
Journal of Criminal Law and Criminology

Volume 13 | Issue 4 Article 8

1923

Reviews and Criticisms

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 Book Review 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
Reviews and Criticisms, 13 J. Am. Inst. Crim. L. & Criminology 621 (May 1922 to February 1923)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol13?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol13/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol13/iss4/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol13%2Fiss4%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages

REVIEWS AND CRITICISMS

CRIME, ITS CAUSE AND TREATMENT. By Clarence Darrow. T. Y.
Crowell Co., N. Y., 1922. Pp. 292.

This book smacks of propaganda. For instance, on the first page
the author says: "No doubt most of the things forbidden by the penal
code are such as are injurious to the organized society of the time and
place . . ." On the following page he says: ". . . it does not
always follow that the violator of the law is not a person of higher
type than the majority who are directly and indirectly responsible for
the law." In a spirit of open-mindedness one would like to hear some-
thing about this "higher type." The classification of men as to "types"
is of extraordinary difficulty. Even amongst the so-called character
analysts there would undoubtedly be wide differences of opinion as to
the grouping of men in a series from the extreme of high type to the
other limit. Most people are accustomed to think that a man reveals
a high type of character when, even though he is personally convinced
of the rightness of his program, he steps aside and withholds his hand
from overt action until such time as he and others who share his con-
viction can obtain something like a public approval of the program and
its method of execution. This is the unselfish Golden Rule-like atti-
tude. If we were not living with other people it would not be neces-
sary and there would not be a Golden Rule. Of course, the reply at
this point is that the rule ought to work both ways-and so it ought,
as fully as practicable in every relation. But we are bound to frown
upon the person who overtly pushes himself in against our customary
rights and privileges even though he is doing nothing more serious
than to plant himself ahead of us in the line before the stamp window
at the post office. If he persists he is likely to be restrained by an
officer of the law or by a committee of the whole. In view of the odds
of opinion against him his cue is to take a position at the rear of the
line or by argument and persuasion so to alter opinion as to allow him
to slip into the line wherever he will. It is idle to urge that the cards
are all stacked against this man. The stacking represents an accumu-
lation of public opinion, and according, as the facts are brought before
us, that opinion will be confirmed or altered and with it the custom
in which it is expressed.

The mass of people believe that unselfish conformity, while urg-
ing a change of opinion, is one of the most distinct indices of a char-
acter of "high type." The author's statement to the effect that some
or many so-called criminals are of "higher type" than some law-makers
may be altogether too true, but in the interest of clear-thinking and of
arrival in the neighborhood of the truth the author ought to discuss
the meaning of the phrase and the implication of the statement as a
whole.

The chapter on "Remedies" contains nothing original. The author
places his approval upon such "progressive," measures for the treat-

BOOK REV4EWS

ment of criminals as are now most in vogue and urges their imprison-
ment.

Northwestern University. ROBERT H. GAULT.

EUGENICAL STERILIZATION IN THE UNITED STATES. A Report of the
Psychopathic Laboratory of the Municipal Court of Chicago.
By Harry H. Laughlin, Chicago, 1922. Pp. 500.

"Eugenical Sterilization in the United States" is the title of a
volume just issued by the Psychopathic Laboratory of the Municipal
Court of Chicago. The subject matter of this book has afforded a new
and expanding domain for research and compilation which has been
sudcessfully and courageously dealt with. The authorship of the book
is ascribed to Harry Hamilton Laughlin, D. Sc. of the Eugenics Record
Office, Carnegie Institution, also of Cold Spring Harbor, Long Island,
N. Y., and Eugenics Associate of the Psychopathic Laboratory of the
Municipal Court of Chicago. Judge Harry Olson, Chief Justice of
the Municipal Court, in his introduction to the volume, expresses con-
fidence that Dr. Laughlin has rendered the nation a signal service in the
preparation of the work. Concluding his introduction, he points out
that the Municipal Court publishes the matter which Dr. Laughlin has
prepared as a desirable contribution to the cause of crime prevention.
He explains that segregation of defectives is necessary, even though
sterilization be invoked. Sterilization, he points out, would protect
future generations, while segregation protects the present as well. In
fifteen states, up to the present time, experiments have been made with
sterilization, Judge Olson explains, and the volume which he introduces
contains the laws, court decisions, and legal opinions made public in
each of the states having eugenical policies. Dr. Laughlin's preface
announces that the work is especially designed for law-makers, judges,
and others who officially deal with criminals, and at the same time,
for publicists who are self-devoted to the welfare of the state and
humanity. Eugenical sterilization, it is made clear, is designed to
effectuate the incapacitation to breed their kind of those conclusively
established to be unfit. To the extent which eugenical sterilization is
carried out it goes to keep the life-stream pure and protect oncoming
generations from polluting defects. Intimately connected with steril-
ization, the writer points out should be such segregation of defectives
as will protect the existing public from outbreaking lawlessness by
potential criminals.

