[bookmark: _GoBack][image: C:\Users\Nicole N. Hanson\AppData\Local\Temp\Michelle's CJDSA logo.jpg]Criminal Justice Doctoral Students' Association
The Graduate Center of the City University of New York
[image:]John Jay College of Criminal Justice
899 Tenth Avenue, Sixth Floor
New York, NY 10019

http://opencuny.org/cjdsa						 cjdsa.jjay.cuny@gmail.com
http://www.facebook.com/cjdsajjaycuny			 			 @CJDSAJJAY

January Monthly Newsletter
Hello students,
Email is a great way to keep people abreast of important information, but it can be difficult to keep track of all the emails we receive. CJDSA knows this, and we have come up with a solution.
Below is the compiling of all the still-relevant emails we received in the month of December. A new task for the CJDSA's Chair for Communications is to collect all the emails we receive each month, categorize them, and send a summary of them to the student body. This is further down in the body of this email.
I have organized the pertinent emails into the following categories: Deadlines, Events, Job Opportunities, Research/Fellowship/Grant/Funding Opportunities, General Important Information, and Accolades.
If you want to find one of the emails below, use the subject line in the "Search Entire Mailbox" search bar in your email. If you cannot find a particular email (for whatever reason), just let me know and I will forward it to you.
We hope this proves helpful, and your feedback is valued.
All the best,
Lauren

Deadlines
Email sent on: 12/17/12. Subject line: "CALL FOR PROPOSALS, Second Reminder: CUNY Faculty Diversity and Inclusion Conference 2013"
Summary: The Diversity Conference Planning Committee is now accepting session proposals. All proposals must be submitted online at http://fdic2013.acamedics.com (Word or PDF acceptable). You may return to your account to complete your submission at any time up until the deadline. Proposals must be received by 11:59 pm on January 11, 2013 (no exceptions).
Email sent on: 12/19/12. Subject line: "John Jay's Finest -- Last Call"
Summary: Look back over the strongest writing you received this semester and send the best student papers to John Jay’s Finest. Inclusion in the journal speaks of the fine effort of the student, of the class, and of the professor. Papers from this semester or last semester are eligible. The deadline is January 15. Please send this semester’s strongest essays by email to jjfinest@jjay.cuny.edu
Email sent on: 12/20/12. Subject line: " Transformations in Teaching and Learning Conference: Research and Evidence Based Practice (Friday May 10, 2013)"
Summary: Please consider participating in the Transformations in Teaching and Learning Conference: Research and Evidence Based Practice conference at John Jay on May 10th. Information about the conference is below. Proposals, abstracts and registration will be accepted via the conference’s website http://www.jjay.cuny.edu/cueconference2013 January 26th.

Events
Email sent on: 12/10/12, Subject line: " ASU Criminal Justice Conference January 2013"
Summary: The School of Criminology and Criminal Justice at Arizona State University invites scholars from multiple disciplines to discuss the current state of social network theories and methodologies as they relate to crime, deviance, and justice.There is no fee to attend. $100 travel stipends are available to 30 non-ASU graduate students interested in attending the conference. Please click here for more information..
Email sent on 12/12/12, Subject line: "FREE January Workshops in Social Media"
Summary: There are a number of workshops offered for faculty to improve their skills in social media. They will take place at the CUNY J-School, 219 West 40th Street, New York City. Some workshops are as follows: Framing Research for Public Audiences. Register here. 3 hours, 1–4 pm, Tuesday, January 8; Big Media for Academics. Register here. 3 hours, 1–4 pm, Tuesday, January 15; Social Media for Research Impact. Register here.3 hours, 9 am–12 noon, Tuesday, January 22; and Beyond Bullet Points for Academics. Register here. 3 hours, 1–4 pm, Thursday, January 24. More classes are listed at January Academy (2013) at the CUNY J-School.

