[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

May 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 April. 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: 4/24/13. Subject line: "Receipt and Reporting of Honoraria"
Summary: All CUNY employees are required to comply with the law and regulations governing the receipt and reporting of honoraria. The New York State Joint Commission on Public Ethics generally defines honorarium as “a speaking fee or compensation received from outside entity in consideration for writing an article or reimbursement for travel expenses not related to official duties”. Examples of honoraria include: Compensation for delivering a speech, compensation for writing an article, compensation for a serving on a panel, compensation that is made as a gratuity or an award of honor, among others.

Email sent on: 4/24/13. Subject line: "I need your help with tutor recruitment!"
Summary: From Michele Doney, Director of the Math & Science Resource Center: Faculty referrals are an essential part of the tutor recruitment process, not only because they help us to maintain the high quality of our top-rated tutoring staff, but also because they ensure that the faculty who teach the courses we tutor have a substantial say in who the tutors are who support their courses. If you have a student in class this semester that you think would make a good tutor, I invite you to pass on the attached application materials.

Email sent on: 4/26/13. Subject line: "Bramshill Exchange Program Application"
Summary: Applications for the Bramshill Exchange Program are due by May 6. The following is from their website: "We support the development of professional and accountable policing throughout the world by delivering effective learning and training assistance in the fields of operational policing and police leadership." This program takes place in the UK. Further information is available on Bramshill’s Website. While applications are due by May 6, the OAR will consider extending that deadline for interested faculty who are having trouble meeting it, provided they notify us of OAR of their interest as soon as possible.

Email sent on: 4/26/13. Subject line: " Reminder: Apply for NIJ's W. E. B. Du Bois Fellowship - Application Deadline is May 28th"
Summary: NIJ seeks applicants for the W.E.B. Du Bois Fellowship for Research in Race, Gender, Culture, and Crime. The fellowship supports research on crime, justice, and culture in various social contexts with particular emphasis on diverse cultural and community factors.
The Fellowship Program offers talented researchers, who are early on in their academic careers, prior to the award of tenure, an opportunity to elevate independently generated research to the level of national discussion. Residency at NIJ is not a fellowship program requirement; however it is an option for interested applicants. Scholars from all academic disciplines are encouraged to apply. Learn more about the W.E.B. Du Bois Fellowship Program.

Events

Email sent on 4/24/13, Subject line: "Zotero Training - 5/2/13"
Summary: Please join us at the Graduate Center in room C196.02 on May 2, 2013 at noon for the scheduled Zotero training. Should you have additional questions or concerns, please feel free to contact Jeanene Barrett at jbarrett@gc.cuny.edu.

Email sent on 4/29/13 Subject Line: "Student Research and Creativity Week Begins on Monday, April 29
Summary: Our Celebrating Student Research and Creativity week begins on Monday, April 29. We have an array of exciting events planned throughout the week, and we hope that you will stop by some of the panels to support the students and your faculty colleagues who have worked so hard on their research and the presentations. Witnessing the research contributions of other students can be a powerful motivator and an invaluable educational experience.

Thursday, 02-May
- 130p-3p, Study Abroad in the Dominican Republic, L2.84
- 130p-3p, Research in Gender and LGBT Issues , L61
- 130p-3p, Honors Program Senior Research Projects, 630T
- 5p-7p, Faculty Mentor Appreciation Wine and Cheese Reception, Faculty Dining Room

Friday, 03-May
- 9a-5p, McNair Scholars, TBA
- 10a-2p, Program for Research Initiatives for Science/Math Majors (PRISM), cafeteria
- 250p-4p, The Politics of Human Rights, L61

Job opportunities

Email sent on 4/3/13 Subject Line: "Assistant Professor position opening in the fall"
Summary: We are seeking a new member for the criminal justice faculty to start in the fall. This is a full-time, tenure-track position at the assistant professor level unless negotiated otherwise. We are looking for a Ph.D. or ABD in criminal justice. We prefer someone with expertise in homeland security to help us start a certificate program, but that is not a requirement. A formal advertisement is available on our website.

