
Journal of Criminal Law and Criminology

Volume 11 | Issue 4 Article 14

1921

Notes and Abstracts

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 and Abstracts, 11 J. Am. Inst. Crim. L. & Criminology 615 (May 1920 to February 1921)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol11?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol11/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol11/iss4/14?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol11%2Fiss4%2F14&utm_medium=PDF&utm_campaign=PDFCoverPages


NOTES AND ABSTRACTS

ANTEROPOLOGY-PsYCHOLOGY--LEGAL-MEDICINE

Summary of Present State Laws in United States Re Certification of
Consulting Psychologists l. Six states now have laws on their statute
books, permitting requiring psychologists or clinical psychologists to determine
the mental status and condition of feeble-minded, epileptic, and insane persons,
for purposes of giving testimony in courts of law, committing to appropriate
institutions, or authorizing sterilization.

2. In four of the states (New York, Missouri, Kansas, Illinois), the law
relates to the determination of mental deficiency only.

3. In two of these states (Wisconsin and California) mental deficiency and
epilepsy are mentioned. (It should be added that Dr. Woods writes that she
believes the law in Wisconsin would be interpreted to mean that only deteimi-
nation of mental deficiency periains to the function of the psychologist).

4. In one state (California) the law relates to determination of the mental
status of feeble-minded, epileptic, and "persons" afflicted with incurable chronic
mania or dementia.

5. The requirements of these laws have close bearing on the professional
training of those qualifying as psychologists. To be able to make a diagnosis
of mental deficiency, epilepsy, "chronic mania or dementia" it is absolutely
necessary to have knowledge of all mental disorders; for it is obvious that no
one can make a diagnosis of any of these conditions, who is unable to differ-
entiate among mental states which resemble each other in certain features, but
which are essentially different in origin, outcome and treatment. Any program
of professional preparation which falls short of the requirements of existing
statutes will, thus, result in, the rendition of inefficient service.

6. Nevertheless, only three states (Wisconsin, California and New York)
define the qualifications in respect to training of persons functioning under the
title psychologists. California designates the Ph. D. degree in psychology; New
York specifies two full years of post-graduate study in psychology, at an incor-
porated college or university.

7. The qualifications of persons other than psychologists, who are author-
ized under the laws to determine mental deficiency, either in co6peration with
the psychologists or independently, are far from satisfactory. In some of the
states, superintendents of the poor and other persons without specified technical
training of any kind may commit alleged feeble-minded persons. Where phy-
sicians are empowered to determine mental deficiency, the specified requirement
usually is simply graduation from a recognized medical school, with experience
in general practice. This Committee has scrutinized the curricula of various
first-class and second-class medical schools, and finds nothing to justify the
assumption that graduates; of them have technical knowledge of mental de-
ficiency, or of the methods of determining mental status in alleged mentally
defective persons. A few medical schools of Class A offer a few weeks of
instruction which includes reference oto mental deficiency, but such lectures are,
with one or two exceptions, optional with medical students. There is no

reason to suppose that graduates of medical schools, who have no further tech-


JUVENILE COURT

nical training, are qualified to determine the mental condition of alleged men-
tally deficient persons.

8. In several states where laws authorizing psychologists to determine
mental status have not been passed, psychologists have, nevertheless, been
summoned to give expert testimony in courts, concerning the mental condition
of accused persons, and of others engaged in litigation.-LErA S. HoLLINGS-
woaTH, Chairman, Section on Clinical Psychology of the American Psychological
Association.

Criteria for Determining Anatomical and Physiological Ages-In this
series of investigations on criteria of anatomical and physiological ages, the
writer has presented new data in the form of a graduated series of roentgeno-
grams of the carpal and metacarpal bones of infants and school children, dis-
covering marked differences among boys and girls and between boys and girls
of the same age. For boys the coefficient is higher between the exposed area
of carpal bones and height (.879) than for girls (.726) and boys also have
higher coefficient of variability (29.94) by the Pearsonian coefficient than girls
(12.698). It has been discovered that twins of the same sex may differ greatly
in anatomical ages.

