

Criminal Justice Doctoral Students' Association
The Graduate Center of the City University of New York
John Jay College of Criminal Justice
542 West 59th Street, Suite 2103 North Hall
New York, NY 10019

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

August Monthly Newsletter

Hi Everybody,

While email is a great way to keep people abreast of important information, sometimes it can be difficult to keep track of all the emails that we receive. CJDSA knows this, and we have come up with a solution.

Below is the compiling of the still-relevant emails that we received in the month of July. One of the tasks for the 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.

Following what Lauren did last year, I have organized the pertinent emails into several categories: Deadlines, Events, Job Opportunities, Research/Fellowship/Grant/Funding Opportunities, and General Important Information.

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.

Best,

Jeff

Deadlines

Subject Line: **Comp dates

Date of Email: July 3, 2013

Summary: 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)

Subject Line: Helpful Information Regarding Registration

Date of Email: July 23, 2013

Summary: Kathy sent out an email with several important registration dates:

August 8, 2013: Deadline for filing Fall 2013 readmit applications.

August 20, 2013: Registration begins at 9:30am for NEWLY admitted matriculated students.

August 23, 2013: Late registration fees begin, continuing students will receive a \$25 late registration fee.

August 27, 2013: Deadline to apply for Leave of Absence.

August 28, 2013: First day of classes.

September 3, 2013: Last day of registration.

Subject Line: Office Space

Date of Email: July 24, 2013

Summary: There are 15 office spaces available for 2nd-5th year students. If you are interested, you should email Kathy Mora by August 1st.

Subject Line: Summer WebGrading

Date of Email: July 30, 2013

Summary: The Summer I session grade submission deadline is July 31st at 10pm, while the Summer II session deadline is August 7th at 10pm. To enter your grades go to <http://webgrade.jjay.cuny.edu>. Faculty needing to submit Summer I grades after July 31st will need to visit the Office of the Registrar in 1280 North Hall and submit their grades in person.

Events

Subject Line: What is Justice? International Conference, Oxford

Date of Email: July 30, 2013

Summary: The Howard League for Penal Reform at Keble College, Oxford is hosting an international conference on penal policy that will be held October 1-2, 2013 in Oxford. The conference website is: <http://www.howardleague.org/what-is-justice-events/>.

Subject Line: FINAL DISSERTATION GROUP MEETING: August 6th

Date of Email: August 1, 2013

Summary: The final dissertation completion drop-in session is August 6th. You must be registered for this workshop.

Job Opportunities

Subject Line: [ascdcsfull] Statistician position at University of California, Irvine

Date of Email: July 1, 2013

Summary: The Center for Evidence-Based Corrections at the University of California, Irvine is seeking a Statistician. The job summary specifies the following: "Using SAS and STATA programs, develop and process transaction files using first and last functions, use of arrays, in both data management as well as statistical procedures. Must also use R language for simulation of population dynamics, graphics, and statistical analyses. Merge and sort large and complex data sets. Produce written documentation of programming/analytical tasks. Using established guidelines, design and/or select (from pre-existing material) and assemble/correlate informational content into database, and according to the Center for Evidence-Based Corrections requirements. Prepare tables and graphic presentations of data which communicate information effectively." For more

information you can visit https://staffing2.hr.uci.edu/CSS_External/CSSPage_Welcom.asp or contact Jean Merrell (jmerrell@uci.edu).

Subject Line: Research Scientist position at DOP

Date of Email: July 5, 2013

Summary: The New York City Department of Probation has a Research Scientist position available. The Research Scientist, under direction and supervision by the Assistant Commissioner for Research and Planning, is responsible for designing and executing research projects that are necessary to monitor and evaluate various operational and policy initiatives launched by DOP. These initiatives fall into a broad range of areas, including but not limited to risk-needs assessment, graduated responses, community engagement, and structured decision-making; and cut across the agency's three core services in both juvenile and adult operations. The position is 35 hours per week, with a salary between \$71,220 and \$81,903. For more information see the attachment included with the original email.

Subject Line: looking for fall adjunct

Date of Email: July 5, 2013

Summary: Rutgers is in need of an adjunct to teach a class on Delinquency and Juvenile Justice this Fall semester. If interested, contact Ben Rohdin (ben.rohdin@rutgers.edu).

Subject Line: Tenure-Track Position Announcement at Lycoming College

Date of Email: July 11, 2013

Summary: The Department of Criminal Justice-Criminology at Lycoming College is currently conducting a search for two tenure-track positions, beginning in the fall of 2014. For one position, the college is looking for someone with a specialization in policing. While the specialization for the second position is open, the college would prefer someone with an interest in either comparative criminal justice, courts and sentencing, or victimology. It is primarily a teaching position, with a 3-3 load. Lycoming College is in Williamsport, PA. If you have questions you can contact Kerry Richmond (richmond@lycoming.edu). Consideration of applications begins on October 1, 2013.

