
Journal of Criminal Law and Criminology
Volume 52
Issue 1 May-June Article 8

Summer 1961

Reports and Announcements

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
Reports and Announcements, 52 J. Crim. L. Criminology & Police Sci. 90 (1961)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol52/iss1/8?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol52%2Fiss1%2F8&utm_medium=PDF&utm_campaign=PDFCoverPages


REPORTS AND ANNOUNCEMENTS

tile robbery and safe burglary policy. On appeal,
the insurer contended that the trial court erred in
excluding the testimony of an "experienced expert
burglar" as to how a professional outlaw would
have conducted a bona fide safe robbery, it being
the insured's theory that the loss in question
resulted from a "faked inside job." The Court of

Civil Appeals affirmed, holding that there was
nothing in the record to indicate that all or most
professional or expert specialists in the field of
robbery and burglary would employ identical or
similar techniques in the same circumstances and,
furthermore, the evidence was speculative and
not a proper subject for expert opinion evidence.

REPORTS AND ANNOUNCEMENTS

Citizen Action for Abolishing Capital Punish-
ment.-A considerable part of the success in
Delaware in abolishing capital punishment on
April 2, 1958, was attributable to the preliminary
educational work done by citizens with those
groups whih came in contact with offenders and
administered criminal justice. A Report was
prepared consisting of a study and summary
relating to all persons who had been executed in
Delaware since 1902; conclusions of the Royal
Commission of England and the California Judi-
ciary Committee Study with excerpts from some
of the evidence; the study of Dr. Thorsten Sellin
and Donald Campion, S.J., on police safety; and
quotations from wardens, judges, psychiatrists,
religious groups and others. The Report was
accompanied with a letter of Mr. Cobin, then
President of the Prisoners Aid Society of Delaware,
former Chief Deputy Attorney General and a
Wilmington, Delaware, attorney, suggesting con-
sideration of the Report in the light of six listed
practical reasons why life imprisonment should be
substituted for capital punishment.

A copy of the Report and letter was sent to
each of the trial judges concerned with capital
offenses, the Superintendent of the Delaware State
Police and the Chiefs of Police of the larger cities,
the Attorney-General, the Director of Corrections,
the Superintendent of Mental Institutions, each
member of the Legislature, the Governor, certain
political leaders, newspaper editors and 6olumnists
and radio commentators. Conferences were had
with the above persons, including key members of
the Legislature. This individualized basic approach
produced results. It became known that the
Judges, individually, favored abolition. The
police, impressed by the evidence that there was
no deterrent value to the death penalty and aboli-
tion created no greater hazard to police, agreed

not to oppose abolition. The Attorney-General
approved abolition in principle. The Director of
Corrections and the Superintendent of Mental
Institutions were in favor of abolition. The two
largest newspapers in Delaware, with a long his-
tory of favoring improvements in the administra-
tion of justice and in rehabilitation efforts,
endorsed abolition and their columnists supported
it with great vigor. Individual members of the
Legislature were spoken to by citizens, public
officials and ministers in their own districts. The
geographical location of the member did not deter-
mine his attitude toward the death penalty. It
was the individualized approach to each member,
patiently pointing out the evidence and answering
questions, which finally produced a favorable
response. The point was not to force conclusions
but to have each member face up to and accept the
evidence and in the process discard his earlier
misconceptions. A sub-committee in each legisla-
tive district is helpful. There must be purposeful
and intelligent coordination of efforts of all groups
with some one person or group at the top giving it
direction and control. Citizens with knowledge
and enthusiasm can help to stimulate others.

HEmBERT L. COBIN

905 Bank of Delaware Building
Wilmington 1, Delaware

A Method of Developing University Research
Programs in Correctional Institutions-It is
difficult to find a study dealing with penology
which does not call for further research on the
topic under discussion. Nothing is said, however,
regarding the personnel who should conduct such

I The writers wish to acknowledge the assistance of
Dr. Roy G. Barrick, State Criminologist, Diagnostic
Depot, Illinois State Penitentiary, Joliet, Illinois, in
the preparation of the basic philosophy presented in
this paper.