Email sent on 4/4/13 Subject Line: "Indiana U position"
Summary: Indiana University is searching for two visiting professors for next year, one in CJ and the other in Criminology. The ads are attached. They are primarily teaching positions--2 courses per semester.

Email sent on 4/8/13 Subject Line: " Iran Grant internships"
Summary: Dr. Ungar is the PI on a grant to support the UN office on human rights in Iran, and is looking for five interns for the upcoming academic year. He is doing a study on Iran's security forces. Please see the attached announcement.,

Email sent on 4/75/13 Subject Line: "Internships, Labor Studies, Social Justice!"
Summary: Please share this with your undergraduate students: For people interested in examining the history, current debates and complex challenges facing working people and their organizations in today’s world. Evening classes in midtown Manhattan, Internship opportunities, and affordable tuition, academic resources and financial aid are included in the benefits. Apply online by June 17 for fall semester: www.sps.cuny.edu/murphy. Contact: Laurie Kellogg, laurie.kellogg@mail.cuny.edu or 212.642.2055

Email sent on 4/21/13 Subject Line: "Paid Position: OpenCUNY Coordinator -- Please forward!"
Summary: Each new coordinator will serve from July 1, 2013 to June 30, 2014, with
the possibility of reappointment, and be paid an annual stipend of approximately $6300, which is paid in monthly stipends throughout the year. Applicants must be matriculated Graduate Center students with web development experience relevant to WordPress.

Email sent on 4/23/13 Subject Line: "Paid Position: Editor-in-Chief for the Advocate student newspaper"
Summary: The new editor-in-chief will serve from July 1, 2013 to June 30, 2014, with
the possibility of reappointment, and will be paid upon the publication of each issue of the paper. The rate of pay is equal to one-twelfth of the minimum salary for the title of Graduate Assistant B per issue (approximately $900/issue). In addition, the new Editor-in-Chief will be provided with office space and a budget to pay consultants and buy supplies. Applicants must be matriculated Graduate Center students.

Email sent on 4/27/13 Subject Line: "CJ Tenure Track Position (Fall 2013) at Saint Joseph's College (Downtown Brooklyn)"
Summary: The Department of Criminal Justice at St. Joseph’s College invites
applications for a tenure-track position in Criminal Justice, to begin in the Fall of 2013 at St. Joseph’s College Brooklyn Campus. Ph.D. in Criminal Justice or Criminology preferred. A.B.D. considered, J.D. not applicable. The successful candidate must be a generalist, and able to teach research methods and courses related to technology and the criminal justice system
and corrections and correctional alternatives. Prior web-based instruction is a plus.

Email sent on 4/30/13 Subject Line: "Fulbright Postdoc Opportunity"
Summary: Applications are being accepted for a Fulbright Post-doc in Criminology to be conducted in Israel during the 2014/15-2015/16 academic years. ABDs are eligible to apply, but must have completed their PhD prior to the start of the award period. PhDs in non tenure-track jobs are also eligible to apply. Please see the attached for more details. Professors David Weisburd and Badi Hasisi at the Institute of Criminology, Hebrew University of Jerusalem have indicated their support for this program and will sponsor qualified applicants. Instructions for application can be found here: http://fulbright.org.il/en/?page_id=1024; http://catalog.cies.org/viewAward.aspx?n=4397&dc=IS; http://www.cies.org/us_scholars/us_awards/Application.htm.