Email sent on 12/17/12, Subject line: "Faculty Development Day Spring 2013- Planning Meeting Tuesday 12/18/13- 1:45PM- Provost's Conference Room -620 Haaren Hall & Svae the Date"
Summary: Save room in your calendar for our spring Faculty Development Day (FDD). The event will take place on Friday, January 25th, 2013. Look for more information in your inbox or an our Academic Affairs website as we get closer to the date. http://en.wikipedia.org/wiki/Team-based_learning

Email sent on 12/19/12, Subject line: "Faculty/Staff Night – John Jay vs. Lehman College"
Summary: On January 28, 2013, there will be a women's basketball game at 5 pm, and a men's basketball game at 7 pm. There will be food, raffles, giveaways, contests, prizes, and games.
Email sent on 12/21/12 Subject Line: "Arts in Higher Education Conference"
Summary: On April 24-25, 2013, Baruch College is hosting a conference entitled: Museums and Higher Education in the 21st Century: Collaborative Methods and Models for Innovation. They are accepting submissions for conference presentations and research papers for publication that address the conference theme. The presentation should be lively and engaging (think TED talk), crafted thoughtfully, and may include multi-media to illustrate the key concepts of the presentation.
Email sent on 12/27/12 Subject Line: " NYC-DR Roundtable: OPERATION RESPECT: Reflecting on 10 years with Peter Yarrow of Peter, Paul and Mary in Promoting Positive School Climate"
Summary: The CUNY Dispute Resolution Center at John Jay College and The Association for Conflict Resolution of Greater New York present the Monthly NYC-DR Roundtable Breakfast on OPERATION RESPECT: Reflecting on 10 years with Peter Yarrow of Peter, Paul and Mary Promoting Positive School Climate with Mark Weiss on THURSDAY, JANUARY 3, 2013 8:00 am - 10:00 am at John Jay College, 899 Tenth Avenue, Room 630. RSVP: mvolpe@jjay.cuny.edu.
Email sent on 12/28/12 Subject Line: " CUNY-Top Value in Higher Education, Highlights in Early Jazz"
Summary: Jack Kleinsinger's Highlights in Jazz: Early Jazz Thursday, January 3 at 8PM Featuring Vince Giordano and The Nighthawks, Ms. Vinnie Knight, Jonathan Batiste and the Stay Human Band $40.00 /$37.50 Mainstage Members and Students For tickets call the box office 212 220 1460. Date: January 3, 2013. Time: 8:00 PM, at Borough of Manhattan Community College, 199 Chambers Street, Manhattan.

Job opportunities
Email sent on 12/04/12 Subject line: "Job Vacancy notice – Confidential Investigator 01"
Summary: This is an entry level investigative position. Salary is annual, and could be anywhere between $38,039 and $54,548 depending on qualifications. The selected candidate will conduct confidential background investigations of high level New York City employees or persons selected to work in decision-making/sensitive City Jobs to help determine if they are suited to serve the public trust. To apply, please submit cover letter, resume, and writing sample, to: personnel@doi.nyc.gov.

Email sent on 12/10/12 Subject line: " Sections to be covered for Spring 2013"
Summary: We have the following sections available for spring..please spread the word. Anyone interested to get in touch with Jayne Mooney. SOC309 Juvenile Delinquency: Section 01 t/ th 2.50-4.05, Section 05 t/ th 10.50-12.05. SOC335 Migration and Crime, Section 01 t/ th 12.15-1.30, Section 02 m/wed 5.40-6.55, Section 04 m/wed 4.15-5.30.
Email sent on 12/11/12 Subject line: "Shadow count decoys"
Summary: For years the city has conducted counts of homeless people present on city streets over night. In an effort to assess the reliability of these counts, decoys are hired and trained, then sent out on the streets to act like a homeless person during the count night (28-29 January 2013). Then the number of decoys -- known positives -- who are counted is used to adjust estimates. It is an opportunity for people to earn $75 while being a decoy.
Email sent on: 12/13/12. Subject line: "Research Position"
Summary: Assist in the coordination and implementation of a two year NIH funded qualitative study to examine HIV risk among young adult heterosexual Black men with a history of incarceration. Salary: $40,000. Hours: 40 hours per week.The position offers opportunity for involvement in a wide range of activities including assisting with study protocol development (designing qualitative interview scripts, recruitment materials). The coordinator will also recruit, screen, and interview male youth. In addition, the coordinator will assist with developing the qualitative codebook.