[Vol. 52


REPORTS AND ANNOUNCEMENTS

future reseatch. This is a crucial point, since most
research is carried on either by the personnel of
the correctional institution or by the staff or
students of nearby universities, although the
latter have not been fully utilized. It is the thesis
of this paper that given proper conditions, universi-
ties can serve as a powerful resource for research
in penology.

It is generally agreed that university personnel
can contribute to an understanding of both the
inmate and the treatment process. Yet, little or
nothing has been written about methods of facili-
tating continuing programs of research within
correctional institutions by university personnel.2

The university person may come to the prison,
reformatory, or training school requesting per-
mission to conduct a project, and no one is quite
certain as to how to proceed. Questions as to con-
fidentiality of records, types and levels of investi-
gation, publication of results, etc., may arise, and
frequently will be neither dearly presented nor
answered. Too often, the experience is mutually
distasteful to all concerned. What ultimately
occurs is that the gap between the correctional
and the educational institutions grows even
greater.

In general, these correctional institution-uni-
versity misunderstandings occur because of a basic
lack of familiarity and understanding on the part
of each with respect to the other's functions.
There is a tendency for some university people to
believe the practicing penologist is overly con-
cerned with security and discipline, unsympathetic
to basic research, interested only in maintaining
the status quo, and desirous of ignoring or mini-
mizing criticism. On the other hand, penal admin-
istrators may feel university people ignore the
realities of maintaining security and discipline, are
more interested in criticizing than developing
programs, pursue projects with no practical value,
and take delight in violating or mocking institu-
tional protocol. Unfortunately, more than a grain
of truth is present in all of the above statements.
However, if we are to improve our techniques for
treating the inmate, the university and the cor-
rectional institution need each other. It might be
noted here that no attempt is being made to mini-
mize the efforts of the small band of criminologists
associated with universities and colleges who have

2 An even greater problem is the totality of relation-
ship which may or should exist between correctional
and educational institutions. Included in addition to
research would be training and service programs.

contributed to our understanding of the inmate.
However, it is our contention that not enough
individuals of varied disciplines are working with
correctional institutions. Our purpose is to describe
the procedure we have used in processing requests
from university personnel to conduct research
projects. This approach has provided an atmos-
phere conducive to further research proposals. In
other words, it is our contention that this or a
related method will induce university personnel
to engage in penological research.

While not the concern of this note, it should be
pointed out that a history of cooperation has
existed between the Menard State Penitentiary
and Southern Illinois University. Starting with the
traditional visits by sociology classes, the relation-
ship has been broadened to include extention
courses offered inmates for University credit, Great
Books discussion groups, basketball and baseball
games between inmates and students, and pres-
entation of university plays to the inmate
population.

Given this background of cooperation, it became
apparent that graduate student interns could
provide the penitentiary with some measure of
service if they utilized prison data to satisfy
requirements for a thesis. 3 It was soon equally
apparent that some procedure must be established
to gain institutional approval for proposed re-
search projects since approximately ten graduate
students planned to collect all or part of their data
from the prison population.

The primary assumption underlying discussions
regarding proposed procedures was that university
personnel should train graduate students, not
attempt to run the penitentiary. By the same
token, the chief function of prison officials was to
operate the penitentiary, not to teach students
research methodology. Given this understanding,
however, it has been found that prison personnel
have provided students with thesis topics, as well
as leads and insights which'have contributed to
both training and the completion of research
projects. On the other hand, research findings have
provided helpful data for prison officials.

When the graduate student has selected a
research topic, he prepares a short prospectus or
overview which is submitted to the penitentiary
by the major professor. In effect, the professor is

2 The procedures described below were originally
developed with graduate trainees in Rehabilitation
Counseling who were employed in the prison's diag-
nostic depot.