Larger boys and girls mature physiologically as a rule earlier than small
ones, and early maturity is followed as a rule by a rapid cessation of growth
in stature.

Physiological age has a direct bearing on physical training, social adjust-
ment, industrial work, and pedagogical advancement. Another experimental
study just completed shows that the mental age of the individual bears a direct
relationship to the physiological age as indicated by height and weight. The
results show that at each chronological age the physiologically accelerated boys
and girls have a higher mental age than those of the average or below the
average, physiological age. The girls, when classified on this basis, show a
higher mental age for a given chronological age than do the boys. Girls are
on the average mentally older than boys.-BIm T. BALDWIN. Abstract of paper
presented before the American Psychological Association, Chicago, Dec., 1920.

CouRTs--LAws

On the Age Limit in the Juvenile Court.-There are always two ways of
doing a thing. One is to anticipate it, study it, prepare to meet it and develop
whatever is good in it Another, and perhaps more often adopted, is to ignore
its presence until its occurence and then in excitement, hurry and negligently,
because unprepared, find many worries, difficulties and perhaps disaster as a
result of our inattention. Which of those are we, who are greatly interested,
taking with regard to the proposal to increase the age limit of the jurisidiction
of the Children's Court? We all know that it will come up, and come up
shortly, for already at the last Legislature more than one bill was introduced
looking to that end. Knowing it is coming, how shall we act? Let a bill be
introduced and then all, at sixes and sevens, rush off to Albany in different
camps preparing for and against the measure? Is it not better for all those who
are concerned or may be affected to come together, hear both sides of the
question, for there are two sides, and wisely determine the best course and how
to meet it? There are many sides to be considered.


JUVENILE COURT

First: How will it affect the work of the Children's Courts? Will it be
necessary only to change the age of jurisdiction from sixteen to eighteen, or
would it be better to give a joint jurisdiction to the Magistrate's Court, so that
a case of a young person between sixteen and eighteen would in the first instance
go to the Magistrate's Court, or in the discretion of the magistrate, to the
Children's Court? If this was passed ,would it deprive the youth of any right
guaranteed by the Constitution? Would it be necessary to make arrangements in
the courts for forcible detention places in the case of the larger grown boys?
Would it be necessary to provide additional exclusive places of detention for the
larger and more sophisticated girls from the younger and more innocent ones?
And many of the other questions that would refer purely to the custody of the
children.

Second: How would the procedure of the court have to be changed to meet
the case? Would the newcomers be charged with felonies and misdemeanors,
or would an act by a boy or girl of seventeen years be only an act of juvenile
delinquency? Do young people between the given ages appreciate the right and
wrong of larceny, assault, burglary, robbery, and the taking of people's property,
or even lives? And should they be placed in the minor preventive institutions, or
should they, when their responsibility is fixed, be treated with more advanced
educational or corrective measures?

Third: Are the institutions now being so generally and so satisfactorily
used the proper places for the advanced youth, or should they be sent to the
care of the sheriff for temporary care, and to jail, the reformatory or prison
for disposition? Are the institutions, such as the New York Catholic Protectory,
New York Jewish Protectory, Aid Society and the Children's Village, prepared
to receive the older ones proposed? Do the charters of these institutions permit
of their taking children over sixteen years of age? Should the charters be
amended or should new institutions be organized? Will the managers and sup-
porters of these and similar homes, now being so efficiently conducted, be willing
to extend their work? If not, can the Children's Court handle the cases and
the youths with better success than the present method? Will the Legislature
increase the age for the reception of girls at the State Training School for
Girls and the various other institutions that now receive only those under sixteen
years?