	
Research/Fellowship/Grant/Funding opportunities

Email sent on 4/9/13 Subject Line: "Call for Papers pse forward and mid states visit..."
Summary: International Journal of Humanities and Social Science (IJHSS) is an open access, peer-reviewed and refereed international journal published by Centre for Promoting Ideas, USA. The main objective of IJHSS is to provide an intellectual platform for the international scholars. IJHSS aims to promote interdisciplinary studies in humanities and social science and become the leading journal in humanities and social science in the world. The journal is published in both print and online versions. IJHSS is inviting papers for Vol. 3 No. 7 which is scheduled to be published on May 31, 2013. Send your manuscript to the editor at editor@ijhssnet.com, or editor.ijhss@hotmail.com. For more information, visit the official website of the journal www.ijhssnet.com

Email sent on 4/15/13 Subject Line: "CORINNA SEITH PRIZE"
Summary: At the 2011 WAVE conference it was decided to create a prize in Corinna Seith's honour to be awarded each year. This year we announce the framework for the prize, with the first award to be made at the 2013 WAVE Conference in Sofia, Bulgaria. All WAVE members and focal points are asked to publicise the prize through activist and academic feminist networks in their own countries.
The prize - 500 Euros and free admission to the WAVE Conference 2013 in Sofia, Bulgaria- will be awarded to the best essay/paper written by a young scholar.
1. The piece can be published or unpublished.
2. "Young scholar" means a PhD candidate/ new PhD within the last 5 years OR a researcher with a career of 5 years or less.
3. The person needs to work and live in Europe.
4. It can be written in English or German (with an English abstract) - the languages Corinna herself wrote and published in.
5. The essay or paper must address one of the themes that Corinna wrote about/worked on. These include:
 -Institutional responses to domestic violence or sexual violence
 -Children and domestic violence
 -Violence prevention, including self-defence for women and girls
 -Innovations in methodology for studying violence against women and/or children
 -Theoretical perspectives on violence against women and/or children

The submission date is MAY 31st, 2013.
Please send applications to the WAVE office: office@wave-network.org

Email sent on 4/22/13 Subject Line: "Online Course Development Program"
Summary: The Office of John Jay Online is pleased to announce an intensive Online Course Development Program (JJO 501) to engage John Jay faculty in the design, development, and implementation of their fully online or blended (hybrid) online courses. The program itself is offered online in Blackboard over an eight-week period and does not require any face-to-face class meetings. To complete this program, you will need to develop your online courses that align with the standards present within the Quality Matters rubric (available at http://www.qmprogram.org/rubric).The first session will be offered from June 4 to August 6, 2013, allowing the participants and facilitators a one-week break for the 4th of July holiday.

General Important Information

Email sent on 4/1/13 Subject Line: " 2nd Reminder: Spring 2013 Student Evaluation of the Faculty Announcement: Traditional and Online Process"
Summary: Formal administration of the Spring 2013 Student Evaluation of Faculty program will take place from Sunday, April 28 through Tuesday, May 13, 2013. This email provides a general overview of our two processes: paper and online evaluation questionnaire administration.

Email sent on 4/1/13 Subject Line: "April 1 Email update from the Office of Career Planning and Professional Development"
Summary: Meet with a Career Counselor Walk-in meetings are fifteen-minute appointments offered on a first-come, first-served basis. You do not have to schedule a meeting in advance; you can just drop in and ask any career-related question you may have. We will offer walk-ins during the following times: Mondays, 12:00-2:00 p.m. Wednesdays, 4:00-6:00 p.m. If you’d like to make an appointment, please send us an email at CareerPlan@gc.cuny.edu. The office is currently located in Student Services and is office number 7201.19, located within the office suite of Room 7206.

Email sent on 4/1/13 Subject Line: "Active Shooter Awareness and Preparedness"
Summary: While it is highly unlikely that an Active Shooter incident will take place on our campus we must be ever mindful of the fact that these incidents are often difficult to predict. Such incidents can be related to workplace violence, domestic violence and other behavioral issues that may act as warning signals. The Behavioral Intervention Team (BIT) at John Jay College, headed by Dean Kenneth Holmes, has been very proactive in following up on any and all reported cases.

Email sent on 4/3/13 Subject Line: "Mindy Bockstein and Mayra Nieves Announcement "
Summary: I am pleased to announce the appointment of a key member of the leadership team, Ms. Mindy Bockstein, who will serve as our new Executive Director for External Affairs. Ms. Bockstein brings an extensive background in government and criminal justice circles to her new position. She is currently Assistant Commissioner of Policy Development for the New York City Department of Health and Mental Hygiene.