Subject Line: Request for CRJ Adjuncts

Date of Email: July 11, 2013

Summary: Borough of Manhattan Community College might have several adjunct positions open for this Fall semester. They are most likely 100-level courses and taught in the morning, afternoon, and evening. If you are interested, contact Yolanda Martin (ymartin@bmcc.cuny.edu) and include a copy of your CV and preferred teaching hours.

Subject Line: ADPCCJ Survey**Date of Email:** July 17, 2013

Summary: Indiana University of Pennsylvania's Department of Criminology invites applications for two full-time, tenure-track, Assistant Professor positions to begin Fall 2014. Applicants must have a PhD in Criminology, Criminal Justice, or a closely related social science discipline and must have the degree in hand at the time of appointment. The area of specialization is open for the positions, and the university has a 4/4 teaching load. Applicants should include a letter of application, CV, a copy of all transcripts, three current letters of recommendation, evidence of teaching experience and effectiveness, and copies of publications or writing samples that demonstrate their research interests. Questions can be directed to the attention of Dr. Kate Hanrahan, Search Committee Chair, at hanrahan@iup.edu. Review of completed applications will begin September 16, 2013 and continue until the positions are filled.

Subject Line: Faculty Positions at Bridgewater State University**Date of Email:** July 17, 2013

Summary: There are two positions available at Bridgewater State University. Both postings are for tenure-track, Assistant Professor positions. The first position concerns Critical Legal Studies, with a focus being a "progressive analytical view of the legal system, including the implications for fairness as well as racial, ethnic, gender and class equity." The second positions concerns Violence and Victimization, with preferred specializations including homicide in general, and/or its relationship with guns, gangs, and/or youth violence. For more information you can contact Mia Ortiz (Mia.Ortiz@bridgew.edu). She is also a 2009 alumna from our program.

Subject Line: UNO Asst/Assoc Prof Position Announcement**Date of Email:** July 24, 2013

Summary: The School of Criminology and Criminal Justice at the University of Nebraska at Omaha is inviting applications for one tenure/tenure-track position to begin in August 2014. Review of applications will begin Monday, September 9th and continue until the position is filled. To apply, go to the UNO Human Resources website <http://agency.governmentjobs.com/unomaha/default.cfm> and submit a letter of interest and your CV. Applicants must also send three letters of recommendation to Candice Batton, School of Criminology and Criminal Justice, 6001 Dodge Street, 218 CPACS, Omaha, NE 68182-0149. Letters can also be sent electronically at cbatton@unomaha.edu. The school is particularly interested in receiving applications from members of under-represented groups.

Subject Line: Job Position Announcement Posting**Date of Email:** July 24, 2013

Summary: The Department of Sociology and Criminal Justice at the University of Delaware invites applications for a tenure-track, Assistant Professor position beginning September 1, 2014. A PhD is required, with preference for that degree being in Sociology. Applicants' primary area of expertise must be in race and

ethnicity. Applicants must apply online at <http://www.udel.edu/udjobs>. For inquiries, contact Dr. Karen F. Parker via kparker@udel.edu. The deadline for applications is October 25, 2013.

Subject Line: Brooklyn College Political Science department has two openings for adjunct instructors

Date of Email: July 24h, 2013

Summary: The Department of Political Science at Brooklyn College is looking for adjunct instructors for this Fall 2013 semester. The course is titled “The Politics of Criminal Justice” and meets Mondays and Wednesdays from 11:00am to 12:15pm. The course meets for 45 contact hours per semester, and instructor rates begin at \$64.84 per hour for those without a PhD and \$73.53 per hour for those with a PhD. The first day of class is August 28, 2013. If you are interested, email a cover letter and CV to Paisley Currah (Department Chair) at pcurrah@brooklyn.cuny.edu.

Subject Line: Fordham University seeking an adjunct to teach Criminology in Fall 2013

Date of Email: July 30, 2013

Summary: Greta Gilbertson from Fordham University’s Department of Sociology and Anthropology is looking for an adjunct to teach a criminology course. The class meets on Mondays and Thursdays, from 2:30 to 3:45. A PhD in sociology or criminal justice (or ABD) is preferred. The salary for the course is \$3,800. For more information, contact Greta Gilbertson at gilbertson@fordham.edu.

Research/Fellowship/Grant/Funding Opportunities

Subject Line: 2014-2015 IIE Fulbright Grants for Graduate Research Abroad—Campus
Deadline: September 9, 2013

Date of Email: July 9, 2013

Summary: Applications for the 2014-2015 Institute for International Education (IIE) Fulbright Grants are available online at <http://www.us.fulbrightonline.org>. Doctoral students applying for this grant are expected to have fully developed research proposals for six to nine months of research abroad. Eligibility requirements include US citizenship and proficiency in the host country language. The Graduate Center deadline for students to submit grant applications is 5:00pm, Monday, September 9, 2013. The Graduate Center’s Fulbright Program Advisor, Rachel Sponzo, can be reached by email at rsponzo@gc.cuny.edu.