In general it is apparent that Dr. Laughlin's work is the most
comprehensive treatment of eugenical sterilization yet published in this
country or Europe and will be in worldwide demand because of its data
and the surgical information which its numerous plates affords, as well
as because it is a complete resume and prognosis of present and
prospective eugenic advancement.

The table of contents of the book reveals its scope and character.
Following are the subtitles of the several chapters:

BOOK REVIEWS 623

I. Chronological list of laws, amendments, executive vetoes, re-
peals, official legal opinions, board orders and court decisions relating
to eugenical sterilization previous to January 1, 1922.

II. Analysis by states, of sterilization laws enacted prior to
January 1, 1922.

III. Texts and legislative records of the eugenical sterilization,
laws.

IV. Statistical and descriptive summary of eugenical steriliza-
tion in the several states.

V. Analysis of eugenical sterilization laws by subject.
VI. Analytical outline of litigation growing out of the several

eugenical sterilization statutes previous to January 1, 1922.
VII. Detailed review of litigation growing out of the several

eugenical sterilization statutes.
VIII. Case and family histories of individual subjects of litiga-

tion growing out of the several eugenical sterilization laws.
IX. Legal opinion.
X. The right of the state to limit human reproduction in the

interest of race betterment.
XI. Eugenical diagnosis.
XII. The anatomical and surgical aspects of eugenical steriliza-

tion.
XIII. The psychological and mental effects of sexual steriliza-

tion.

XIV. The legal biological and practical requirements for an
effective eugenical sterilization law.

XV. Model eugenical sterilization law.
XVI. Explanatory comments on the model sterilization law.
XVII. Set of forms suggested for the use of the state eugenicist,

the courts, private citizens, and custodial institutions in administering
the model eugenical sterilization law.

Chapter I is simply a chronological record of the action of the
several states in matters relating to eugenic sterilization.

The states in which action has been taken being as follows:
Indiana, Iowa, North Dakota, Nebraska, Washington, New Jersey,
Kansas, South Dakota, Connecticut, New York, Wisconsin, California,
Nevada, Michigan, Oregon.

Chapter II succinctly presents the action taken in the states
enumerated and discloses the present legal status of eugenical steriliza-,
tion therein.

Chapter III presents the texts of the laws in the several states
together with other official action in the making of laws.

Chapter IV presents in detail much of the sterilization work done
in the fifteen states and concludes with a summary showing the num-
ber of sterilizing operations performed from the beginning of legal-
operations to January 1, 1921, to have been, males, 1,853; females,
1,380.

Chapter V goes deeply and learnedly into the requirements of the
sterilization statutes and explains the motive of heredity, the thera-
peutic and the punitive motives of the laws. This chapter is particu-

624 REVIEWS, AND CRITICISMS

larly interesting and instructive to students of the problems of eugenics.
Chapter VI analyzes the litigation which in the several states has

grown out of the efforts of public officials to enforce the eugenical
sterilization laws on the statuts books. It discloses the legal obstacles
that have been and yet may be encountered in bringing about systematic
-treatment of the unfit by sterilization.

Chapter VII covers 152 pages of the volume and presents in
detail the legal and court proceedings in the courts of the several states
and must prove to be of great value to law makers, judges, admin-
istrative officials and litigants and their counsel. Those who are
devoting effort to promotion of eugenical sterilization will derive much
encouragement from what it discloses.