	
Research/Fellowship/Grant/Funding opportunities
Email sent on 12/3/12 Subject Line: "Doctoral Student Research Grant proposals"
Summary: To all doctoral students: The guidelines for the Doctoral Student Research Grant and the new online application form are now live. You may view the guidelines at: http://www.gc.cuny.edu/CUNY_GC/media/CUNY-Graduate-Center/PDF/Research%20Funding/DSRGguidelines.pdf . Proposals are due by 12:00 noon on Thursday, January 31, 2013. That is also the deadline for an emailed Letter of Support from your faculty research mentor to your EO. Reply with any questions to: dsrg@gc.cuny.edu

Email sent on 12/06/12 Subject Line: "US Department of Homeland Security 2013 HS-STEM Summer Internship Information"
Summary: Graduate students: $7,000 stipend plus travel expenses: Areas of research: Nuclear engineering, physics, mathematics, statistics, computer sciences, systems engineering, electrical engineering, and material science. 10-week research experiences offered at: National laboratories: Argonne, Idaho, Lawrence Berkeley, Lawrence Livermore, Los Alamos, Oak Ridge, Pacific Northwest, Sandia, Savannah River. Application deadline: January 15, 2013. www.orau.gov/dhseducation/internships

Email sent on 12/10/12 Subject Line: " Sustainable CUNY Now Bulletin: Funding Opportunities"
Summary: The premiere edition of the Sustainable CUNY Now bulletin features funding opportunities and trends from CUNY’s Executive Order #4 report as well as campus efforts to conserve energy and adopt sustainability practices. Intended to inform the CUNY community, the bulletin is distributed to CUNY faculty and staff.

Email sent on 12/10/12 Subject Line: "FACULTY FELLOWSHIPS 2013-2014 AT THE CENTER FOR PLACE, CULTURE AND POLITICS"
Summary: Building on the past two years of seminars devoted to the theme of “Uprisings” the Center for Place, Culture, and Politics will focus its upcoming 2013-2014 seminar on questions of insurgencies, revolutions, and utopias. We propose to examine each of these phenomena as ongoing processes rather than as singular historical, present, or forthcoming events. The Center will appoint six faculty fellows and six graduate student fellows. The deadline for applications is February 7th for Faculty Fellowship applications. Faculty Fellow Application Form.

Email sent on 12/13/12 Subject Line: " 2013 CUNY Collaborative Incentive Research Grant - Round 20"
Summary: The 2013 CUNY Collaborative Incentive Research Grant program, sponsored by the Vice Chancellor for Research, Gillian Small. The program provides seed funds for collaborative research projects by CUNY faculty. Awards up to $30,000 for one year will be made. The deadline for applications is March 1, 2013. Full program guidelines can be found here: http://www.cuny.edu/research/faculty-resources/internal-funding-programs/collaborative-incentive-grant.html

General Important Information
Email sent on 12/4/12 Subject Line: "Research study recruitment through department LISTSERVS..pse forward"
Summary: The following is something faculty may want to make their undergraduate students aware of. Miriam Ehrensaft and her research team are currently recruiting undergraduate students who are young mothers for their College Mother's Study. The aim of the study is to test a web-based program to reduce stress in college mothers to improve the college experience of students with young children.

