Holland:
About arson.

By Professor Van Ledden Hiilsebosch of Amsterdam:
On the study of faded handwriting.

By Professor Jellinek of Vienna:
On the study of traces of electricity.

By Professor Kockel of Liepzig:
On medicine and medical science in their relation to criminalistics.

By Professor Michel of Vienna:
On the newest methods of investigating and identifying precious stones
and pearls.

By Professor Oppenhejin of Vienna:
On the criministically important professional marks and injuries on the
skin.

By Professor Popp of Frankfurt:
On methods of determining whether murder or suicide has occurred, in
the case of persons found hanging in trees.

By Dr. Sddermnan of Sweden:
On the examination of bullets, shells and powder stains.


NOTES

By Professor Tiirkel of Vienna:
On dust investigation and examination of shells.

By Professor Wasicky of Vienna:
On the newest methods of finding substances which might be of value to
Criminalistics.

Furthermore report were presented by:
Professor Lochte of Gottingen:

On dust examination.
Professor HuIst of Holland:

On the value of microscopic examination of the lungs and stomach content.
In the general session of the members it was determined that the next meet-

ing of the Academy would take place in Amsterdam in September 1932. Before
the end of the session the members paid a visit to the Chancellor, Dr. Schober
in order to thank him for his interest in the Academy.

Criminalistic Institute of Vienna Police.-The school year 1930-1931 of
the Criminalistic Institute of the Vienna Police Department is just beginning.
The work of this Institute covers two years divided into four semesters. The
first and the third terms opened October 15th, the following courses being
offered in the first term:

Photographic Chemistry-Prof. Josef Daimer of the Graphic Institute.,
Vienna.

Occupational Skin Changes of Criminalistic Importance-Prof. Moritz Op-
penheim, University of Vienna.

Business Management with Seminar Exercises in Accounting-Prof. Karl
Seidel, Institute for World Commerce, Vienna.

Criminalistic Symptomology and Diagnosis of Photographic Optics-Prof.
Siegfried Tfirkel, Scientific Director of the Criminalistic Institute.

Commercial Technology: Organic Raw Materials and Other Microscopic
Examination-Prof. Joseph Weese, Institute of Technology, Vienna.

In the third term the following courses are offered:
Criminalistically Important Parts of Chemical Technology-Prof. Friedrich

B6ck, Institute of Technology, Vienna.
Medico-legal Evidence-Dr. Philipp Schneider, University of Vienna.
Special Phenomenology and Elementary Criminalistic Technology-Prof.

Siegfried Tiirkel.
Forensically Important Parts of Toxicology and Related Subjects-Prof.

Richard Wasicky, University of Vienna.
In addition, lectures on the following subjects will be given:
The Technique of Graphic Representation-Prof. Karl Albert, Graphic In-

stitute, Vienna.
Preparations for the Microscope with Practical Exercises-Dr. Theodor

Bauer, University of Vienna.
Criminalistically Important Simulations of Diseases-Prof. Siegmund Erben,

Karl Lindner, Heinrich Neumann, and Emil Raimann.
Scientific Police Technique-Dr. van Ledden Hfilsebosch, Amsterdam.
Exercises in Photographic Optics-Prof. Tiirkel and Mr. H. Kaiser.
Special Course for the Criminalistic Experts-Prof. Tfirkel.
More detailed information can be secured from Kriminalistischen Institutes

der Bundespolizeidirektion Wien, IX. Rossauerldinde 7, 1/88/89.-T. S.


NOTES 477

What Shall We Do With Our Convicts?-The recent riots in our state
and federal prisons, amounting to actual warfare between convicts and guards
and resulting in the burning of buildings and the killing of many of the com-
batants, ought to suggest something more to the American people than stronger
bolts and a larger force of armed guards.

We already have the reputation for being the most criminal of civilized
people, and these recent prison riots will go far to convince the world that we
have the worst of all penal systems.

Our county jails are merely iron cages where we keep men and women in
idleness while they are awaiting trial or serving a short sentence.

Our so-called industrial schools and reformatories for boys and girls are,
with moral degenerates. And a large percent of them come out of these insti-
of them are notorious schools for crime.

Boys who have committed no greater offense than loafing, truancy, or petty
theft, are sent to these institutions where they come into intimate association
with moral degenerates. And a large percent of them come out of these insti-
tutions with a thorough knowledge of criminal teclnology. I was told by the
Superintendent of the John Worthy School of Chicago that twenty per cent
of the boys committed to it were sent back for a worse offense.

Our federal and state penitentiaries are institutions where men and women
are herded, fed and worked. like beasts, and we should not be surprised if they
sometimes act like beasts.

Nothing can be done in the way of reforming these prisons. If the walls
could be made high enough and the machine guns and guards numerous enough,
the riots might be kept down, but that would mean more repression of the
convicts which would still further dehumanize them.

The only remedy for these inefficient and expensive institutions is to scrap
them and start anew with some other method of dealing with violators of
the law.

Were I an American Mussolini I would put into operation a criminal pro-
cedure somewhat as follows:

First, and as the most indispensable element of justice, I would apply the
principle of restitution to all classes of offenders. In every case of theft, or
injury to a person, the offender should be compelled to make restitution in full
or as far as possible, and by such means as the court might prescribe.

Instead of sending a man to prison for theft or other minor offenses I
would have him put under bond and under guardianship until he compensated
the party he had wronged.

This procedure would not be a radical departure from the practice in
European countries and in some of our juvenile courts, of placing young offend-
ers under a trained probation officer who, for a specified period, supervises their
conduct. I would place all minor offenders under probation or under bond
with the principle of restitution always insisted upon.

This procedure would simplify the convict problem b.v doing away with
about one-half of the convicts, and at the same time, prevent the first offenders
and minor offenders from intimate association with criminals of the incor-
rigible type.

Our present procedure in reference to theft is as ridiculous as possible,
and as far removed as possible from any principle of justice. For instance,
three white boys in Oklahoma recently robbed several farms of their chickens


478 NOTES

and were caught in the act of cashing a check for the proceeds. The boys were
convicted and sent to the State School for juvenile offenders. The farmers who
lost their chickens got no compensation, but they will be taxed to pay for the
keep of these boys at the state school.

A negro boy in Oklahoma was recently sent to the penitentiary for seven
years for forging a name to a bank check. The party defrauded received
nothing by way of restitution, but will be taxed to help support the Negro for a
period of seven years.-Jerome Dowd, Professor of Sociology, State University,
Norman, Okla.


PAGES 479-482 ARE
INTENTIONALLY OMITTED


	Journal of Criminal Law and Criminology
	Fall 1930

	Notes
	Recommended Citation

	tmp.1368113408.pdf.nNGsd