Fourth: If the change is made, how many more cases will be held in the
Children's Courts? Will it be necessary, in order to handle the cases, to slur
over the work of all of them, due to the increase of cases to consider, and will
it be necessary to increase the number of Children's Courts? Would it be better
to establish a "Youth's Court" (as in Chicago) and there treat the cases of the
more advanced, rather than crowd out the care of the little ones by herding
them and their disabilities into one tribunal with their seniors? Is the problem
of the child under sixteen often the same as the one over sixteen, or is it mostly
a separate and new problem? And, finally, should not every interest, including
those of an older growth, be consulted when we are considering this important
proposed step?

At the present time there are but two institutions here that can receive youths
over sixteen years and these are the Roman Catholic House of the Good Shep-
herd for girls, and, in special cases, the House of 'Refuge for boys.

If we should make the change let us do it intelligently, and before making


618 CHILD WELFARE

the attempt, let us cqme together and consider whether from all points of view
it is wise to do so, and in every way how to secure the best results.

In establishing the Children's Courts the state has secured a real gain, and
before this gain is jeopardized, let us make sure the step is one in advance. Is
it?-Robert J. Wilkin, Judge of the Juvenile Court, Brooklyn, N. Y.

Re Local Boards of Child Welfare-Laws of New York-Chap. 700.-
AN ACT to amend the general municipal law, in relation to local boards of
child welfare. Became a law May 11, 1920, with the approval of the Governor.
Passed, three-fifths being present.

The People of the State of New York, represented in Senate and Assembly.
do enact as follows:

SEcTIoN 1. Section one hundred and forty-nine of chapter twenty-nine of
the laws of nineteen hundred and nine, entitled "An act relating to municipal
corporations, constituting chapter twenty-four of the consolidated laws," as
added by chapter two hundred and twenty-eight of the laws of nineteen hundred
and fifteen, is hereby amended to read as follows:

§ 149. Appointment of boards in counties. The board of child welfare
of a county shall consist of seven members of which the county superintendent
of the poor shall be ex-officio member. If any county havei more than one
superintendent of the poor, the county judge shall designate, by. writing, filed
with the county clerk, the superintendent who shall serve as a member of such
board. The other six members of the board shall be appointed by the county
judge for such terms that the term of one appointive member of the board shall
expire each year thereafter. Upon the expiration of the term of office of a
member of the board, his successor shall be appointed by the county judge for
a full term of six years. In case of the failure of any appointive member to
attend meetings of the board during a/ period of three consecutive months, it
shall be the duty of the secretary of the board at once to certify such fact to
the county judge. Unless the county judge excuse such absence in writing for
illness or other good and sufficient reason, the term of office of such member
shall at once cease and determine. Such excuse shall be filed with and made a
part of the records of the board. If a vacancy occur, otherwise than by expira-
tion of term in the office of an appointive member of the board, it shall be filled
for the unexpired term. It shall be the duty of the county judge to fill every
vacancy within thirty days after such vacancy occurs. At least two members of
the board shall be women. Appointments shall be made in writing and filed
with the county clerk.

§ 2. Section one hundred and fifty of such chapter as added by chapter
two hundred and twenty-eight of the laws of nineteen hundred and fifteen and
amended by chapter five hundred and four of the laws of nineteen hundred and
sixteen, is hereby amended to read as follows:

§ 150. Appointment of boards in cities. The board of child welfare of a
city wholly including one or more counties shall consist of ten members. The
members of the board shall be appointed by the mayor for such terms that the
term of one member of the board shall expire each year thereafter. Upon the
expiration of the term of office of a member of the board, his successor shall
be appointed by the mayor for a full term of nine years. In case of the failure
of any appointive member to attend meetings of the board during a period of


CHILD WELFARE 619

three consecutive months, it shall be the duty of the secretary of the board at
once to certify such fact to the mayor. Unless the mayor excuse such absentee
in writing for illness or other good and sufficient reason, the term of office of
such member shall at once cease and determine. Such excuse shall be filed
with and made a part of the records of the board. If a vacancy occur, other-
wise than by expiration of term in the office of a member of the board, it shall
be filled for the unexpired term. It shall be the duty of the mayor to fill every
vacancy within thirty day after such vacancy occurs. At least three members
of the board shall be women.