Email sent on 12/4/12 Subject line: "Registration Information - SAVE FOR YOUR REFERENCE"
Summary: This email contains information for registration and CRN’s you can find by looking up the class schedule on banner. Please do not wait until the last minute to register. There is not much we can do for you once the registration period is over. Please keep this email so that you can easily refer to CRN’s for the courses of your choice and the academic calendar for important deadlines. DECEMBER 4-JANUARY 4 (TUES.-FRI.) Registration for Spring 2013 semester for matriculated students enrolled in the Fall 2012 semester without the imposition of a $25 late registration fee.
Email sent on 12/5/12 Subject Line: "Maxfield's publishing class"
Summary: Please see the attached announcement about the publishing class, taught by Dr. Maxfield, that is being offered next semester, spring 2013. This class has been very successful in past years and resulted in a number of student publications.
Email sent on 12/6/12 Subject Line: "Prison Studies Group - Chartered Status (Please Sign)"
Summary: For those who are not aware, there is an interdisciplinary Prison Studies Group at GC. Follow instructions below if you're interested in joining. 1. Log in to the DSC website (cunydsc.org—note: you will need to register with the site if you are not already a member) 2. Hover over the tab on the right labeled "Chartered Organizations" and click the link labeled "Join/Sign Rosters" 3. Click on the name of the organization you are interested in joining 4. Click the link that says "JOIN THIS ORGANIZATION"
Email sent on 12/07/12 Subject Line: "UGS News – December 2012"
Summary: Please watch your email for the Center for the Advancement of Teaching announcement of spring and summer 2013 faculty development workshops UGS will be offering workshops through CAT on a variety of topics for full-time and adjunct faculty. Workshop topics were selected based on assessment results, faculty requests, and new program needs.
Email sent on 12/07/12 Subject Line: "Committee updates (UCASC)"
Summary: The following is a brief summary of the Sociology Department's most recent three meetings. Due to the large number of courses that are being proposed for gen ed, UCASC and UCASC's new course subcommittee met more frequently this semester and had longer meetings. The revision of ANT/SOC 110, Drug Use and Abuse, and its inclusion in the Individual and Society category of the flexible core in gen ed were also approved. We have revised the criteria for students getting on the Dean's List to better match other colleges. Second, we have revised the guidelines for 400-level capstone courses. Finally, we discussed a proposal to adopt a double majors policy.
Email sent on 12/11/12 Subject Line: "Guide to Help Students"
Summary: Shari has developed a guide to help provide an informal, quick, and hopefully easier explanation of steps doctoral students need to take for their exams. She attached it to the email she sent out.
Email sent on 12/11/12 Subject Line: "Commencement and Overtime"
Summary: We are taking this early opportunity to provide you with information regarding Commencement which will take place on Tuesday, May 28th, 2013 at the Jacob Javits Center North at 40th Street and Eleventh Avenue. Please note that this is the day after Memorial Day. There will be two graduation ceremonies – one at 10:30 a.m. and one at 3:30 p.m. – duplicating the timing of the successful ceremonies held last year.
Email sent on 12/14/12 Subject Line: "Charities for the holidays"
Summary: The following are some possible charities to donate to:
The Robin Hood Relief Fund (for Hurricane Sandy) - http://www.121212concert.org/, Make A Wish Foundation - http://www.wish.org/, The American Red Cross - http://www.redcross.org/, Big Brothers and Big Sisters of America - http://www.bbbs.org/site/c.9iILI3NGKhK6F/b.5962335/k.BE16/Home.htm, Boys and Girls Clubs of America - http://www.bgca.org/Pages/index.aspx, The World Wildlife Fund - http://gifts.worldwildlife.org/gift-center/default.aspx?sc=AWY1200WCGA4&mpch=ads, Canines for Disabled Kids - http://caninesforkids.org/, Children's Defense Fund - - http://www.childrensdefense.org/, Locks of Love Foundation - - http://www.locksoflove.org/, The National Center for Missing and Exploited Children - http://www.missingkids.com/missingkids/servlet/PublicHomeServlet?LanguageCountry=en_US.
Email sent on 12/14/12 Subject Line: " New CUNY SEXUAL HARASSMENT Policies - please read"
Summary: POLICY CHANGES: The principal changes are the following ones regarding consensual relationships: 1. Relationships between faculty or employees and students for whom they have professional responsibility are now prohibited, not just strongly discouraged. 2. Relationships between supervisors and their employees are still strongly discouraged, but the supervisor must now report the relationship to his/her supervisor in order to avoid or mitigate conflicts of interest
