 THE CRIMINAL JUSTICE CURRICULUM AT THE UNIVERSITY OF SCRANTON
Responding to growing applicant requests for a major in the area of police science, law enforcement, criminal justice, or criminology, a curriculum proposal for such a program was completed by December of 1974 for action by the CAS Dean’s Conference. On May 3, 1975, the Board of Trustees of The University of Scranton approved a new major in Law Enforcement.

The new major was sponsored by and housed in the Sociology Department, which already was offering degrees in sociology and which for a limited period thereafter would sponsor degree and certificate programs in gerontology. The law enforcement curriculum was put into place during the 1975-76 academic year and recruitment began for the first full class to be admitted for the Fall Semester, 1976. Meanwhile, associate degrees in law enforcement had been conferred at The University’s 1975 Commencement. Recipients were a half dozen or so local and state police officers who had taken advantage of courses offered through the Evening College (known later as “Dexter Hanley College” and now as the “College of Graduate and Continuing Education”), being encouraged and supported by the Law Enforcement Assistance Administration. A number of these police officers continued their studies at The U of S and went on to earn the Bachelor of Science in Law Enforcement.

At its start the law enforcement curriculum was the responsibility of a Sociology Department made up of just six (6) full-time faculty members, assisted by adjuncts from the community. The BS Degree program in law enforcement consisted of 127 credits, 36 of which were in the major – 18 from six (6) required core courses and 18 from six (6) elective courses, including practicum and independent study offerings. Between 1976 and 1982 the number of entering freshmen in the major averaged 42, reflecting a low in 1977 of 32 and highs of 53 in both 1978 and 1979. Bachelor’s degrees in law enforcement were conferred as early as 1977, with the initial full class completing their program in 1980. By then the academic department known as “Sociology / Law Enforcement” was comprised of eight (8) full-time faculty members.
Within a few years, the program changed its name to “Criminal Justice / Law Enforcement” in response to curricular and career trends. The major remained at 36 credits, along with another 24 credits in cognate areas of political science, psychology and unspecified social science courses. By 1985 graduates would be the recipients of a Bachelor of Science degree in Criminal Justice; courses would be identified by a “CJ” or an “S/CJ” numeric rubric. The department began its institutional membership in the Academy of Criminal Justice Sciences in 1980. As of February 1, 1982, the Epsilon Zeta chapter of Alpha Phi Sigma, the national criminal justice honor society, was established on campus.
An outside evaluation of the Criminal Justice program at The University of Scranton was completed in 1981. Conducted by Professor John J. Sullivan, from Mercy College in Dobbs Ferry, New York, the evaluation indicated that five (5) of the eight (8) full-time department faculty were teaching regularly in the criminal justice program. And, while there were three (3) faculty members who generally did not teach in the program directly, they contributed to the important cognate area in terms of sociology courses. The curriculum was found to be strong with no major deficiencies; still, it would need to be monitored closely and revisions would have to be made in the future to meet student needs and the needs for personnel in the various fields associated with criminal justice. The faculty was viewed as “superior,” with a good mix of those with a traditional academic background and those with some practical experience in the field. Resources appeared to be adequate, despite some weaknesses in library holdings at the time. The criminal justice students were found to be of high calibre and serious about their field of study. Professor Sullivan’s evaluation concluded that our criminal justice major was “a high quality and well conceived program” which was being taught by highly qualified and concerned faculty.
In the 1981-82 academic year, The University of Scranton was among twelve (12) of the twenty-eight (28) Jesuit colleges and universities in the United States offering baccalaureate programs in the discipline identified under “Criminal Justice / Police Science.” The Dean of the College of Arts and Sciences at the time opined that there was an important relationship of our criminal justice program to the world of learning and work.
The BS degree program in criminal justice continued to consist of 127 credits into the late 1990s. And while the major remained at 36 credits, with half of these being required core courses, some significant curriculum revisions appeared. For example, in 1981, entering criminal justice majors were required to take “Principles of Sociology” (SOC 21), “Introduction to Criminal Justice” (CJ 20), “Law and Society” (S/CJ 123), “Criminal Research” (CJ 112), “Criminology” (S/CJ 103), and “Juvenile Delinquency” (S/CJ 113). By 1989, the six (6) required courses no longer included “Principles of Sociology” and “Juvenile Delinquency;” instead, SOC 21 became a required cognate and S/CJ 113 was relegated to an elective course. In their place “The American Court System” (S/CJ 132) and “Penology: The American Correctional System” (S/CJ 128) would be required courses. It was felt that these and other revisions would give the criminal justice major the flexibility in the curriculum that was needed.

By mid-December of 1991 there were 171 students enrolled in the criminal justice major. Of this total, 36 majors were students in the Dexter Hanley College. There were nine (9) full-time faculty members, teaching across the three departmental programs in sociology, criminal justice, and gerontology. At the time the Department of Sociology / Criminal Justice was located on the second and third floors of Elm Park House, in space which had been leased by The University from the Elm Park United Methodist Church since July, 1986. This was the only building being used for faculty needs and instructional purposes which was not owned by the university. The Sociology / Criminal Justice Department would move for a short time to O’Hara Hall, only to be re-located to Elm Park while the former Glen Alden Coal Company building was extensively renovated and remodeled. Since 2001, Sociology / Criminal Justice has been housed in O’Hara Hall, sharing the fourth floor with the Political Science Department.