Chapter VIII narrates the particular histories of individuals who
have been subjected to the sterilization laws and gives the facts in
relation to their forebears and their personal characteristics. This
chapter must prove to be convincing to those who yet remain uncertain
as the wisdom and need of eugenical sterilization.

Chapter IX is made up of legal opinions in relation to the power
of the state to enact and put into effect laws for the accomplishment of
eugenical sterilization. In addition to learned-and impartial opinions
of leading lawyers of other states appears the opinion of Chief Justice
Olson of the Municipal Court of Chicago. Judge Olson's opinion is
of exceptional interest because of hi§ twenty-six years' experience in
the suppression of crime. His long and devoted experience to the
subject entitles his views to great weight and prominence. Judge
Olson's opinion is in the form of a response to Dr. Laughlin's
letter of request for his legal opinion of the constitutionality of
the model eugenics sterilization law which Dr. Laughlin has pro-
posed. This model law, Judge Olson says, will undoubtedly be held
to be constitutional, especially because it meets all of the objections
raised against less studiously considered laws of some of the states.
It guards against denial of due -process of law, and, also, does not
antagonize the constitutional principles which prohibit cruel and unusual
punishments, attainder of blood, and duplication jeopardy and applies
to all as well as those committed to custodial institutions. Judge
Olson points out that: "the due process of law clause in the Constitu-
tion is not infringed by the model act, which provides for a hearing
in court with due notice, the right of a jury trial and the right of
appeal."

"The model act has no element of punishment in it, and thus the
question of the constitutional inhibition against cruel and unusual
punishment will not arise.",

"The elimination of the punitive element in the model act also
removes the possibility of a question arising under a bill of attainder,
twice in jeopardy provisions, or the ex post facto clause of the Con-
stitution."

"The model act places the burden of proof upon the state to
establish that the person designated for sterilization is a menace .to the
next generation."

REVIEWS AND CRITICISMS 625

Judge Olson expresses himself as desiring to discuss the need for
eugenical sterilization rather than the legality of it. He says:

"If the science of eugenics has sp far advanced, as seems to be
the fact, that it can be determined that certain individuals are afflicted
with physical, nervous and mental disorders that are hereditary and
will appear in the next or later generations, and threaten the safety of
society, and that by a simple and practically painless operation, such
persons can be rendered sterile, then there can be no question but that
the legislation contemplated by the model act will be an effective pro-
tection to future generations, hnd will be in furtherance of a sound
public policy."

Emphasizing the right and duty of self-defense against degenerate
stocks Judge Olson says that those who appreciate biological needs
should devote themselves to furthering proper education thereon. He
calls attention to the fact that America has been and is being made a
dumping place for the unfit of other countries, a fact which has again
and again been demonstrated by the Psychopathic Laboratory of the
Municipal Court of Chicago.

Chapter X discusses at great length the right of the state to pro-
tect society by limiting reproduction by some of its members. It is
pointed out that a state does not hesitate, in the interest of organized
society, to take the life of an individual, and that this in modern prac-
tice is always in punishment for crime; but that crime is not the only
harmful effect which an individual may have upon society. Crime it
is true carries with it blameworthiness. But there are other factors of
unfitness equally and rhore permanently destructive of the well-being
of a nation based upon democratic policies and popular rule conscrip-
tion for the common defense is pointed out as one of the instances in
which the nation takes hold of the individual and for good of all puts
him in jeopardy. Such treatment of the individual is not punitive,
but is for the protection of the mass of society. Compulsory vaccina-
tion is cited as analogous to compulsory sterilization. The chapter
contains a list of generally accepted legal obstacles to marriage-a list
which is being increased rather than diminished.

Chapter XI on the subject of Eugenical Diagnosis is the most
interesting and significant in the book. Eugenical diagnosis is not an
exact science like mathematics, astronomy, or engineering, but is a
biological science, the success of which depends in general upon the
application of scientific principles, wide experience, and common sense
Specifically its operation depends upon the pedigree facts in a particular
case, the knowledge of the rules governing the inheritance of the traits
in question and the scientific skill with which the two foregoing factors
are considered in connection with each other.