Email sent on 12/17/12 Subject Line: "Follow up to Provost Advisory Council meeting on 12/10/12"
Summary: Attached are the floor plans discussed at PAC earlier this week. Please remember that they are a work in progress primarily because we are still reviewing the current occupancy of North Hall. We hope to complete that inventory and factor in the expected staffing changes for the Fall semester by mid-January. At that point, we should be able to present a more comprehensive plan for discussion.
Email sent on 12/18/12 Subject Line: "CRJ Website"
Summary: Kathy needs to update students FERPA forms so please sign the attached form and get it back to her asap please (Email, Fax, Mail). If you already signed one no need to resend it. *. 2. She also needs your current CV in a link format. Since your CV’s should be updated often we are now only going to post your vitae from either http://opencuny.org/ or google docs. Both websites are free and easy to use. So please post your vitae and send her the link. Ex: Nicole Hanson 3. If needed update your Research Interest 4. PICTURE! We will be adding a small head shot next your name. (This is optional), 5. Email: Please include what email you would like to post on the website.
Email sent on 12/18/12 Subject Line: " Flu Shots and an Update on University Policies"
Summary: Health experts recommend getting an annual influenza ("flu") vaccination and 'tis the season! As we come to the close of another year, thoughts turn to celebrating with family and loved ones -- we are sure you want to be able to usher in the New Year healthy and wise. The flu is a potentially devastating illness that can be easily prevented with a vaccination available in your area. MORE»
Email sent on 12/19/12 Subject Line: " Holiday Reminder - Acceptance of Gifts"
Summary: CUNY has established a zero tolerance policy regarding gifts of any value from prohibited sources. Accordingly, as a CUNY employee you may not solicit or accept gifts, of any value, either directly or indirectly, from any prohibited source, regardless of whether the gift was intended to influence or reward you.
Email sent on 12/19/12 Subject Line: " Emergency Procedures for Active Shooting Incidents"
Summary: The file attachment to this email contains an important message from Stephen Hollowell, Director of Public Safety, regarding emergency procedures. Please review this memorandum and feel free to contact him if you have any questions.
Email sent on 12/21/12 Subject Line: " Holiday Coat Drive, Sign Up For CUNY Alert Today"
Summary: Sign Up For CUNY Alert Today : Receive text or voice alerts of emergencies or weather-related closings on your campus via mobile or home phone and email. More »
Email sent on 12/28/12 Subject Line: "e-W2"
Summary: The Research Foundation offers all employees a unique E-service: Electronic W2. Convenient and secure, RFCUNY employees can have free online access to their W-2 24 hours a day, 7 days a week. Access, view, and print your W2 on or before January 31. To learn more an enroll, use your employee ID to log on to our website at www.rfcuny.org.
Email sent on 12/28/12 Subject Line: "Important information about CUNY"
Summary: In accordance with the Higher Education Opportunity Act of 2008, we are providing you with information about CUNY. A. Consumer Information Webpage: John Jay created a consumer information webpage: http://jstop.jjay.cuny.edu/info_consumer.php. While much of the site is geared toward students, it contains information that you as a CUNY employee may find useful. B. Drugs and Alcohol: All faculty and staff should be familiar with CUNY’s policy on drugs and alcohol http://www.cuny.edu/about/administration/offices/ohrm/cohr/drug-alcohol2011.pdf, C. CUNY Code of Conduct for Educational Loans: All employees with responsibility for FFELP or private education loans must be familiar with CUNY’s Code of Conduct for Educational Loans, which prohibits employees with responsibility for such loans from engaging in conduct that would amount to a conflict of interest. http://www.cuny.edu/admissions/financial-aid/info-resources/FinancialAidCodeOfConduct.

Accolades
Email sent on 12/01/12 Subject line: " The Brian Lehrer Show: White Collar Criminals (November 29, 2012)..pse send ouy"
Summary: Dr. Susan Will of John Jay's Sociology department recently published a book with Dr. Stephen Handelman, and David Brotherton, entitled How They Got Away With It: White Collar Criminals and the Financial Meltdown. It has received much acclaim. Congratulations again!
Email sent on 12/03/12 Subject line: "Congrats to PhD Alum Andrew Schweighardt"
Summary: Congrats to PhD Alum Andrew Schweighardt! A long paragraph on Dr. Schweighardt is in the Spring 2012 issue of Folio, the GC’s color magazine, on p. 27. There are copies in the lobby. Folio is also available on the GC website (from the home page): http://www.gc.cuny.edu/News-Events-Public-Programs/Folio-Magazine.

image1.jpeg

image2.emf
CJDSA