Email sent on 4/3/13 Subject Line: "Assessment Matters"
Summary: Dear All, as you know the sociology department is trying to compile examples of best teaching practice. If you have anything you would like to share please forward to Brandon so we can add them to the blackboard site. I saw some wonderful examples re. Hurricane Sandy make up work. So far we have started to put up material relating to SOC440 and SSC325.

Email sent on 4/3/13 Subject Line: " A Message from SVP Robert Pignatello re: OFA Customer Satisfaction Survey 2013"
Summary: Please look for an email invitation from the OIR to complete the survey in the coming days. When you receive it, please take a few minutes to complete it. The survey should take approximately 10-15 minutes to complete. Your responses will be used to help the Office of Finance & Administration improve the quality of the services we provide. As in the past, we will again be randomly awarding a prize, which will be a new iPad Mini to a lucky survey respondent.

Email sent on 4/3/13 Subject Line: "John Jay Office of Finance & Administration: Customer Satisfaction Survey 2013"
Summary: The survey is completely anonymous and the OFA will not be given any information that would enable it to trace the responses to any specific person. This survey should take approximately 10-15 minutes to complete. As in the past, we will again be randomly awarding a prize, which will be a new iPad Mini to a lucky survey respondent. Please Click Here to complete the survey.

Email sent on 4/9/13 Subject Line: "deputy chair...please send out..."
Summary: From Dr. David Brotherton: In light of Professor Jayne Mooney's decision to resign as co-chair I have decided to appoint Professor Andy Karmen as interim deputy chair until the end of the semester to help tide us through this rather hectic period. I wish to thank Jayne for all her extraordinary work on behalf of the department and the p and b. Jayne's leadership has been critical over the past few years and has helped us lay a firm administrative, pedagogical and intellectual foundation for the next stage of the department's growth and development.

Email sent on 4/11/13 Subject Line: "Responses to Open Meetings Letter and the Library Catalog Resolution"
Summary: Chase Robinson has emailed EOs to ask them for written confirmation that their programs are in compliance with GC governance. Louise Lennihan clarified that students with concerns can contact her. In response to our position on Open Meetings, she cited CUNY Legal's stance on Open Meetings. In addition, Curtis Hendrick, University Dean for Libraries and Information Resources, responded to our Resolution on the CUNY Library Catalog. You can find the open letter and resolution here: http://cunydsc.org/resolutions

Email sent on 4/12/13 Subject Line: "Help on a student survey about Turnitin.com and plaigirism"
Summary: The students in my Cybercriminology course (CRJ 727) are conducting an online survey as a class research project. It’s about how Turnitin.com and the Internet affect undergraduate student research and writing. The survey is here: turnitin.rwljj.us
You are welcome to preview the survey by clicking on the link above. This email is to ask if you would take a moment to tell your students about the survey and share the above web address with them.

Email sent on 4/12/13 Subject Line: "SH Prevention Training"
Summary: Please take a moment to review the online Sexual Harassment (SH) Prevention Training. Every RF employee and PI are required to participate in an online program. New employees and PIs are strongly encouraged to complete the training within their first month of hire. The program reviews and discusses the legal principles applicable to sexual harassment as well and provides much useful information, including the type of words and behavior that may be considered inappropriate in the workplace. Although the training program will focus specifically on sexual harassment, many of the principles it discusses and illustrates are equally applicable to other forms of discrimination.

Email sent on 4/15/13 Subject Line: "April 15 Email from Career Planning and Professional Development"
Summary: At the request of a few of you, we’ve added a bit of organization in the list of opportunities here. Fellowships come first, followed by full-time positions. Then we list part-time, paid opportunities, then last, unpaid internships. The full time positions include: Manager / Senior Manager - Risk Management Job (13004936), American Express, New York City, Director of Social Strategy, Togather/Huge, Brooklyn, NY, Curatorial Assistant with Emphasis in Textile Arts, Berea College (Kentucky), Non-Tenure Track Position, African American History, Drexel University, Philadelphia, Assistant Professor of Humanities, Northern New Mexico College, Espanola, New Mexico, Research Assistant/Data Analyst, Biostatistician, Hunter College , Lead Data Scientist, Vibrant Media, New York, Part-time and Full-Time Opportunities, Freedom House.