§ 3. Section one hundred and fifty-three of such chapter, as added by
chapter two hundred and twenty-eight of the laws of nineteen hundred and
fifteen and amended by chapter three hundred and seventy-three of the laws
of nineteen hunrded and nineteen, is hereby amended to read as follows:

§ 153. Regulation governing allowances. The following provisions shall
govern the granting of allowances pursuant to this article:

1. A board of child welfare may, in its discretion, when funds have been
appropriated therefor, grant an allowance to any dependent widow or to any
mother whose husband is an intimate of a state institution for the insane or
confied under a sentence of five years or more to a state prison; provided such
widow or mother reside in the county or city wherein she applies for an allow-
ance and is deemed by the local board of child welfare to be a proper person
mentally, morally and physically to care for and bring up such child or children,
provided further such widow or mother has been a resident of the county or of
the city wherein the application for an allowance is made for a period of two
years immediately preceding the application and is a citizen of the United States
or whose husband was a resident of the state for a period of two years imme-
diately preceding his decease or commitment or whose child or children were'
born in the United States and who declared his intention to become a citizen
of the United States within a period of five years immediately preceding his
decease or commitment.

2. Such allowance shall be made by a majority vote of board duly entered-
upon the minutes of any regular or special meeting, and may be increased,
diminished or totally withdrawn in the discretion of the local board of child
welfare. 0

3. Before granting an allowance the board shall not only determine that
the mother is a suitable person to bring up her own children and that aid is
necessary to enable her to do so, but further that if such aid is not granted
the child or children must be cared for in an institutional home.

4. Such an allowance or allowances shall not exceed the amount or amounts
which it would be necessary to pay to an institutional home for the care of
such widow's child dr children.

5. An allowance granted by the board shall be paid out of moneys appro-
priated by the local authorities for such purposes, or.otherwise available by the
board for such purpose; such local authorities shall appropriate and make
available for the board of child welfare and include in the tax levy for such
county or city, such sum or sums, as in their judgment, may be necessary to
carry out the provisions of this article; such moneys to be kept in a separate
fund and to be disbursed by the proper county or city fiscal authorities on
orders of the local board of child welfare and upon proper vouchers therefor.


CHILD WELFARE

6. An application for allowance ay be made directly to the local board of
child welfare or to any member of the board.

7. A full and complete record shall be kept in every case coming either

directly or indirectly within the jurisdiction of the board; such record to be

available to the proper authorities of county or city'interested therein.

8. An allowance made by the board shall not be for a longer continuous

period than six months without renewal, which allowance may be continued

from time to time at same or different amounts, for similar periods or less,

either successively or intermittently or may be revoked at the pleasure of the

local board of child welfare.

§ 4. Section one hundred and fifty-four of such chapter, as added by
chapter two hflndred and twenty-eight of the laws of nineteen hundred and
fifteen and amended by chapter five hundred and fifty-one of the laws of nine-

teen hundred and seventeen, is hereby amended to read as follows:

§ 154. Appropriations and limitations for purposes of article. The board
of supervisors of a county, and the board of estimate and apportionment and the

board of aldermen of a city to whiclh this article is applicable, shall annually
appropriate and make available for the board of child welfare and include in the
tax levy for such county or city such a sum as, in their discretion and judgment,
may be needed to carry out the provisions of this article, including expenses

for administration and relief, but should the sum so appropriated be expended
or income exhausted, during the year and for the purposes for which it was
appropriated, by reason of extraordinary and unanticipated emergencies or
conditions, additional sums may be appropriated by such boards as occasion
demands to carry out the provisions of this article, which, in cities, shall be
paid from unexpended balances or contingent funds where such exist, but, where
such do not exist, shall be raised by temporary loans on notes, certificates of
indebtedness or other obligations and the amount necessary to pay such obliga-
tions shall be included in the next annual tax levy, and, in counties, such addi-
tional appropriations shall be paid from funds in the county treasury, but, should
there be no such funds available therefor, the county treasurer shall borrow a
sufficient sum to pay such appropriations in anticipation of taxes to be collected

therefor it is further provided that no board of child wellfare shall expend or
contract to expend under the provisions of this article or otherwise, any public
moneys not specifically appropriated as herein provided; the board of super-
visors of any county may determine, as provided in section one hundred and
thirty-eight of the poor law, whether or not the actual expense for the relief of
widowed mothers and their children under this article shall be a charge upon the
county or upon the respective towns thereof. Each such board of child welfare

shall, from time to time, audit and cause to be paid all expenses for administra-
tion and the wages and salaries of its employees.