1961]


REPORTS AND ANNOUNCEMENTS

indicating that the proposed work can be handled
by the student and does have academic merit.
Prison officials then evaluate the proposed project
to determine whether security will be jeopardized.
Naturally, a study which has immediate practical
implications is more beneficial, although this is not
a criterion for acceptance or rejection. Obviously,
records never leave the penitentiary and complete
anonymity is maintained for the inmates.

At this point, in the State of Illinois, projects
approved by the Warden are referred to the State
Criminologist who in turn obtains approval of the
Director of the Department of Public Safety. This
procedure not only serves the purpose of alerting
the top administration of the nature of the project
but also may bring forth additional suggestions
regarding the research design.

When the prospectus is returned, it is then
possible for the student to proceed with an ap-
proved research project. However, this is the
crucial area where cooperative programs are most
likely to go awry unless the researcher is oriented
to prison protocol. A great deal of time is spent by
both the university personnel and the adminis-
trative and professional staff of the prison in
acquainting the student with the folkways and
mores of prison life. Unless the student does have
an understanding of the behavior expected of him,
it is possible for untoward events to occur which
would prohibit future research relationships.

The outline presented here is quite simple. It
does, however, facilitate requests of university
personnel to conduct research projects within a
penitentiary. More important, it has created an
environment where both the staff and students of
a university can feel secure while studying various
aspects of inmates behavior. Only through some
technique of this kind can universities contribute
to further knowledge of the social system of the
correctional institution. In the final analysis,
however, more important than the procedures
described here is the creation of a philosophy or
set of attitudes of understanding and cooperation
between the personnel of the two types of institu-
tions.

ALBERT J. SHAFTER

Associate Professor of Sociology and Guidance,
and Assistant Director, Rehabilitation Insti-
tute, Southern Illinois University, Carbondale,
Illinois

Ross V. RANDOLPH
Warden, Illinois State Penitentiary, Menard

Branch, Menard, Illinois

American Society of Criminology Holds 20th
Annual Meeting-The 20th Annual Meeting of
the American Society of Criminology was held in
the Waldorf-Astoria Hotel, New York City, on
December 26-27, 1960. Dr. Jacob Chwast, Secre-
tary-Treasurer of the Society, has provided the
following summary of the meeting:

The six sessions of the American Society of
Criminology's 20th annual meeting were well
attended (200 to 300 participants) and spirited.
Among the more important areas of discussion
were the following. Society defeats the rehabilita-
tive objectives of even the best prison programs
by its open hostility to the ex-convict, but society
itself is legitimately concerned about the low level
of protection it receives from the attacks and other
depredations of the offender group (Melitta
Schmideberg). Judicial decisions, rulings, and
sentences are conditioned not only by the politico-
socioeconomic backgrounds of the judges but by
their mental and physical health, age, perceptive
capacity, prejudices, and personality quirks
(Charles Winick, New York University). Female
homosexuals can be cured by long-term psycho-
analytic therapy, but the prognosis is very poor
for the more masculine type (Richard C.
Robertiello). The patients seen at the New Jersey
Diagnostic Center are largely the minor sex
offenders, often immature and inadequate, while
more dangerous sex offenders, arrested and con-
victed of crimes usually not considered "sex
crimes" (arson, assaults, and homicide) are fre-
quently institutionalized (or released) without
diagnosis (Eugene Revitch). Citizens' crime com-
missions can be ineffective and can even impede
the prolier administration of criminal justice if
they are organized solely for political purposes,
are improperly staffed, or are unrealistic and un-
sympathetic in their approach to the problems of
police and prosecutors (Alvin J. T. Zumbrun). The
influence of the communications media (radio,
television, moving pictures, comic books, news-
papers) on crime and delinquency patterns has
been grossly exaggerated by Wertham et al. Not
only is there no demonstrable cause-and-effect
relationship between crime and the violence and
sex presented in these media but a strong, logical
case might be made for the proposition that, by
identifying with the antisocial protagonist, even
the disturbed and potentially dangerous individual
might well satisfy his lusts vicariously and become
less of a threat to society (D. E. J. MacNamara,
New York Institute of Criminology). Only in an

