

Seattle University Criminal Justice Advisory Committee 2008 Annual Report

Outcome of 2004-2007 Advisory Committee Meetings

This year is the 5th anniversary of the Seattle University Criminal Justice Department Advisory Committee. The meetings over the past five years have been rewarding and productive and it has been exciting to see the committee grow each year and to have the rare opportunity to work with such a diverse group of CJ professionals. Our department's collaboration with this critical group of CJ representatives has been invaluable in terms of increasing opportunities for our students and enriching our curricular and extracurricular offerings in ways that allow students and faculty to make meaningful links between theory, research, and criminal justice practice. The following is a brief review of the past three meetings with elaboration on what we covered in last year's meeting:

2004: The primary objective of the first meeting was to discuss the purpose and goals of the committee and to receive feedback regarding our curriculum, employment trends, and possibilities for university-agency collaboration. We discussed current employment opportunities/trends, what can we do to make our students competitive in the job market and/or for graduate study upon graduation, collaborative partnership possibilities, how our department might be of service to local CJ agencies and/or to public education regarding crime and justice issues.

2005: The second meeting was another successful gathering. We discussed what a "criminal justice education for the future" should look like – what innovative programs excite and inspire committee members, and how our department can update and improve our curriculum and departmental offerings to better meet the needs of students who will be the CJ professionals of the 21st century. Committee members discussed the features of the ideal criminal justice program of the future and ideas about innovative collaborative initiatives can be developed unique our urban/NW/Seattle location to bridge academia and the local criminal justice community/theory and practice?

2006: In our third advisory committee meeting committee members focused on "Possibilities for SU-CJ Agency Collaborative Initiatives." The committee developed concrete CJ Department-CJ Agency collaboration ideas and identified priority projects to work on over the next 1-3 years. Priority projects included development of a criminal justice video, consider addition of a curriculum component on crime analysis/intelligence, and develop a catalog of research needs with potential for grants/funding for collaborative projects. The annual CJ Advisory Committee Member "Innovation in Criminal Justice Education Award" was established. Kelvin Crenshaw from ATF received the inaugural award.

2007: The specific discussion topic last year was "Implementing SU-CJ Agency Collaborative Initiatives."

Three initiatives identified in the 2006 annual meeting were identified for focus of discussion to develop a plan for implementation:

- 1) Criminal Justice Video:
- 2) Adding a Crime Analysis/Intelligence Component to Curriculum
- 3) Cataloging Research Needs of Local Agencies/Collaborative Grants

The meeting opened with presentation of a 2-minute introductory video created by CJ Student Shawn Kaminski, Sakshi Sharma, and Communications student Joshua Guerci with the help of committee members Bonnie Glenn, Kelvin Crenshaw, and King County TV. The video presented an overview of the purpose of the project and call for help from committee members. The committee discussed next steps in the development of the video and responded to questions regarding the content of the video and also discussed the development of the crime analysis curricular component and developed a subcommittee to address. Regarding the research needs of local agencies, it was decided that the best way to approach this would be for CJ agencies interested in collaborating on research projects to contact the department with their individual requests and ideas as needed.

Advisory Committee Contributions in 2007-08

Chief Gil Kerlikowske and SU President Stephen Sundborg at the 2007 Interaction Transition Breakfast

Advisory committee members participated in a number of successful events in 2007-08. SPD Chief Gil Kerlikowske gave the keynote and SU President Father Stephen Sundborg gave the invocation at the first annual *Interaction Transition Annual Breakfast* held in October 2007. The *ATF Practicum* coordinated by Kelvin Crenshaw and facilitated by Julianne Marshall was offered also offered Fall quarter.

Winter Quarter the department offered the first "professional

2008 SU CJ Advisory Committee Report

Dave Rodriguez, NW HIDTA and Mark Thomas, DEA launched the new "Professional Development Seminar" series

by Dave Rodriguez from NW HIDTA and Mark Thomas, DEA. The seminar -- "*Preparing for a Career in Criminal Justice*" was the first of what we hope will continue as an ongoing *Professional Development Seminar Series*. In addition, advisory committee members and local criminal justice agencies participated in the *Career Development Center Law Enforcement Day* held on March 25th and throughout the year in a range of other events and courses.