Email sent on 4/15/13 Subject Line: "Statistics course in fall 2013"
Summary: If you wish to take this course you must fill out the attached two forms. Consortium Form and Permit out form. **Read the directions carefully and make sure I get copies. ** "Quantitative Methods for Multilevel and Longitudinal Data" Dr. Rob Apel, Rutgers University, NJ.

Email sent on 4/16/13 Subject Line: "latest on moves..please send out"
Summary: From the Dr. Brotherton of the Sociology department: Last week Brandon and met with holly, ynes and sara in charge of the move to North Hall re latest plans. Theresa and Brandon will be the move coordinators and I will be there to assist. Reps from all the depts involved in the move were there. A few things to be aware of, most of which you already know I've also attached minutes from the meeting. Below are just a few highlights...* Begin May we all receive ten boxes minimum to start packing. No furniture to be moved just what we put in the boxes plus our computers, printers and phones. We have to tax everything and the furniture will be stored on 2nd floor. * May 28th (that was the date mentioned) all computers and phones switched off and moved over. * Move is planned for June 3-7.* Everything we pack is for two semesters.

Email sent on 4/17/13 Subject Line: "Important Announcements"
Summary: Early this morning, an adjunct faculty member in the Department of Mathematics and Computer Science was found dead by a College Public Safety Officer on routine patrol. The deceased was found in an adjunct resource room within the department suite. It appears the death is from natural causes. The identity of the adjunct cannot be released pending notification of next of kin. The offices in the Math and Computer Science Department are inaccessible at this time as a result. We will provide further information when it is known.

Email sent on 4/17/13 Subject Line: "Passing of Dr. Gerald Lynch"
Summary: I am writing to share the very sad news that Dr. Gerald W. Lynch, former President of John Jay College, passed away this morning. He died at home after a long illness. I spoke with his widow Gay Lynch this morning and conveyed to her the condolences of the extended John Jay family.

Email sent on 4/18/13 Subject Line: "Fall 2013"
Summary: CRJ 87300/EES 79903 Immigration, Migration, and Justice This course critically examines immigration law, politics and policy from a justice-centered perspective. With a focus on immigration (as opposed to immigrants), our primary task is to interrogate and explore the ways in which the state mediates and controls the movement of people across national boundaries and within the territory of the nation-state, both historically and in the contemporary era. CRJ 88200 Terrorism: The four objectives of this course are to:(1) Expose students to the debate surrounding the definition of terrorism; (2) Review major theories of radicalization, terrorism, and political violence from a variety of disciplines, including sociology, psychology, political science and criminology. (3) Examine the major data sources available to empirically examine terrorism issues including the Global Terrorism Database (GTD), RAND data, International Terrorism Attributes of Terrorist Events (ITERATE) database, Minorities at Risk and Organizational Behavior (MAROB) data, the American Terrorism Study (ATS), the U.S. Extremist Crime Database (ECDB), and other listings.

Email sent on 4/18/13 Subject Line: "College Assistant time sheets"
Summary: Effective immediately, an updated version of the College Assistant time sheet has been created to report hours on a weekly basis. Please ensure to use this time sheet going forward. The updated version can be accessed via: http://inside.jjay.cuny.edu/docs/emp_center/collegeassistant_timecard.asp

Email sent on 4/18/13 Subject Line: "Department Student Library & Book Donations"
Summary: The bookshelves in the conference room have been organized to create a library for students. Students can keep or borrow any books they may find helpful. If you have students coming to your office, please encourage them to take whatever they need.We have also set up boxes on a table in the conference room for books that will be donated to jail, prison, and halfway house libraries. If you have any books you would like to donate, leave them in one of the boxes on the table or in one of the boxes underneath the table.