Chapter XII explains the anatomical and surgical effects of steril-
ization and contains comprehensive plates for information of surgeons.
The principal types of surgical operations practiced to induce steriliza-
tion are fully plated and explained, together with the reproductive
organisms of the male and female.

Chapter XIII deals with the effects mental and physical which
result from sterilization and presents a number of case histories. Also

626 REVIEWS AND CRITICISMS

the effects of sterilization on glands other than those of reproduction.
Chapter XIV discusses the ordinary objections to sterilization laws,

among which are accounted objections that such laws are contrary to
the bill of rights, not adapted to their implied purpose, lack proper
executive agencies not agreed on by sociologists, and encouraging of
immorality. The objections are fully dealt with and completely
answered in general and in detail.

Chapter XV presents a draft of what is regarded as a model
eugenical sterilization law suitable for state legislatures to enact. A
copy of this model law is appended.

Chapter XVI is made up of comment on, and explanations of, the
details of the model law and the effects and application of it; also a
detailance of those who would come under its operation.

Chapter XVII explains the forms which would be required by the
state eugenicist in the administration of the model law; and, also, those
that would be needed by the courts, the public, and custodial insti-
tutions.

GEORGE W. WEBER.

THE FEDERAL COURTS AND THE DELINQUENT CHILD: A Study of
the Methods of Dealing with Children Who Have Violated
Federal Laws. By Ruth Bloodgood. Children's Bureau Pub-
lication No. 103, Washington, 1922. Pp. 71.

The relatively small mass of persons coming into direct contact
with federal agencies and legislation, and the lack of specific represen-
tation of these persons have brought it about that federal procedure,
which should set standards for the states, often lags. This is true
of the status of juvenile cffenders, who, except for legal evasions due
to warmhearted commonsense, are still in a nineteenth century status
under federal law.

Procedure is based on equal responsibility and puni hment of
children as criminals. Delays are frequent, and there is no provision
for social investigation, proper detention, or probation. jail detcn-
tion is common. This is intolerable.

Some attorneys and courts dodge the issue by informal treatment
or nominal punishment, or by turning the case over to local courts on
a minor charge. Some children are sent to the National Training
Schools at Washington. Others are farmed out, where state laws

,permit, to local reformatories. (There are certain dangers in the lat-
ter process, at least if the prisoners go to lowest bidders.) Federal
courts are thus handicapped in their facilities for doing real justice
in juvenile cases.

The aggregate number involved is 1,000 annually, under 18. The
majority are violators of postal laws. Specific data are given for the
several districts and institutions.

"Two possibilities suggest themselves for providing a procedure
better adapted to the handling of federal cases involving children:
First, a definite system of reference to state courts, preferably at the
beginning of the case; and second, the establishment of a federal pro-

REVIEWS AND CRITICISMS 627

bation system, accompanied by certain other modifications of the fed-
eral procedure in children's cases, so that an informal chancery pro-
cedure will be possible."

"It is probable . . . that the simplest, most practicable, and
least expensive plan for the proper handling of children's cases involv-
ing violations of federal laws would be the first suggested . . . the
development of a definite system of reference to state courts, at least
for certain types of federal cases involving children."

Northwestern University. T. D. E LIOT.

SIGNS OF SANITY AND THE PRINCIPLES OF MENTAL HYGIENE. By
Stewart Paton, .ll. D. New York: Scribner's, 1922. Pp. 2-41.
$1.50..

The author aims to show in this volume how human conduct may
be controlled by better breeding and by intelligent direction in the
use and development of hereditary endowments.

. . . human intelligence, intelligently directed by those who
understand human beings, is probably still equal to the task of saving
human institutions."

It i interesting to observe in volumes like this, how common
sense with respect to social behavior and mental health is supported by
the findings of the psychiatrists.

"Any living organism if it responds to stimulation by well-graded
and appropriate reactions, exhibits the fundamental organization of
the sound body that forms the necessary basis for the unified, har-
monious, sound mind."

Northwestern University. ROBERT H. GAULT.

CASE STUDIES FRO'M THE JUDGE BAKER FOUNDATION, SERIES I. By
William Healy, M. D., and Augusta Bronner, Ph. D. Boston,
1923.

