
Journal of Criminal Law and Criminology
Volume 54
Issue 2 June Article 9

Summer 1963

Notes 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
Notes and Announcements, 54 J. Crim. L. Criminology & Police Sci. 198 (1963)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54/iss2?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol54/iss2/9?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol54%2Fiss2%2F9&utm_medium=PDF&utm_campaign=PDFCoverPages

NOTES AND ANNOUNCEMENTS

NDAA Holds Annual Meeting, Elects Officers-
The National District Attorneys' Association held
its Thirteenth Annual Meeting in Philadelphia,
August 16-19, 1962. Keith Mossman, County
Attorney of Vinton, Iowa, was elected to succeed
James A. DeWeese as President of the Association.

Other officers elected to serve for 1962-1963 are
as follows: executive vice-president, Garrett H.
Byrne, Boston, Massachusetts; treasurer, Daniel
P. Ward, Chicago, Illinois; secretary, John G. Mc-
Cutcheon, Tacoma, Washington; vice-presidents,
Emory L. Carlton, Tappahannock, Virginia;
William F. Frye, Eugene, Oregon; Richard E.
Gerstein, Miami, Florida; Albin P. Lassiter,
Monroe, Louisiana; William B. McKesson, Los
Angeles, California; Frank H. Newell, III, Tow-
son, Maryland; George M. Scott, Minneapolis,
Minnesota; vice-president at large, William J.
Raggio, Reno, Nevada; historian, Thomas L.
Smith, Salem, New Jersey; executive board mnem-
bers, James H. D]eWeese, Troy, Ohio, immediate
past president; Edward S. Silver, Brooklyn, New
York, past president; Paul Alexander, Jackson,
Mississippi; Raymond C. Baratta, Poughkeepsie,
New York; Frank Briscoe, Houston, Texas; Rob-
ert L. Marrs, Hamilton, Ohio; Ben F. Railsback,
Pekin, Illinois; Melvin G. Rueger, Cincinnati,
Ohio; and Charles Walker, Charleston, West
Virginia.

NDAA Presents Furtherance of Justice Award
to Edward S. Silver. At its 1962 Annual Meeting,
the National District Attorneys' Association pre-
sented its Annual Furtherance of Justice Award
to Edward S. Silver. Mr. Silver is District Attorney
of Kings County, Brooklyn, New York.

Previous recipients of the Award are J. Edgar
Hoover, Frank Hogan, Frank E. (Ted) Moss, and
Fred E. Inbau.

The plaque presented to Mr. Silver in recogni-
tion of the Award reads as follows:

"Furtherance of Justice Award
to

Edward S. Silver
District Attorney of Kings County, N. Y.

For his outstanding record and service as a
District Attorney, exemplifying by his courage
and humanity the highest ideals of justice;

For his devotion and outstanding efforts toward

the betterment of the administration of
criminal law and law enforcement in all its
branches throughout our country;

For his dedication and devotion to his duties
as a member, officer, and president of our
Association and for his tireless efforts which
have greatly enhanced its growth and stand-
ing;

For his warm friendship and his readiness to
give his time, advice and wisdom, whenever
and wherever needed.

Presented at Thirteenth Annual Meeting, at
Philadelphia, Pa., on August 18, 1962."

In his acceptance address, Mr. Silver spoke on
the subject "Public Apathy and Law Enforce-
ment." With respect to the cost of crime, he stated
as follows:

"Perhaps the greatest stumbling block in our
work is the lack of information and interest in
all segments of our population, and most em-
phatically, not excluding the legal profession,
in the problems of the administration of criminal
law. Our citizens become interested in this field
only if they are victimized or someone close to
them becomes embroiled with the law.

"The general public has no conception what
the administration of the criminal law costs
them or what they are getting in return for their
money. The cost is conservatively put at 22
billion dollars a year-about one-half the cost
of our defense program. In New York, for ex-
ample, the cost of the administration of criminal
law, not considering capital outlay, is
$400,000,000 a year-exceeded only by the
outlay for education and welfare.