Karim Miller, Seattle Police Department Videographer assisted in the production of the "CJ Video"

Bonnie Glenn, KC Prosecutor's Office and Kelvin Crenshaw, ATF worked with CJ students Shawn Kaminsky, Sakshi Sharma, Tera Brockman, Tiffany Hunter and Communications student Joshua Guerci to develop the "CJ Video"

Members of the advisory committee participated in the development of the *CJ Video Project*, headed by Bonnie Glenn, KC Prosecutor's Office and Kelvin Crenshaw, ATF and students Shawn Kaminski, Josh Guerci, Sakshi Sharma, Tiffany Hunter, and Tera Brockman, and with (an <u>enormous</u> amount of) assistance from SPD videographer Karim Miller. As part of the process of putting together the video, members of the advisory committee were interviewed. Some of these interviews are featured on the final CJ Dept video and *all* of them (in unedited format) will be available on the department website on an interactive web page for public view. Special thanks to advisory committee members and representatives from local CJ agencies

who were willing to participate as interviewees for this project: Dan Satterberg (KC Prosecutor's Office), Jessica Sullivan (KC Sheriff), Suzanne Long (SPD), Brian Stampfl (SPD), Floris Mikkelson (TDA), David Miller (US Marshal), Mac Pevey (WA DOC), Tim McTighe (US Pretrial Services), Nick Starcevick (ATF), David Martin (KC Prosecutor's Office), Fred Bonner, Shirley Wilson (Municipal Court of Seattle), Rena Martinez (911 Communications Center), Tom Teicher (Interaction Transition), and SU faculty members A. Daktari Alexander, Matt Hickman, Elaine Gunnison, and Riva Zeff.

This project could absolutely not have been completed without the assistance of Karim Miller, Seattle Police Department videographer and the support of Chief Kerlikowske and SPD. Our department greatly appreciates the generous contribution of SPD, Bonnie Glenn and Kelvin Crenshaw and staff at KC Prosecutor's Office and ATF, and to King County TV in the development of the CJ video project! Special thanks also to Aren Kaser, Director of Marketing in the SU College of Arts & Sciences for his assistance in launching the interactive web component of the project. And last, but not least, thanks to CJ students – Shawn Kaminsky who served as primary student-coordinator for the year-long project, Tera Brockman, Tiffany Hunter, Sakshi Sharma for assisting with portions of the workload, and to communications/journalism major Joshua Guerci who conducted most of the videotaped interviews and who thought of the idea for the interactive web-based videos!

Departmental Update

ENROLLMENT/STUDENT INTEREST

As of Fall 2008, we have 239 criminal justice students enrolled in the Criminal Justice Department including 181 undergraduates, 58 graduate students, and 8 MACJ students co-enrolled in the Crime Analysis Certificate Program (See attached breakdown by degree/specialization). This is a decrease in undergraduates and increase in graduates (total enrollment in 2007 was 281 students -- 233

undergraduates, 45 graduates). In June 2008, 66 students graduate from the undergraduate program (53 with the BCJ degree and 13 with the BS) and our firstever graduating class of 9 students from the Master of Arts in Criminal Justice program!

In the undergraduate program, 138 (78%) students are working toward the BCJ (Bachelor of Criminal Justice) and 43 (22%) toward the Bachelor of Science (BS). The BCJ Administration of Justice, BCJ Forensic Psychology and BS Forensic Science are the most popular specialization areas however there is significant interest in all

SU Graduating Class of 2008! CJ Students Sophiena Stevenson and Kendrick Glover and at 2008 undergraduate commencement ceremony.

specialization areas. The undergraduate student organizations (CJ Club and CJ Honor Society) continue to flourish with many student-sponsored CJ events including holding events during National Victim Rights/ Awareness Week, defensive tactics training (offered by Rob Mahoney and James Kim from SPD), presentations by local CJ agencies, prison tours, trips to the shooting range and more.