Subject Line: Multi-Media Fellowship Opportunity at Baruch

Date of Email: July 10, 2013

Summary: The Bernard L. Schwartz Communication Institute at Baruch College is offering a Multi-Media Fellowship for the 2013-2014 academic year. The Fellow will

work with a returning Fellow to assist journalism students and faculty in developing proficiency in a variety of multi-media tools and in working with digital images, video, and audio. Assigned to individual courses, M-M Fellows will provide guidance to both students and faculty in conceptualizing and building journalistic projects that integrate a range of digital media. Ideal candidates will be conversant in emergent media tools and techniques, will be proficient with commonly used audio, video, and image editing and authoring software, will be familiar with online publishing tools, particularly WordPress, and will have a familiarity with journalistic expression and presentation. If interested, please forward a CV, cover letter, and names of three references via email to Keneike Rowe, Senior Administrative Assistant (communication.institute@baruch.cuny.edu). The application deadline is August 1, 2013.

Subject Line: Society of Fellows Columbia University fellowship

Date of Email: July 11, 2013

Summary: Columbia University has opened the fellowship competition for the Society of Fellows in Humanities. The fellowship is a two or three-year, Mellon-grant funded fellowship that allows recent PhD graduates to do research and teach at Columbia. The current competition is for the 2014-2015 academic year. Applications from students who received their PhD between January 1, 2012 and July 1, 2014 are welcome. All details can be found at <http://www.columbia.edu/cu/societyoffellows/fellowship.html>.

Subject Line: ACJS 2014 Student Scholarship Awards

Date of Email: July 19, 2013

Summary: Two scholarship awards (\$600) for travel are available to students who have been accepted to present at the 2014 ACJS Annual Meeting in Philadelphia. The submission deadline is October 15, 2013.

Subject Line: Call for Manuscripts—Special Issue “Professionalism and Legitimacy for Criminal Justice”—Journal of the Institute of Justice & International Studies.

Date of Email: August 1, 2013

Summary: The Journal of the Institute of Justice & International Studies (JIJIS) is inviting manuscripts that engage the theme of “Professionalism and Legitimacy for Criminal Justice.” The deadline for submission is November 1, 2013. The website for the journal is <http://www.ucmo.edu/cjinst/Journal.html>.

General Important Information

Subject Line: International Travel – Requirements for notification to the GC

Date of Email: July 2, 2013

Summary: The email provided information regarding international travel by a student for the purpose of pursuing research or internship activities related to academic work at CUNY. See the attached document included with the original email.

Subject Line: PARENTING & GRADUATE SCHOOL SUPPORT GROUP-FALL 2013

Date of Email: July 9, 2013

Summary: The weekly group offering support to parents in graduate school starts in the fall. Registration is required to join this support group. For more information you can email the GC's Wellness Center (wellness@gc.cuny.edu).

Subject Line: Message from Interim President Chase F. Robinson

Date of Email: July 10, 2013

Summary: This email was sent to our GC email accounts and announced that Chase Robinson is now serving as Interim President, Louise Lennihan is serving as Interim Provost, and Bill Kelly is serving as Interim Chancellor.

Subject Line: GC Email

Date of Email: July 11, 2013

Summary: Shari provided instructions on how to redirect your GC email to your preferred email account.

Subject Line: Student Information Needed – Please Reply

Date of Email: July 17, 2013

Summary: Shari and Kathy are working on a student database for the program's record keeping and they have asked for the following information:

- Your current address
- Contact number
- Preferred personal email
- Your GC email
- Race/Ethnicity
- Your Mentor/Chair

Subject Line: New HRPP Policy/Guidance Documents

Date of Email: July 24, 2013

Summary: New information regarding IRB policies and guidance is now available on the IRB website: <http://www.cuny.edu/research/compliance/human-subjects-research-1/hrpp-policies-procedures.html>.

Subject Line: MISSING: Your signed graduate assistant appointment letter

Date of email: July 26, 2013

Summary: Some students have not returned their signed graduate assistant appointment letters for 2013-2014. Be sure to regularly check your GC email account.

Subject Line: CRJ81100 Policing Blurb

Date of Email: July 29, 2013

Summary: Information regarding CRJ81100 was provided. Specifically, “this is an overview course on the literature about police and policing. It begins with the classic works on the sociology of police. This will lay the foundation for later topics on contemporary police operations, such as patrol, criminal investigations and crime prevention policies and will be discussed using the latest research. The intent is to think about the conception of police and operationalize that concept in modern policing. Special emphasis will be placed on discretion, ethics, accountability and learning from error, a new movement in policing that borrows from medicine, aviation and business industry to improve police operations by viewing errors as symptoms of larger problems.” This course is in need of a few more students.