"Perhaps one of the reasons for this is that
they do not know what they are-or perhaps
more accurately-what they are not getting for
their money. If, for example, $100,000,000 is
spent for a road, they ultimately see a road
built. So it is with school buildings or dams or
hospitals. Take hospitals for example. What
would the public think of a hospital where 70%
of the patients found their way back into the
hospital not long after they were discharged.
There would be a great hue and cry-you may
be sure. Yet 70% of the inmates of our jails are
persons who have been there before, at least
once. There is no question that there is need for

NOTES AND ANNOUNCEMENTS

much improvement in the operation of our penal
institutions-but the public takes very little
or no interest in the problem. Here are some of
the things the public should want to know. Are
long sentences effective? Are sentences too short
to give penal institutions an opportunity to
accomplish effective rehabilitation? Should we
have smaller and more jails to enable us to
better classify prisoners? Are there prisoners
who are discharged that under no circumstances
can be rehabilitated? Are parole boards too easy
or too tough? Are jails "schools for crime"?
Should all sentences be indeterminate? How and
who should fix the place and duration of sen-
tence?

"The answer to all of these questions affects
the public weal and what our people are getting
for their money. None but a few are really
interested."
Mr. Silver emphasized the need for better

training in law enforcement, better pay for law en-
forcement officers, and increased interest in the
law enforcement effort. As to the need for the
latter, he specified the narcotics situation as an
example, stating

... This room could barely hold the printed
material of the hearings that have been held on the
subject year after year. Yet those of us whose
hands are calloused with the problem know what
could be done. But it will not be done until those
in high places who make the laws and control
the coffers begin to feel that the people really
want something to be done about it. The Federal
Government points to the States, and the States
point to the Federal Government. When the
people say 'a plague on both your houses. Get
to it,' something will be done-and not before."
In closing, Mr. Silver stressed the importance of

due process for the public, as well as for the
accused:

"In a recent bank robbery case in Brooklyn,
where a bank guard was shot and killed, one of
the robbers, it was thought, was wearing a
small transistor receiver through which he was
receiving bulletins from his lookout. Yet, law
enforcement has been deprived of the use of
intercepting telephones used by criminals in
aid of committing their criminal acts.

"When recently at the American Bar Associa-
tion meeting in San Francisco, where I partici-
pated in a panel, moderated by Supreme Court
Justice Brennan, I asked a prominent criminal
lawyer what he thought of the propriety of ask-

ing a question which he knew was improper and
would be ruled out by the Court to give the
jury a fact which he knew it should not properly
have. He answered, 'I take the fifth.' I need
not tell you that the Bar Associations through-
out the land do nothing about this or similar
tactics by Defense Counsel. The general public
unfortunately thinks it's 'smart' to do it.

"Altogether too often, legislators sit not as
representing their constituents, but as lawyers
whose actions are determined more by their
own interests than those of the people they
represent. This would not be so if their constitu-
ents took more interest in the laws that are
passed as well as those not passed.

"Let me say in conclusion that our Association
can render a great service to our country if we
can devise methods, and it will not be easy, to
get the general public and the lawyers through
their Bar Associations interested in the problem
of the administration of the criminal law. The
press, radio, and television can render great
service in this important problem. Indeed, I feel
they have a duty to do so. Every matter of
importance cannot have 36-24-36 measure-
ments."

American Society of Criminology Holds Annual
Business Meeting and Announces Joint Meeting
With American Association for the Advancement
of Science-The American Society of Criminology
held its Annual Business Meeting on December
29th, 1962, in the Burgundy Room of the Bellevue
Stratford Hotel, Philadelphia, Pennsylvania.

The following officers were elected to serve in
1963: president, Donal E. J. MacNamara, Dean,
New York Institute of Criminology; vice-presi-
dents, Marvin Wolfgang, University of Pennsyl-
vania; Clyde Vedder, Northern Illinois University;
Lewis Yablonsky, University of California (Los
Angeles); Jacob Chwast, New York University;
secretary-treasurer, Charles Newman, Kent School
of Social Work, University of Louisville; executive
council members, John P. Kenney, University of
Southern California; Marcel Frym, Immediate
Past President.

The 1963 annual joint meeting of the American
Society of Criminology and the American Associa-
tion for the Advancement of Science will be held
in Cleveland from December 26 through 31, 1963.