This is an important series of studies of cases that have come
before the judge Baker Foundation in Boston through the instru-
mentality of parents, the Juvenile Court and social agencies. The
studies in the form in which they are appearing will be extraordinarily
useful to college and university students and teachers, to general read-
ers and social workers.

All people of common sense who are interested in juvenile delin-
quents as individuals and in the large social problems of which they
as individuals are but very small parts have for a long time very keenly
felt the inadequacy of reports of intelligence quotients and almost
equally abbreviated statements regarding health and environment. We
have sometimes wondered whether such statements mean anything con-
structive even to the experts themselves-so complex a thing is the
human individual.

These studies, the publication of which has been made possible by
the Commonwealth Fund of New York City, are wide departures, in
their setting forth, from the extreme of brevity. The data are com-
prehensive. They are accompanied by enlightening discussions by the

628 REVIEWS AND CRITICISMS

Directors of the Fouhdation and followed by a summary of the con-
ference of the staff of the Foundation and a final comment. Each of
these items is brought down to approximately a page.

Each case study is set out in a separate pamphlet, the first of
which is comprised in 42 pages. The left hand page always includes
data relating to the case and the right hand page the Directors' dis-
cussion, excepting the last pages, beginning with 35, which include,
without regard to right and left, the "Summary of Staff Conference,"
the "Subsequent History" and the "Final Comment."

The following topics will show the manner of classification of the
data pertaining to Case 1:

INTRODUCTORY STATEMENT; STUDY OF THE BACKGROUND: Family;
Father; Father'.s Family; Mother; Mother's Family; DErELOPMENTAL
HISTORY; HOME AND NEIGHBORHOOD CONDITIONS; HOME INFLUENCES;
HABITS AND INTERESTS; SCHOOL HISTORY; COURT HISTORY; FOSTER
HOiEs; STUDY OF THE INDIVIDUAL-PHYSICAL; MENTAL-Results on
Psychological Examinations; Mental Balance; Personality Traits;
Boy's OWN STORY; SUMMARY OF STAFF CONFERENCE (summarizing
in one page the preceding data and including prognosis and recom-
mendations); SUBSEQUENT HISTORY (including physical and mental
data and excerpts from autobiography) ; FINAL COMMENT.

The reader may obtain a clearer idea of the subject matter and
presentation of these studies from the following quotations from the
study of Case 1:

"Gregorius Mantos; 16 yrs., 2 mos.; Greek parentage; born in Greece;
in U. S. 7 yrs.

INTRODUCTORY STATEMENT

"(Oct., 1918). For the last two years Gregory had been in
foster homes carefully selected and believed to be suited to his needs.
From each of the four homes in which he had lived for varying
periods there came, after a time, the same complaints and demands
that he be removed at once. Too impudent to be tolerated, too con-
ceited to be amenable to ordinary family life, he was lazy, hot-tempered,
generally dirty, and he was forever asserting the superiority of his
own race and of communistic ideas.

"When, two years earlier, the court had asked, that he be placed
out, Gregory already had quite a career of delinquency. At eleven
years he first appeared in court for petty larcency, and there followed
repeated appearances for begging, stealing, staying away from home
for days at a time, truanting, petty burglary, and receiving stolen
goods. All this, in spite of active probation, had continued over a
period of three years.

"The child-placing agency which had charge of Gregory, dis-
couraged by his general behavior tendencies rather than by any repeti-
tion of his former offenses, desired a study of him. They wondered
whether he were mentally abnormal, or whether possibly their homes

REVIEWS AND CRITICISMS

had been unsuited to his needs, or whether he ought not to be returned
to the court as a failure and sent to a boys' correctional institution."