[Vol. 52


REPORTS AND ANNOUNCEMENTS

interdisciplinary center, organized along non-
authoritarian lines and truly collegial in its ap-
proach, can effective studies of delinquency and
its associated phenomena be carried on (Kenneth
Kindeisperger, Syracuse University). The appar-
ently motiveless homicide, if intelligently and in-
tensively analyzed, can be understood in terms of
the developmental influences and stresses peculiar
to the murderer (James M. Reinhardt, University
of Nebraska).

Also, state programs in delinquency prevention
and control should be largely coordinating and
supportive (Milton Luger, New York State Youth
Commission). Both social workers and police
officers must make greater efforts to understand
not only each others' problems but the differential
backgrounds and training which lead at times to
seemingly conflicting approaches to the same
general objectives (Russell Hogrefe, Chicago
Youth Centers). Leaders of antisocial (fighting)
gangs should be identified early and isolated for
psychiatric treatment; referring to them as "psy-
chos" instead of "hoods" will lower their prestige
and status among the large, amorphous gang
membership (Lewis Yablonsky, University of
Massachusetts). The gang-leadership project of
the New York City Youth Board has proved,
even though it has been inadequately financed
and staffed, that the antisocial energies of even
very violent youth gangs can be redirected toward
more socially acceptable activities (Hugh Johnson,
New York City Youth Board). Changing the va-
cation schedules of attendance officers, recreation
leaders, and teachers specially trained in the
handling of delinquents, and using all school
facilities at maximum capacity during the sum-
mer period, resulted in drastic reductions in sum-
mer delinquency statistics (Arthur Clinton, New
York City Board of Education). With rare excep-
tions, conditions in juvenile detention facilities
throughout the United States are depressingly
inadequate: staffs are poorly selected, poorly
paid, poorly trained, and poorly supervised; over-
crowding makes rehabilitative programs impos-
sible; and inadequate classification and segrega-
tion make some institutions veritable "crime
schools" (Sherwood Norman, National Council on
Crime and Delinquency). Extremely high positive
correlations have been established between drink-
ing and the commission of the felony for which
convicts were serving sentences in Raiford (Flor-
ida) State Prison (Shaw Grigsby, University of
Florida).

Also, containment is positcd as a new opera-
tional theory for criminology (Walter Reckless,
Ohio State University). A scientific concept for
criminal responsibility is perhaps the most cru-
cial issue in contemporary criminology (Frank
Hartung, Wayne State University). A complete
reorganization and reorientation of the Liberian
National Police becomes effective in 1961, reflect-
ing the influence of an ICA survey and the in-
creasing urbanization and westernization of the
Liberian population (Stephan Horton, Liberian
National Police). International exchange of
information is as basic to advances in criminal
law and criminology as it is to advances in other
scientific fields (Horst Schroder, University of
Tilbingen). The International Penal and Peni-
tentiary Commission contributed significantly
to advances in penology during the past century,
and its files and reports, now indexed, are a gold
mine for penological researchers (Thorsten Sellin,
University of Pennsylvania). August Vollmer in-
troduced scientific experimentation and profes-
sional standards to American policing and is out-
standing among 20th-century contributors to
criminological and police science (John Kenney,
University of Southern California). Study of some
600 murders during a 4-year period in Philadelphia
has introduced new methodological techniques of
value in criminological research and has called
into question certain commonly held, though
unvalidated, assumptions as to the previous arrest
and conviction records of murderers (Marvin
Wolfgang, University of Pennsylvania).