§ 5. This act shall take effect July first, nineteen hundred and twenty.

STATE OF NaW YoRK I
Office of the Secretary of State.

I have compared the preceding with the original law on file in this office,
and do hereby certify that the same is a correct transcript therefrom and of
the whole of said original law.

FSxcs M. Hutaeo,
Secretary of State.


ASSOCIATION OF MAGISTRATES 621

Re Administration ot Criminal Law in California.-The Berkeley Den
of Lions at its weekly luncheon, December 30th, 1920, held at the Hotel White-
cotton in the City of Berkeley, unanimously passed the following resolution:

That, whereas, a great wave of crime is sweeping the country and that the
same should be curbed and to the end that a more speedy, accurate judgment
may be meted out to the perpetrators, it was resolved as follows:

"That in all cases of felony or misdemeanor punishable by a prison sentence,
the question of responsibility be not submitted to the jury, which will thus be
called upon to determine only that the offense was committed by the defendant.

"That the disposition and treatment (including punishment) of all such
midemenants and felons, i. e., the sentence imposed, be based upon a study of the
individual offender by properly qualified and impartial experts co-operating with
the courts.

"That provisions be made permitting the transfer of such misdemeanants
and felons at any time after conviction from one institution to another afford-
ing a different kind of treatment upon the presentation of evidence of the needs
for such action satisfactory to the court which passed sentence.

"That no maximum term be set to any sentence.
"That no parole or probation be granted without suitable psychiatric exami-

ration.
"That in considering applications for pardons and commutation careful

attention be given to reports of qualified experts showing the applicant's mental
age and mental stability and that in drafting statutes determining or. defining
juvenile delinquency, mental age and mental stability, within reasonable limits,
be regarded as of importance with the calendar age of the delinquent.

"It is recommended that an act be introduced to supplement existing laws
providing for the establishment and maintenance of municipal courts of record
and defining the jurisdiction of such courts. That the act follow the language
of the act initiated by the Detroit Citizen's League. The purpose of the act, as
stated by the proponents, is as follows: 'To modernize our city courts so that
they will measure up to the needs of our rapidly growing city.'

"The American Judicature Society in discussing the proposed change says
that, 'If adopted by the people, Detroit will be the foremost city in America in
the administration of criminal laws.'"

A recent statistical table from the Superintendent of the Detroit Police
Department, indicates that crime has actually decreased in some cases as much
as 66%. In fact, comparisons for the months of November, 1919, and November,
1920, indicate that burglary was reduced 66%, burglary of business places
reduced 51%, highway robbery reduced 61% and pickpockets reduced 53%.

Considering the fact that there is a crime wave in nearly every city in this
country, this showing of Detroit is a remarkable one, especially when we further
take into consideration the fact that Detroit has an unusually large unemploy-
ment problem.-From August Vollmer, Berkeley, California.

National Association of Magistrates (England).-The purpose of the
National Association is to keep magistrates informed of current thought and
practice on all matters affecting their duties, more especially on the non-legal
side.

Much excellent work done by benches throughout the kingdom possesses a

national value, rather than merely a local one, the problems involved being


LYNCHING RECORD

themselves national; such as juvenile delinquency, on which there have been
many independent local inquiries, but little attempt to make the conclusions of
one accessible to the others. Magistrates are now unable to approach their
difficult tasks in the light of collective knowledge because there exists in the
kingdom no body whose business it is to collect and collate information of the
activities of the various benches, and recirculate it for their mutual benefit.
Therefore, it is suggested that the Magistrates' Association shall:

1. Establish a clearing-house for information on all aspects of the work of
magistrates, other than the purely legal; to collect, collate, and publish data from
local and central authorities.