The foregoing appears on the left hand at the beginning of the
pamphlet and the following "discussion" on the adjacent right hand
page:

"We have little sympathy with the idea that an individual or his
prob'em can- be really known through 'an examination' and a labeling
process-it requires, rather, an examination into What makes him what
he is and what makes him do what he does. It can only be lack of
experience in studying life careers that leads anyone to believe other-
wise, to believe that the individual's problems in conduct and education
can really be appreciated or solved by looking him over physically and
giving him some intelligence tests. There is always interplay between
the individual and his environment, physical and mental, present and
past. From the facts provided by knowledge of the background we
get indicators or clues to elements which may possibly be explanatory
of the active or passive components in his behavior trends, creating
urges and developing inhibitions. One cannot completely study from
the standpoint of life's functionings any sort of a biological specimen
apart from molding outside influences. That is the weakness of a bare
laboratory method, of 'examining' an individual.

"Even though an agency has dealt with the family, it is our ex-
perience that its statement of facts will not adequately take the place
of a personal interview with parents, because scientific study has very
different points of emphasis. Important whole groups of facts are not
taken account of in any ordinary investigation; for example, the power-
ful but formative influences of mental life that are always active in
home and other associations beneath the surface of observable ex-
teriors."

On the next page the following data concerning the father are to
be found:

-Father: 61 years old; born in Thessaly. A rather picturesque
personage, small in stature, poorly but very neatly dres~ed, quiet, dig-
nified, very courteous. He states that he has always been healthy,
except for rheumatism in recent years and denies any excessive drink-
ing. He graduated from an elementary school in Greece, has always
been a great reader, especially of history, and has been much inter-
ested in politics. He gave an account of his own turbulent youth and
of how he spent some time in prison abroad for speaking against the
country. When he was young, he, too, was rebellious.

"He first came to the U. S. when he was 30 years old and
worked at his trade, which was that of a marble cutter. After some
years he returned to his native land and was married. He remained
about two years, during which time his first two children were born.
Then he came again to this country, bringing his family, but in a few
years he once more returned to Greece. Shortly afterwards his wife
died. Then, leaving the two older children in the care of relatives, he
brought his youngest child, 2 years old, to America. thinking he could
earn a better living here. He did not do well, and leaving the little

630 /- REVIEWS AND CRITICISMS

girl in charge of the State Board of Charity, he went back. In a
couple of years he emigrated finally with his older children. .in all
the years since then he has conductedin his little lodgings a business
of repairing broken household article,, statues, ornaments, china, etc.
He apparently drifted into this through his earlier work with stone
cutting and repairing marble.

"Several have been impressed by the father's apparent sincerity
and honesty, and these qualities, together with his cleanliness, beyond
what might be expected of him, and his good manners make him gen-
erally well thought of. He speaks broken English, but we have been
several times informed that his Greek is very unusual in its purity and
in its literary qualities. He has maintained his interest in public
affairs and regularly reads a daily newspaper printed in his native
language. He has long since become an American citizen and regu-
larly votes the Republican ticket."

On the adjacent right hand page is the following discussion:
"This man is clearly much better educated than the average im-

migrant, though he has never been even moderately successful. He has
never been earning at all up to the level of his intelligence or his good
character traits, both of which should have been assets. While we
know little of his special capacities, we do know, of cours-, that Ile
lacks forcefulness. One wonders whether with proper introduction
and organization of immigrants irto our community life there might
not be more advantageous adaptations. The story as it proceeds offers
a commentary on the expensiveness of neglecting to fit the immigrant
better into the new conditions. Both the immigrant and the rest of
us would gain vastly by bringing about a more sensible adjustment than
this case represents.

"It appears suggestive for ultimate prognosis in this boy's case
that the father, though so aggressive in his younger days, is mild
now.

"A man with a little learning, especially in political theory, unsuc-
cessful, harassed by poverty, without complete family ties, already in
trouble in the old country because of his anti-governmental views might
well be thought of as anarchistic material. It is interesting that this
man somehow changed. Perhaps American democracy is nearer his
ideals; perhaps it is his advancing age with its natural conservatism.

"His nationality has little to do with matters of radical political
beliefs; aggressive malcontents with government are found among
many nationalities.

"There is nothing very unusual about this man's trips back and
forth, especially as he had no established business, and such journey-
ings are common among southern Europeans."

Northwestern University. ROBERT H. GAULT.

	Journal of Criminal Law and Criminology
	1923

	Reviews and Criticisms
	Recommended Citation

	tmp.1367939885.pdf.YexvY