The 1959 annual award of the American Society
of Criminology was presented to Thorsten Sellin,
president of the International Society of Criminol-
ogy, for distinguished contributions to the science
of penology. August Vollmer awards for research
in criminology were presented to Paul Bohannan,
Northwestern University anthropologist, for his
African Homicide and Suicide, and to Marvin E.
Wolfgang (University of Pennsylvania) for his
Patterns in Criminal Homicide.

Officers of the American Society of Criminology
for 1961 are as follows: president, Donal E. J.
MacNamara (dean, New York Institute of Crimi-
nology); vice-presidents, Karl Menninger (To-
peka, Kansas), Sheldon Glueck (Harvard), Gordon
Barker (University of Colorado), and Pedro M.
Velez (director of special investigations, Com-
monwealth of Puerto Rico); executive board
member, John Kenney (University of Southern
California); secretary-treasurer, Jacob Chwast

19611


REPORTS AND ANNOUNCEMI7ENTS

(chief consulting psychologist, Educational Alli-
ance, New York). Marcel Frym, the outgoing
president, was named principal program consult-
ant for the 5th international Congress of Criminol-
ogy, to be held in Los Angeles in 1962. Charles

Newman (University of Louisville) was appointed
coordinator of research and studies for the con-
gress, and Clyde Vedder (Northern Illinois Uni-
versity) was appointed liaison officer, to work
with the sociology departments of American
universities.

Northwestern Law School Schedules Conference
for Criminal Court Judges and Lawyer-Legislators
with Particular Interest in Criminal Law Adminis-

tration-In an effort to bring about a better under-
standing between the police and the courts, as
well as between the police and the legislatures,

Northwestern University School of Law scheduled
two conferences for the Spring and Summer of
1961. One-a Conference of Police Officials on

Understanding the Attitude of the Courts and
Legislatures Regarding Investigation Procedures

and Fair Criminal Trials-was held at the Law
School in Chicago on May 15, 16, and 17. Of par-
ticular interest to members of the Bar will be the

second conference:

A Conference of Criminal Court Judges and Lawyer-
Legislators with a Particular Interest in

Criminal Law Administration

July 6, 7, and 8, 1961

(Chicago, Illinois)

The principal purposes and objectives of the

Conference of Judges and Lawyer-Legislators are:
1. To explore and evaluate the practical diffi-

culties the police encounter with respect to
the court and legislative restrictions imposed

upon them.
2. To consider the question whether there should

be further legal controls over the news media
regarding crime news reporting.

3. To examine the issue of whether there should
be a revision in the prevailing concepts
regarding the ethical obligations of prosecut-
ing attorneys and defense counsel.

4. To present to the attending judges and law-

yer-legislators information regarding the
possibilities and limitations of some of the
more important modern forensic science
techniques.

The specific subject matters to be discussed are:

1. Are the Courts and Legislatures Handculfing
the Police? (This discussion will involve a
consideration of the restrictions placed upon
the police regarding Detention, Questioning,
Frisking, Arrest, Interrogation, Search and
Seizure, and Electronic Eavesdropping.)

I. The Court and Legislative Controls Regarding
Prejudicial News Coverage of Criminal Cases.

IIL The Social and Ethical Obligations of Prosecut-
ing Attorneys and Defense Counsel, and the
Role of the Bar, the Courts, and the Legislatures
Regarding those Obligations.

IV. The Role of the Forensic Scientist in the Admin-
istration of Criminal Justice. (Outstanding
experts will discuss the possibilities and
limitations regarding modern methods of
scientific. criminal investigation and scientific
proof.)

For a copy of the Conference program or for
further information write to: Professor Fred E.
Inbau, Northwestern University School of Law,
357 East Chicago Avenue, Chicago 11, Illinois.