Students admitted to The University of Scranton for the Fall Semester, 1997 and later have matriculated under “Curriculum 2000” which indicates 130 credits for the BS degree program in criminal justice. The new curriculum meant that the major now consisted of 39 credits, 18 of which comprised required courses and 21 credits of electives. The program informally continued to offer academic “tracks” that allow students, after completing the required courses, to select areas of content which may be related to their educational interests and career goals. These have been the three (3) traditional tracks in law enforcement, corrections, and the courts; a fourth track may be seen in a “law and society” content area as well.

Another outside evaluation of Sociology / Criminal Justice was conducted in 2002. This time, Dr. Martin D. Schwartz, a sociology professor from Ohio University, in Athens, Ohio, reviewed all three (3) of the department’s academic programs in existence at the time, viz.: Sociology, Criminal Justice, and Gerontology. The evaluation expressed the view that “[r]ethinking the criminal justice curriculum would be a worthy endeavor,” while declaring at the same time that this would not mean throwing out the curriculum and starting over. Dr. Schwartz suggested our department think in terms of rationalizing the criminal justice major, with the helpful guidelines of the Academy of Criminal Justice Sciences. He believed that, generally, most changes would be in the major requirements rather than in developing new courses.

Within five (5) years of Dr. Schwartz’s 2002 report, curriculum changes were effected in the criminal justice program. This major underwent serious “rationalization” during the 2007-2008 academic year and those changes were implemented as of the Fall Semester, 2008. While the major in criminal justice remained at 39 credits, credits for the required courses increased from 18 to 24, reflecting the introduction of “American Policing” (S/CJ 219) and a tri-option Capstone course into the curriculum. Rationale for this revision included the point that requiring a policing course would complete the basic elements of the criminal justice system (i.e., law enforcement, courts, and corrections), as well as the point that adding a three-option Capstone experience would augment the progression of learning and assist in assessment procedures. Also a part of this curriculum change was the reduction in the number of cognate courses and the increase in the number of free elective credits. This would make it easier for criminal justice students to double major in sociology or declare a second major in another discipline.

Today’s Sociology / Criminal Justice Department still houses two (2) undergraduate degree programs, contributing as well to The University’s graduate studies with its concentration in Criminal Justice Counseling. Criminal justice students now may avail themselves to the pursuit of a formal track in Legal Studies, while the traditional informal tracks in law enforcement, corrections, the courts, and law and society remain. For the last several years, the number of full-time faculty has settled on seven (7) tenure track positions, with the occasional addition of a faculty specialist. What is significant, however, is that Sociology / Criminal Justice has replaced four of its seven full-time faculty members since 1998. This was a consequence of the untimely death of one colleague, the retirement of two veteran faculty members, and a decision by the fourth to accept a position at another university out west. Possessing the Ph.D. degree in either sociology or criminal justice, each new faculty hire has been active both in scholarship and in university service. They have continued the tradition of competent teaching. And, more recently they have engaged in extensive discussions about mission, goals, objectives, and assessment.
Graduates of The University of Scranton in what once was Law Enforcement and currently is Criminal Justice have been their own evidence of the program’s successful outcome. Over the years since 1975, many of them have demonstrated excellence in their chosen career fields. Dozens have pursued careers in the traditional tracks of law enforcement, corrections, and the courts. Alumni have been police officers, state troopers, sheriff’s deputies, investigators, detectives, and special agents – a good number of them achieving promotion to the supervisory ranks. They have worked as jail guards, correctional officers, counselors, case workers and case managers; they have been probation officers and treatment specialists; some have been prison wardens or agency directors and administrators. Alumni exist among lawyers in both the public and the private sector, with some even attaining judicial office. There also are paralegal staff members, as well as those working in court support positions and judicial administration. And, among those law enforcement / criminal justice graduates who have not benefited from their undergraduate major in this traditional sense, there are those found in banking, education, entertainment, health care, homemaking, medicine, nursing, public service, religious life, travel and transportation – just to name a few. Written by Joseph Cimini, Esq.
Sources Consulted
“Program Review 2008,” Harry R. Dammer, Ph.D., Chair, pages 2, 17, 25, 33 and 34.

“Academic Program Review Department of Sociology / Criminal Justice,” John B. Pryle, Chair, December, 1991, pages 1, 2, 7, 8, 9, 16 and 19.
“Programmatic Evaluation of Criminal Justice,” CAS Dean Memorandum to Dr. Vincent Ponko, Provost / AVP, February 2, 1983, pages 1-4.

“Evaluation of The Criminal Justice Program University of Scranton,” Professor John J. Sullivan, Mercy College, Dobbs Ferry, NY, December 30, 1981, 15 pages.
“Outside Evaluator Visit Department of Sociology, Criminal Justice and Gerontology University of Scranton November 21-22, 2002,” Professor Martin D. Schwartz, Ohio University, Athens, OH, December 1, 2002, 25 pages.

Undergraduate Catalogs: 1976-1977, pages 81-82; 1981-1982, page 68; 1989-1990, page 62; 1996-1997, page 7; 1997-1998, page 81; 2000-2001, pages 65 and 114; 2007-2008, page 134; 2008-2009, page 138; 2009-2010, page 136; 2011-2012 (On Line, “Criminal Justice”).
Windhover Yearbooks: 1975 through 1985.