Email sent on 4/23/13 Subject Line: "EO of the Ph.D. Program in Criminal Justice"
Summary: Please find attached the letter from President Kelly announcing that Professor Deborah Koetzle will serve as Executive Officer of the Ph.D. Program in Criminal Justice for the period beginning July 1, 2013 through June 30, 2016.

Email sent on 4/23/13 Subject Line: "Honoraria"
Summary: Please review the file attachments to this email which provide time sensitive information regarding the reporting of Honoraria for the period April 1, 2012 through March 31, 2013. Please feel free to contact me if there are any questions. Donald J. Gray, Labor Designee, 237-8614

Email sent on 4/24/13 Subject Line: "Message from President Kelly"
Summary: At an Executive Committee meeting yesterday afternoon, the CUNY Board of Trustees appointed Bill Kelly Interim Chancellor, effective July 1. A national search will be conducted to identify Chancellor Matthew Goldstein’s permanent successor

Email sent on 4/25/13 Subject Line: "ICJ810 this summer"
Summary: The sociology department is offering an elective in Human Trafficking this summer and they would be welcome to take it. It will be taught by Alexis Aronowitz, a SUNY Albany PhD now at the U. of Utrecht, who has a book on human trafficking, has consulted widely on the topic and is an enthusiastic instructor.

Email sent on 4/26/13 Subject Line: "**Comp dates"
Summary: From Kathy Mora: Hello CRJ, POA and FS Students, Below are the dates for the First Comprehensive Exam. Thursday, August 22 , Criminological Theory (9:00am-12:30pm), Advanced Policy Analysis (POA) (9:00am-12:30pm), Forensic Science General Exam (9:00am-11:00am), Lunch 12:30- 2:00, Criminal Justice Process and Policy (2:00pm-5:30pm), Forensic Science Specialized Exam (2:00pm-5:30pm). Friday, August 23 Research Methods (9:00am- 12:30pm), Criminology and Public Policy (POA) (9:00am-12:30pm), Lunch 12:30- 2:00, Statistics ((2:00pm-5:30pm).Please register for the Exam in advance by emailing kmora@jjay.cuny.edu and specifying your full name and the part(s) you will be taking.

Email sent on 4/26/13 Subject Line: "Paid Service Learning Opportunity for John Jay Students- Recommendations and Applications must be submitted within two weeks"
Summary: Please share this with your undergraduate students: We are so excited to tell you about a PAID service learning opportunity for John Jay students called the CUNY Service Corps. This experience will allow you to: Earn $ 12-15/ hour working for a city agency, Gain real-world experience in a professional environment, Enhance your leadership skills, Build your resume to make yourself more marketable in the job market, Make a meaningful difference in your New York community.

Email sent on 4/26/13 Subject Line: "Student Evaluations Open on Sunday April 28th- Raise Response Rates by Inserting a Black Board Link"
Summary: As you refer to the Provost's email from Monday April 22nd, and the Attached Quick Guide with full instruction, please also be reminded that you can help to raise response rates by telling students that their feedback matters to you, and by creating as many points of entry to the online survey as possible. The attached gives you quick and easy steps for entering a tab for online evaluations of your courses through Black Board.

Email sent on 4/26/13 Subject Line: "(no subject)"
Summary: From the Sociology department: As we approach the summer and are starting to think of the fall, please find attached the unofficial handbook for faculty produced by CAT (it contains lots of useful information - faculty obligations and policies, book ordering, human resources etc), we thought it would be good for all of you to have a copy, not just our new adjuncts, and it might help those of you involved in the mentoring of faculty. At some point we would like to produce something more specific to sociology to give to new adjuncts and gtfs, Cyann has kindly agreed to help with this. We will be in touch in the near future for suggestions on what such a document should contain.