Cambridge Establishes Post-Graduate Course in
Criminology-Dr. Leon Radzinowicz, Wolfson
Professor of Criminology in the University of
Cambridge and Director of the University's
Institute of Criminology, has forwarded the follow-
ing announcement to the Journal:

The University of Cambridge has established a
Post-graduate Course in Criminology, to be given
by the Institute of Criminology. The first course
will commence on October 1, 1961. It will be held
during the three terms of the academic year and
will end in July, 1962.

A Diploma in Criminology will be awarded by
the University to those who have diligently at-
tended the course, and who, at its completion,
have successfully passed a written examination in
five papers covering the subjects prescribed for
the course.

The Programme of Teaching will consist of
lectures, seminars and practical work: 105 lec-
tures and 90 seminars will be given dealing with
all the major aspects of criminology, with particu-
lar reference to the development of criminological
and penological thought and practice; the meth-
odology of criminological research; the psychologi-
cal and psychiatric context of criminal conduct;
the sociology of crime; the principles of criminal

[Vol. 52


REPORTS AND ANNOUNCEMENTS

law and procedure; the sentencing process, and
the effectiveness of punishment and other methods
of treatment; the noninstitutional and institu-
tional treatment of juvenile, young adult and
adult offenders; and certain aspects of the preven-
tion of crime.

Practical work, during vacations as well as
term time, will be undertaken by the students at
penal and psychiatric institutions, probation and
after-care centres, and other agencies concerned
with the prevention of crime and the treatm6nt of
offenders. Individual work will be required at the
seminars; and the International Library of Crim-
inology of the Institute will be available -to those
who attend the course.

Instruction will be given by the Wolfson Pro-
fessor of Criminology; by the Senior Staff and
Visiting Fellows of the Institute; by other mem-
bers of the teaching staff of the University of
Cambridge; by visiting lecturers; by experts from
the Home Office and the Home Office Research
Unit; and by others with particular experience in
the administration of criminal justice.

Admission to the course will be open to those
who already hold a university degree in any sub-
ject, not necessarily in law. In very exceptional
circumstances, candidates who do not hold a uni-
versity degree may be considered for admission,
if they have either made an important contribu-
tion to criminology by research or gained out-
standing practical experience in administration.
The number of admissions in any one year will be

limited in order to maintain the highest possible
standard. Those admitted to the course will be
made members of the University, and will be
expected to seek admission to a college.

Application forms for admission to the post-
graduate course are available from the Secretary,
Institute of Criminology, 4 Scroope Terrace,
Cambridge, England. The completed forms, to-
gether with evidence of necessary qualifications,
should reach the Secretary by May 15, 1961, or
soon after, for the course commencing in October,
1961.

APTO Reception Honors Dr. Gault--On August
31, 1960, the Association for Psychiatric Treat-
ment of Offenders held a reception in honor of
Dr. Robert H. Gault, Editor Emeritus of this
Journal. The reception, which commemorated
Dr. Gault's long service as Editor-in-Chief of the
Journal, was held in the Empire Suite of the
Statler Hilton Hotel in New York City.

Massachusetts Requests Material Relating to
Sex Offenses and Offenders-The Division of
Legal Medicine, Department of Mental Health,
Commonwealth of Massachusetts, is compiling a
bibliography on sex offenses and sex offenders.
The Division requests that material consisting of
articles or unpublished papers in this area be sent
to Norman A. Neiberg, Ph.D., Director of Psy-
chological Research, Division of Legal Medicine,
33 Broad Street, Boston, Massachusetts.

Northwestern University's

Fourth Annual

SHORT COURSE FOR DEFENSE LAWYERS IN CRIMINAL CASES

will be held in Chicago

July 17-21, 1961

For a copy of the program or for further information, please write to Professor Fred E.
Inbau, School of Law, Northwestern University, 357 East Chicago Avenue, Chicago 11,

Illinois.

1961]


	Journal of Criminal Law and Criminology
	Summer 1961

	Reports and Announcements
	Recommended Citation

	tmp.1368567368.pdf.xcNvj