Berkshire Farm Institute Announces Training
and Research Programs.-The Berkshire Farm

NOTES AND ANNOUNCEMENTS

Institute for Training and Research has been
established to provide training to persons plan-
ning to work in programs concerned with juvenile
delinquency, to conduct relevant research, and to
disseminate information about the causes, preven-
tion, and treatment of delinquent behavior to
interested persons. Field work placement oppor-
tunities will be offered for social workers along
with internships for psychologists and psychiatrists
and training for special teachers, guidance workers,
sociologists, religious educators and pastoral
counselors, and others. In addition to meeting the
usual field work and internship requirements, the
Institute's training program will include multi-
disciplinary seminars and courses planned to help
trainees integrate their field experiences and relate
their own disciplines to the special issues involved
in work with delinquent youth, both within and
outside of institutional settings. The Institute has
embarked on a comprehensive multidisciplinary
research program as well, and close integration of
its training and research activities is planned. The
Institute will also publish materials in areas of
interest to the field.

The Institute director, George H. Weber, was
formerly Chief of the Technical Aid Branch of the
United States Children's Bureau. Current staff
includes Jerome Beker, Research Psychologist,
and Philip Kaminstein, Research Sociologist.
Additions to the staff will be announced shortly.
Persons interested in training opportunities at the
Institute, its research activities, or any other
aspects of the program are invited to communicate
with the Director, Berkshire Farm Institute for
Training and Research, Canaan, New York.

First Interamerican Conference on Legal Medi-
cine and Forensic Science Meets in Puerto Rico.-
The First Interamerican Conference on Legal
Medicine and Forensic Science was held November
29-December 1, 1962, in Puerto Rico on the cam-
pus of the University of Puerto Rico. The Confer-
ence was jointly sponsored by the Department of
Justice of Puerto Rico and the School of Law of
the University of Puerto Rico. The Conference
represented the first known attempt by a legal
group to sponsor, on a broad scale, an interprofes-
sional, intercontinental meeting designed to
explore and analyze the joint problems of law,
medicine, and science in the administration of
justice. Considering that this was the first meeting
of its kind, and also that the Cuban crisis kept

many people away from the Caribbean area around
the time of the Conference, attendance was excep-
tionally good. Some 375 people were present as full
time registrants, representing 16 countries of
North America, South America, Central America,
Europe, and Africa, and, in addition, over 100
students and faculty members of the University
of Puerto Rico attended several of the meetings.

The principal speakers represented a cross sec-
tion of the legal, medical, and scientific communi-
ties of the Americas and Europe. The scientists
were represented by Dr. H. Ward Smith of Canada,
Director of the Attorney General's Laboratory in
Toronto; Dr. G. Uribe Cualla, Director of the
Institute of Legal Medicine of the Department of
Justice of Colombia; Dr. Paul Kirk of the School
of Criminology of the University of California at
Berkeley; Dr. Charles Umberger, Chief Toxicol-
ogist of the Office of the Medical Examiner of New
York City; and Dr. Alan Curry, Chief Scientific
Officer of Her Majesty's Forensic Science Labora-
tory, Harrogate, Yorkshire, England. Medical
doctors on the program included Dr. Paul Dudley
White of Boston; psychiatrists Henry Davidson
of New Jersey and Gene Usdin of New Orleans;
Dr. Milton Helpern, Chief Medical Examiner of
New York City and President of the American
Academy of Forensic Sciences; and Dr. James V.
Lowry, Assistant Surgeon General of the United
States. Representing the legal profession on the
program were trial attorney Emile Zola Berman of
New York; John Horty, Director of the University
of Pittsburgh Health-Law Center; Richard Kuh
of the New York District Attorney's Office; Larry
Alan Bear, Director of the Conference; and Pro-
fessor Helen Silving of the University of Puerto
Rico. In addition, the Conference was privileged
to hear Mr. Gilbert Yates, Director of the Division
of Narcotic Drugs of the United Nations; Mr.
Charles Wilson, Superintendent of the Wisconsin
State Crime Laboratory, and Professor Robert F.
Borkenstein, Chairman of the Department of
Police Administration of the University of Indiana.
The Conference was most fortunate in having as
its dinner speaker The Honorable Walter V.
Schaefer, Justice of the Supreme Court of the
State of Illinois.

