
Journal of Criminal Law and Criminology

Volume 45 | Issue 2 Article 22

1954

Nathan William MacChesney

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 Editorial 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
Nathan William MacChesney, 45 J. Crim. L. Criminology & Police Sci. 247 (1954-1955)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol45/iss2/22?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol45%2Fiss2%2F22&utm_medium=PDF&utm_campaign=PDFCoverPages


EDITORIAL

_Oatban Milliam facFevnev

General Nathan William MacChesney, member of the bar and civic leader, has
been associated with this Journal from its beginning until his death on September
25, 1954.

In 1908 he joined with the late John Henry Wigmore, Dean of the Northwestern
University Law School in planning what has proven to be an event of first magni-
tude as measured by its effect upon Criminology and public attitudes as reflected
in criminal law and procedure in the United States and even beyond our borders.
They were then looking forward to a suitable marking of the fiftieth anniversary of
the Law School in 1909.

It was their design to mark the anniversary, not by an array of congratulatory
addresses to be delivered and forgotten, but by launching a movement that would
have continuing vitality, and that might be expected to contribute from day to day
to improvement in the administration of criminal justice.

To that end General MacChesney was active in cooperation with Dean Wigmore'
and a committee of their colleagues. Preliminary plans were drawn for a national
conference on Criminal Law and Criminology to be held in Chicago, under the aus-
pices of the Northwestern University, in June, 1909. Already scholarly representa-
tives of several independent sciences in the Americas and abroad had begun pioneer
research into problems of delinquency and criminal behavior, criminal court pro-
cedure, and into the treatment of violators of the law.

The result was the first broadly representative congress of its kind in our country.
Indeed, it may be said to have set a pattern which has been repeated times without
number in the course of subsequent years. The Governors of the States and the
Chief Justices of State Supreme Courts were requested and urged t6 appoint dele-
gates who should attend the conference as guests of the University. Thus there came
together in June, 1909, an assemblage of judges, prosecuting attorneys, and other
distinguished members of the bar, and not only they, but representatives of various
sciences. There were anthropologists, sociologists, physicians, psychiatrists, psy-
chologists, police, prison wardens and representatives of voluntary organizations
of that day which were concerned with the relief of the unfortunate. They came
from all parts of the Union.

Each attendant, before arrival upon the scene was requested to propose appro-
priate topics for consideration. It can be surmised that the total was a great volume
and that the variety was phenomenal. The first task was to make selections from the
whole and to arrange them in sections which could be conveniently handled in sec-.
tional meetings. General MacChesney carried his full share of this- great load of
details.


EDITORIAL

As the discussions proceeded in conference it began to dawn upon the delegates
that a permanent organization should be effected-one that would undertake serious
study of the outstanding problems before the conference and make annual reports
of their findings. That was the beginning of the American Institute of Criminal Law
and Criminology. Dean Wigmore was its President during the first year of its his-
tory, and General MacChesney during its second year. He followed the work of its
committees closely. At the end of his Presidential year, at the annual meeting in
conjunction with the American Bar Association, reports were presented from stand-
ing committees on Criminal Procedure, Criminal Statistics, Probation, Crime and
Immigration, Insanity and Responsibility, and Indeterminate Sentence.

General MacChesney was active in the inauguration of this Journal, a generous
contributor to a fund to meet its initial expenses, and a member of the Editorial
Board. He was also vitally interested in the welfare of the Journal's sponsoring in-
stitution, The Northwestern University School of Law. The following resolution of
the Law School's Faculty is a fine testimonial to that effect:

"The death of Nathan William MacChesney represents the loss of a distinguished
patron of the Law School and of a valued friend of the Faculty. His imagination
contributed greatly to the development of the Chicago Campus of the University
and the building of our Law School there nearly thirty years ago. He was a founder
of the Illinois Law Review and of the Journal of Criminal Law and Criminology,
and a member of their Boards until his death.

"General MacChesney's activities ranged far beyond our Law School or the Uni-
versity of which he was a trustee. He was a soldier with colorful memories of his
Rough Rider days, an author in the fields of law, real estate, and history, lawyer
and leader of the bar. He was president, trustee, or official of numerous charitable,
educational, and other organizations dedicated to public service.

"His was a fruitful life indeed, but it is remembered by us best in the mellowing
background of his later years. Although he held strong views on public questions
and was always ready to defend his positions against any of us with whom he hap-
pened to differ, age brought tolerance rather than inflexibility, and warm friendship
rather than misunderstanding. Affection, gratitude, and respect shall always be
intermingled in our thoughts of him."

THE EITORS


	Journal of Criminal Law and Criminology
	1954

	Nathan William MacChesney
	Recommended Citation

	Nathan William MacChesney 