Email sent on 4/26/13 Subject Line: "On May Day: Spread the word about free(ing) education on OpenCUNY!"
Summary: In the past few years, May 1 has been a day where many students have rallied around rethinking education. This year, as an affinity event to all the organizing in the streets, we invite you to join with OpenCUNY to flood the digital streams on May Day to share short thoughts & long reflections: Three Ways to Participate: 1- On OpenCUNY: Write a public post tagged mayday and publish it on your OpenCUNY site, 2- On Twitter: Tweet a link and/or thoughts with the hashtag #mayday at OpenCUNY, 3- Participate on the site in collaborative statements or by submitting a mayday link through the contact form.

Email sent on 4/26/13 Subject Line: "GC Digital Fellow available to assist on faculty digital projects in the New Media Lab
Summary: As part of our efforts to cultivate an enriching and cutting-edge digital environment at the GC, the GC Digital Fellows program (http://digitalfellows.commons.gc.cuny.edu/) and the New Media Lab (http://newmedialab.cuny.edu/) would like to invite faculty members to work one-on-one with our faculty liaison, Andrew McKinney, in the New Media Lab. If you’ve been thinking about incorporating digital technology into your research and teaching, or looking to use the web to expand the public profile of your work, Andy can assist in a consulting capacity, offering conceptual direction, technical advice, and guidance towards people both inside and outside of the GC community who can help.

Any faculty member interested in setting up an initial consultation may fill out the attached form, which asks for a brief description of the proposed project, the conceptual or technical goals of the project, and whether or not any funding is available. Please consider getting in touch with Andy (andrewgmckinney@gmail.com) to discuss your project, whether it is already fully conceptualized or whether it is just in the formative stages.

Accolades

Email sent on 4/2/13 Subject Line: "pse send out"
Summary: Professor Jana Arsovska won the college's Donal McNamara junior faculty award. Professor Jay Pastrana reported his 2 undergrads took 1st and 2nd place in the poster sessions at the Eastern Sociological Society Conference in Boston. Professor David Brotherton and Professor Seth Baumrin received the colleges Collaborative Research award.
The Provost has said that the proposed Sociology Major will begin in the fall of 2014. The Provost also said that she would be recommending that we receive more full-time faculty lines in a new budget that will authorize 18 new faculty lines for the college. We were also promised a full-time line in administration as well as a part-time college assistant.

Email sent on 4/15/13 Subject Line: " Recognition of our Distinguished Faculty-Awardee Names Below: Awards Reception RSVPS DUE TODAY"
Summary: Research Awards: Scholarly Excellence Awards: Claudia Calirman, Art, Mary Gibson, History Veronica Hendrick, English Edward Snajdr, Anthropology Peggilee Wupperman, Psychology Philip Yanos, Psychology: Midcareer Awards Elise Champeil, Science Michael Pfeifer, History Monica Varsanyi, Political Science: Donal E.J. MacNamara Award Jana Arsovska, Sociology Collaborative Research Award Seth Baumrin, Communications and Theater Arts & David Brotherton, Sociology Distinguished Teaching Awards Allison Kavey, History Mark Mcbeth, English, Richard Perez, English Outstanding Online Teaching Award
C. Gabrielle Salfati, Psychology Outstanding Scholarly Mentor Award Elizabeth Jeglic, Psychology Distinguished Service to Students Award Alexa Capeloto, English

Email sent on 4/16/13 Subject Line: " Congratulations to Evan Misshula!: Data Science for Social Good"
Summary: Please join us in congratulating PhD student Evan Misshula for winning a 2013 Data Science for Social Good Fellowship. This fellowship is funded by Eric Schmidt the Executive Chairman of Google. The fellowship is housed at the University of Chicago's Computation Institute and the Argonne National Lab. The program seeks to train future data scientists to work on the world’s most challenging social problems.

Email sent on 4/29/13 Subject Line: "Congratulations to Dr. Cathy Spatz Widom"
Summary: Please join us in congratulating Dr. Cathy Spatz Widom, the recipient of the 2013 Edwin H. Sutherland Award! Dr. Widom is the first to receive this award at John Jay and is joining a list of world renowned criminologists including Robert Sampson, Daniel Nagin, and John Laub, to name a few.

image1.jpeg

image2.emf
CJDSA