2. Review current penal thought, practice, and experiment, in the United
Kingdom and abroad, and provide a medium for discussion.

3. Make available for the use of magistrates, especially those who are
members of Probation Act committees, the voluntary forces of the community.

4. Publish information respecting voluntary homes and schools (certified
and otherwise), farm colonies, retreats, and other institutions likely to be of
use to magistrates in their work.

5. Strengthen the administration of statutes aiming more particularly at
the reclamation of offenders; e.g., the Probation of Offenders' Act, and call
attention to their needs and defects; for example:

(a) The need for state grants towards the cost of administering the
Probation of Offenders' Act;

(b) The transferrence of probationers from one jurisdiction to another;
(c) To publish case-results, showing success or f ilure of methods

employed;
(d) To consider means whereby the Probation of Offenders' Act may be

better adapted to the use of Courts of Session and Assize;
(e) To urge the need for the appointment in all courts of summary

jurisdiction of an officer for the receipt and payment of all moneys payable
under Affiliation and Bastardy Or4ers.-From Lawrence Veiller, New York
City.

The Lynching Record for 1920.-I send you the following relative to
lynchings for the past year. I find according to the records compiled by Monroe
N. Work, of the Department of Records and Research of the Tuskegee Insti-
tute, that there were 56 instances in 'which officers of the lav prevented lynch-
ings. Of these, 10 were in Northern states and 46 were in Southern states. In
42 of the cases, the prisoners were removed or the guards were augmented or
other precautions taken. In 14 instances armed force was used to repel
the would-be lynchers. In four of these instances the mobs were fired upon and
as a result, seven of the attackers were killed and several wounded.

There were 61 persons lynched in 1920. Of these, 52 were in the South
and nine in the North and West This is 22 less than the number, 83, for the
year 1919. Of those lynched, 53 were negroes and eight were whites. One of
those put to death was a negro woman. Eighteen, or less than one-third of
those put to death, were charged with rape or attemtped rape. Three of the
victims were burned to death. The charges against those burned to death were:
rape and murder, 1; killing landlord in a dispute, 2.

The offenses charged the whites were: murder, 5; insulting woman, 1; no
charge except being a foreigner, 1; killing officer of the law, 1. The offenses


CRIME DRIVE 623

charged against the negroes were: murder, 5; attempted murder, 4; killing officer
of the law, 5; killing landlord in dispute, 6; rape, 15; attempted rape, 3; assisting
fugitive to escape, 3; wounding another, 2; insulting woman, 2; knocking down
guard, escaping from chain gang and then returning and surrrending, 2; jump-
ing labor contract, 1; threatening to kill man, 1; cutting a man in a fight, 1;
for receiving stay of death sentence because another confessed crime, 1; peep-
ing through window at woman, 1; insisting on voting, 1.

The states in which lynchings occurred and the number in each state are as
follows: Alabama, 7; Arkansas, 1; California, 3; Florida, 7; Georgia, 9;
Illinois, 1; Kansas, 1; Kentucky 1; Minnesota, 3; Mississippi, 7; Missouri, 1;
North Carolina, 3; Ohio, 1; Oklahoma, 3; South Carolina, 1; Texas, 10; Virginia,
1; West Virginia, 1.-Robert R. Moton, Principal of Tuskegee Institute.

A Grand Jury Speaks Out.-It has been a commonly accepted idea for
centuries that the sins of the parents shall be visited upon the children. While
not contradicting that, the October grand jury (Chicago) suggests that the sins
of the children be visited upon the parents. The jury recommends that this be
accomplished by holding parents responsible for all expenses incurred by the
state in prosecuting juvenile offenders when the offenses are shown clearly to
be due to neglect or improper training of the children.