MACJ Student Rene Matson, Hired as a CCO1 with WA DOC

In the graduate program, the most popular program routes for graduate students are the MACJ no concentration (24 students) and the MACJ-Investigative Criminology concentration (28 students). The Victimology

concentration has 5 students who are interested in working in victim services and/or in research on victimology and victim services. The Research and Evaluation concentration area has the lowest enrollment with only 1 student in the 2nd year of the program designating this concentration. The graduate students include a diverse mix of criminal justice professionals and students coming from traditional undergraduate programs with an increasing number of students coming from out of state and from local criminal justice agencies. Students are coming to the program from Criminal Justice, Psychology, Sociology and other disciplines (such as Anthropology, Information Technology, Political Science) from local universities such as WSU, CWU, UW, EWU, Saint Martin's, Evergreen and from out-of –state universities in Alaska, Montana, Colorado, Idaho, Nevada, Oregon, California, and elsewhere and from as far away as Korea and several of the incoming students for 2008-09 have JD degrees. CJ Professionals in the MACJ program include criminal justice professionals from the Seattle Police Department, King County Sheriff, King County Prosecutor's Office, WA State Department of Corrections, WA State Liquor Control Board, Seattle University Public Safety, U.S. Investigations, and private investigative services.

Since 2006-07, 15 students have been awarded "Criminal Justice Professional Fellowships" of \$7,000 over the course of the 2-year degree program and three students were awarded the \$2,000 Corr Scholarship. This year's CJ Professional Fellowship awardees are: Jeffrey Brown, Criminal Defense Attorney, Benjamin Eigner, Fire Investigator with Case Forensics, Molly Mee, Investigator with U.S. Investigations Services, Sasha Powers, King County Prosecutor's Office, Tammy Kynett, King County Sheriff's Office. The Corr Awardee for 2008-09 is Kelli Glasgow who recently received a position with the FBI.

The new Crime Analysis Program currently has 7 students enrolled. All are co-enrolled in the MACJ program. We are hoping to try to recruit additional students for 2009-10 who are not currently enrolled in the graduate program. A new course has been added to the MACJ curriculum that is required for the Crime Analysis Certificate Program and offered as an elective for the MACJ program. We are in the process of reviewing potential adjunct faculty for the new "data and intelligence analysis" course offered summer quarter and required for the program.

MACJ Student Kelli Glasgow, 2008 Corr Scholarship recipient, completed US Marshal Internship, and recently hired by the FBI Seattle Office as a Staff Operations Specialist.

2008 CJ Graduate Michelle Baron, SPD Officer Suzanne Parton, SPD Sergeant Lisbeth Eddy, and 2008 MACJ graduate Elizabeth Neidhart at Elizabeth's thesis defense Spring 2008.

STUDENT ACCOMPLISHMENTS

2007-08 was an exciting year of accomplishments for many of our undergraduate and graduate students! The following is just a sampling of some of the major successes of our students this year:

- 2008 MACJ graduate Elizabeth Neidhart completed the first-ever Seattle University Master of Arts in Criminal Justice thesis entitled. "Managing Those in Crisis: A Year-long Analysis of Incidents Handled by the Seattle Police Department." Elizabeth developed the project with Sergeant L. Eddy and Officer Suzanne Parton of the Seattle Police Department Crisis Intervention Unit/Hostage Negotiations Team and was assisted on the project by undergraduate majors and 2008 graduates Julie Melewski and Michelle Baron who served as research assistants. Elizabeth was recently hired as a Research Coordinator on a sex offender risk assessment grant project through the Special Commitment Center at McNeil Island and Michelle Baron was hired as a U.S. Marshal trainee in the CSCEP program.
- MACJ students Elizabeth Neidhart and Kathy Dockins became the first (free and clear) graduates of the Seattle University MACJ Program! Congrats Kathy and Elizabeth!!! Other students who went through 2008

commencement and are near-completion pending MACJ Comps or thesis include: Cathy Kopoian, Amber Siedle, Sadora Anderson, Rene Matson, James Kim, Jonelle Tom, and Kalli Mussetter.

MACJ Class of 2008 Commencement. From left: Amber Siedle, Kathy Dockins, Jonelle Tom, Cathy Kopoian, Sadora Anderson, Rene Mattson, James Kim, Elizabeth Neidhart, Kalli Mussetter.

MACJ student Ken Matelski was recently hired as an instructor in the Kaplan College Criminal Justice Program

MACJ Student George Davisson, SPD East Precinct Officer of the Year!