In addition to the main addresses, round table
panels were held, utilizing the featured speakers
and various Puerto Rican experts in the fields
explored. The general areas discussed included (1)
A Symposium on Legal Medicine and Forensic

[Vol. 54

NOTES AND ANNOUNCEMENTS

Science Developments in the Americas (2) Pres-
entation of Expert Medical Evidence in Court
(3) Hospitals and the Law (4) Psychiatry and the
Law (5) Narcotics, Narcotics Offenders and the
Law (6) The Drinking Driver and the Law (7)
The Forensic Scientist, the Forensic Science
Laboratory and the Law.

The Conference proceedings, edited and with
commentary by Larry Alan Bear, the Conference
Director, with the assistance of Brian Parker,
Conference Forensic Science Associate, will be
published shortly in book form by the Charles C
Thomas Company of Springfield, Illinois.

LARRY ALAN BEAR
Dept. of Justice of Puerto Rico
School of Law of the University of Puerto Rico

Twelfth International Course in Criminology,
and Symposium, Held in Jerusalem, Israel;
Resolution Adopted Encouraging Institute of
Criminology of the Hebrew University of Jerusa-
lem To Initiate Training Program in Crime Prob-
lems of Developing Countries-The Twelfth
International Course in Criminology, and an
International Symposium, were held in Jerusalem,
Israel, from September 2 through 20, 1962. The
subject of the Course and the Symposium was
"Crime Causation and Prevention in Developing
Countries."

There has long been awareness of the need for
study and research in this area. In 1953, the Social
Affairs Commission of the United Nations decided
to include a project related with "the prevention
of types of criminality resulting from social changes
and accompanying economic development in less
developed countries," as part of the program of
activities of the United Nations for the period
1954-1955. This particular subject constituted the
third item of the agenda of the Second United
Nations Congress for the Prevention of Crime and
the Treatment of Offenders, held in London in
August, 1960. It was then agreed that "inasmuch
as the topic was one to which inadequate attention
had been given and on which insufficient data were
available, its conclusions and recommendations
could only be tentative and subject to verification

-based on sound research." Furthermore, the Con-
gress concluded that "penal codes must be in
harmony with and reflect social change, and that
individualization of justice must be envisaged to
allow rational adjudication and treatment which
could take into consideration both the social order

and the special circumstances of the individual."
Finally the Congress emphasized "the urgent need
for research to assess the many factors of social
change which are potentially contributing factors
to criminality, as well as for research to evaluate
the effectiveness of preventive measures." (See
INTERNATIONAL REviEw OF CRIMINAL POLICY,
No. 16, October 1960, at p. 67.)

The General Assembly of the International
Society of Criminology, meeting in London on
September 18th, 1955, expressed the hope that
scientific research should be advanced by "the
definition of specific projects to be undertaken by
the International Institute, such as the study of the
development of crime in underdeveloped countries
in relation to technical advances." (See SELECTED

DOCUIMENTATION ON CRIINOLOGY, Reports and
Papers in the Social Sciences, UNESCO, No. 14,
961, at p. 24.) On November 18th, 1960, Mr.
Jean Pinatel, the Secretary General of the Inter-
national Society of Criminology, sent official
letters to several National Delegates of the Society
of Criminology, asking them if they were ready to
organize in their respective countries the first
"colloquium" for the study of crime causation,
prevention, and treatment in developing countries.

By the end of 1960, an agreement was reached
to hold the Twelfth International Course in
Criminology in Israel, centered upon this subject,
and that immediately following the Course, an
International Symposium would be held on the
same subject.

The aim of the Course was to provide a platform
where experts from abroad and from Israel might
exchange opinions and experiences, compare tech-
niques and methods, summarize research work,
and plan projects for the future. The Symposium
was also organized in such a way as to facilitate a
confrontation of opinions based on different
approaches, rather than to foster debate among
representatives of antagonistic "schools" of a
single and given field. Thus, judges had many
opportunities to have friendly and useful discus-
sions with psychiatrists, sociologists with psychol-
ogists, law enforcement officials with probation
officers, and so forth.

The subjects dealt with during lectures and
seminars were extremel heterogeneous, in spite of
being connected with the central subject of the
Course itself. A detailed summary is beyond the
scope of these few lines. Only a few of the most
important points will be mentioned. Stressed in

19631

	Journal of Criminal Law and Criminology
	Summer 1963

	Notes and Announcements
	Recommended Citation

	tmp.1368567368.pdf.61js6