There is room for doubt that this system of bringing parents to task could
be worked out in a practical manner, but there is little room for doubt that
morally at least parents are responsible for much of the crime in Chicago, as the
jury asserts. The large number of crimes committed by offenders between 16
and 25 years of age is sufficient evidence o this.

The chief influence in the life of a boy of 16is, or ought to be, in his home.
If this influence is good the boy is not likely to commit a crime at 16 or 18
years of age. While the possible charge of contributing to the delinquency of
a child is practically the only legal club over an indifferent parent, the fact
remains that such a parent is morally responsible.

The street corners and vacant lots of the city are the kindergartens of a
school of crime. The primary and intermediate classes meet in vicious pool-
rooms. Cabarets and tough saloons are offering advanced lessons, and post-
graduate instruction is available in the jails and penitentiaries. Parents who
provide their children with clean entertainment and interests in their own homes
and who watch and serect the companions of the growing boy and girl will keep
them out of the path to a criminal education.

Mothers who are too busy with clubs and matinees, teas and politics, to
do this work, and fathers who are too busy with business and pleasure to assist
in the training of their children, are as much, or more, to blame for recruiting
of the ranks of criminals as the recruits themselves. In view of a lack of law
to cover the situation the grand jury is to be thanked for pointing out the facts.
If a development of public opinion is started to put some of the responsibility
for crime upon careless parents, crime will be reduced.-Editorial in the
Chicago Tribune, November.2, 1920.

Crime Drive Is Begun in Chicago.-Chicago's greatest drive on organ-
ized crime was launched by the Chicago Crime Commission on Thursday, De-
cember 9, when a number of the city's leading business and professional men,
churchmen and officials concerned with the administration of the criminal law,


624 COMMITTEES

met at the Union League Club and conducted an inquiry into many phases of
the subject.

The chief feature of the conference was a unanimous decision to speed up
the work of the criminal courts through the placing in operation of a plan
suggested by the Commission to provide additional criminal court judges. It
was pointed out by Edwin W. Sims, President of the Commission, that the
present clogged condition of the criminal court dockets, with 1,973 cases pend-
ing, constituted a serious deterrent to the war on organized crime, and he
estimated that the volume of crime in Chicago could be reduced fifty per cent
through the trial of criminal cases within sixty days of commission of the
offense.

"To clear the dockets of the criminal courts and then to keep them clear,"
was Mr. Sims' summary of the plan, and he declared that the need for prompt
action was imperative.

Numerous valuable suggestions were made by the public officials present at
the conference, and some excellent data for future use by the Commission were
presented. The utmost desire for co5perative action was manifested by everyone
at the meeting, which probably was the most important gathering ever held
under Commission auspices.

On the day following the Union League Club conference, a meeting of the
public officials concerned was held in the office of William R. Parker, clerk of
the criminal court, at which detailed arrangements for placing the Commission's
plan in operation were perfected. It is believed that this smashing attack on
organized crime will be in full swing by the middle of July.

Committees of the Institute, .920-1921.-
Committee "A"--Insanity and Criminal Responsibility.

Edwin R. Keedy, University of Pennsylvania, Philadelphia, Chairman.
Victor Arnold, Judge of the Juvenile Court, Chicago.
Adolph Meyer, M. D., Johns Hopkins University, Baltimore.
Orin N. Carter, Justice of the Supreme Court of Illinois, Springfield.
William E. Mikell, Dean, University of Pennsylvania Law School, Phila-

delphia.
Morton Prince, M. D., 458 Beacon St., Boston.
Charles Boston, New York City.
John H. Wigmore, Dean, Northwestern University Law School, Chicago.
Ira Robinson, Grafton, W. Va.
Sidney Kuh, M. D., Alienist, Chicago.
Burdette G. Lewis, Commissioner of Charities and Correction, Trenton, N. J.
Harold Moyer, M. D., Chicago.

Committee "B"--Probation and Suspended Sentence.
Charles L. Chute, State Probation Commission, Albany, N. Y., Chairman.
Edith Abbott, School of Civics and Philanthropy, Chicago.
A. C. Backus, Judge Municipal Court, Milwaukee, Wis.
Miss Minnie F. Low, 1800 Selden St., Chicago.
Homer Folks, Yonkers, N. Y.
Joel D. Hunter, Superintendent, United Charities, Chicago.
Thomas C. O'Brien, Deputy Commissioner of Prisons, 24 State I-ouse,

Boston.
Committee "C"--Classification and Definition of Crime.

Eugene A. Gilmore, University of Wisconsin, Madison, Chairman.


COMMITTEES 625

Nathan William MacChesney, 30 N. La Salle St., Chicago.
Ernst Freund, University of Chicago.
Robert W. Millar, Northwestern University Law School, Chicago.
Samuel K. Dennis, United States District Attorney, Baltimore, Md.

Committee "D"-Modernization of Criminal Procedure.
Robert W. Millar, Northwestern University Law School, Chicago, Chairman.
Win. C. Rigby, Judge Advocate's Department, Washington, D. C.
Edwin R. Keedy, University of Pennsylvania Law School, Philadelphia.
James Bronson Reynolds, North Haven, Connecticut.
E. Ray Stevens, Ninth Judicial Court, Madison, Wis.
Lawrence Veiller, Secretary of Committee on Criminal Courts of the

Charity Organization Society, 105 E. 22d St., New York.
Committee "F"-Indeterminate Sentence; Release on Parole and Pardon.

Edward Lindsay, Warren, Pennsylvania, Chairman.
Will Colvin, State Superintendent Pardons and Parole, Springfield, Ill.
Amos W. Butler, Superintendent Charities and Correction, Indianapolis.
E. C. R. Bagley, Superintendent of Prisons, Room 24, State House, Boston.

Committee "H'--Public Defender.
James Bronson Reynolds, North Haven, Conn., Chairman.
Reginald Heber Smith, 60 State St., Boston.
Robert 0. Harris, Tremont Building, Boston.
Walter J. Wood, Los Angeles, Cal.
Mayer Goldman, 7 Beekman St, New York City.
Charles Edwin Fox, District Attorney, City Hall, Philadelphia.

Committee "I'--State Police.
P. 0. Ray, Northwestern University, Evanston, Ill., Chairman.
August Vollmer, Chief of Police, Berkley, Cal.
Frederic B. Crossley, Northwestern University, Chicago.

Committee "J"-Criminal Statistics.
Dr. Horatio Pollock, Board of Health, Albany, N. Y., Chairman.
Miss Annie Hinrichsen, Secretary Commission on Public Welfare, Spring-

field, Ill.
John Koren, Pemberton Square, Boston.
Miss Edith Abbott, School of Civics and Philanthropy, Chicago.
Dr. Thomas W. Salmon, 50 Union Square, New York City.

Committee "K"--Criminal Law and Procedure in Europe.
Dr. John R. Oliver, The Latrobe, Baltimore, Md., Chairman.
Dr. George Kirchwey, School of Philanthropy, New' York.
George F. Deiser, Drexel Building, Philadelphia.
Benjamin Malzberg, University of Paris (American Fellow), 151 Rue St.

Jacques, Paris (V).
Edwin R. Keedy, University of Pennsylvania Law School, Philadelphia,
John. Koren, Pemberton Square, Boston.
William Healy, M. D., Judge Baker Foundation, Boston, Mass.

Committee of Publications.
Robert H. Gault, Northwestern University, 31 West Lake St., Chicago,

Chairman.
Joel D. Hunter, Superintendent United Charities, Chicago.
Robert W. Millar, Northv;estern University L-aw School, Chicago.
John H. Wigmore, Northwestern University Law School, Chicago.
Frederic B. Crossley, Northwestern University, 31 West Lake St, Chicago.


	Journal of Criminal Law and Criminology
	1921

	Notes and Abstracts
	Recommended Citation

	tmp.1367939885.pdf.ggdvC