MACJ Student Matt Vielbig is an SU Public Safety Officer working on a thesis involving developing a prototype to distinguish officer from nonofficer fire in shooting incidents

- MACJ Student and SPD East Precinct Officer George Davisson recently received the "Seattle Police Department East Precinct Officer of the Year" Award and the "Impact Team Award" which is the East Precinct Pattern Robbery Response team award for using resources, branching out and working with the community, increasing proactivity in a problem area, and identifying a pattern robbery that had strong arm robbed several people including a Seattle University student. Way to go George!!!
- MACJ student Timmesha Watson obtained a position as a Community Corrections Officer 1 with the Washington State Department of Corrections.
- MACJ student Rene Matson obtained a position as a Community Corrections Officer 1 with the Washington State Department of Corrections.
- MACJ student Kelli Glasgow was awarded the 2008 Corr Scholarship, completed an internship with the US Marshal's Service, and obtained a position as a Staff Operations Specialist with the FBI Seattle Office.
- MACJ Student and Graduate Student Executive Council Representative Ken Matelski accepted a position as an instructor with Kaplan College Criminal Justice Program.
- CJ majors and (and 2008 graduates) Jeff Hamilton and Michelle Baron were selected for the 2008 U.S.
 Marshal CSCEP Program. Jeff is presently at the academy and Michelle will begin the academy training in December.
- 2007 CJ Graduate Michael Leigh completed his CSCEP Program and his position as a Deputy Student Trainee has been converted to a Deputy U.S. Marshal with the Seattle Office.
- CJ majors Beatrice Bravo and Samantha Lambert have been accepted into the U.S. Marshal CSEP Program for 2008-09 pending background checks.
- 2008 CJ graduate Tera Brockman was hired by the Seattle FBI office.

- 2008 CJ Graduate Lauren Tarr was accepted to USC Law School with an \$18,000 scholarship.
- 2007 CJ Graduate Honor's Student and Hickey Awardee Samora Covington was accepted into the Chicago School of Professional Psychology PsyD Program.
- CJ Major Jana Tungova completed an internship with the Seattle Municipal Court Court Resource Center.
- 2008 CJ Graduate Kendrick Glover completed an internship with King County Councilman Larry Gossett.
- CJ Major Nicole Grabler interned with Moberly & Roberts PLLC after finishing an internship with Sarah Roberts as a legal assistant, after working for her for almost a year. Nicole recently was accepted for a year-long internship with U.S. Investigations Services.
- 2008 CJ graduate Shawn Kaminsky completed his undergraduate honors thesis entitled, "Understanding the Meaning of Community Policing," was awarded the Eugene Corr Criminal Justice Service & Ethics Award, which honors a graduating senior in the SU CJ Department who has made contributions to the criminal justice system and who has engaged

2008 CJ Graduate Shawn Kaminsky and CJ Department Chair Jackie Helfgott at the June 2008 Undergraduate Arts & Sciences Award Ceremony

in extraordinary service activity; the Kelliher Award, which is awarded to a student with the highest overall GPA from the SU CJ Department; and the Hickey Award, which is awarded to an outstanding student from the College of Arts & Sciences based on student's total contribution to academic life. Shawn graduated from SU summa cum laude and with Department Honors. Shawn completed internships with the Seattle Parks Public Safety, the Seattle Police Department, the FBI, and was instrumental in completing the CJ video project. He is currently serving as a Jesuit Corp Volunteer in Baltimore, Maryland working at a law clinic.

And last but not least, MACJ students and SPD Officers James Kim and George Davisson became Dads during summer/fall 2008 while taking courses! George's son, Breckin Robert Davisson (8 lbs 9 oz and 21 inches long) was born on 9/24/2008 and James's son (8 lbs 10 oz 22 inches) was born on August 30th, 2008. Congrats to George and James and their families!!!

Michael James Kim, Born 8/30/08

Breckin Robert Davisson, Born 9/24/08

Dr Stephen Rice, from John Jay School of Criminal Justice in New York City, joined the Seattle University CJ Dept Faculty Fall 2008

FACULTY

We begin 2008 with six full-time tenure track faculty members and are currently conducting a national search for a tenure-track assistant professor position to begin Fall 2009 with specialization in Forensic Science and Crime Analysis. After we hire again this year, this

CJ Dept Faculty having too much fun at 2008 MACJ Commencement

reflects an increase of four tenure-track faculty members – this reflects an unheard of 133% increase in tenure-track faculty in a three year period! We would like to extend a warm welcome to our newest faculty member Dr. Stephen Rice who joins us from John Jay College of Criminal Justice in New York!

Full-time faculty members in our department are:

A. Daktari Alexander, PhD/Assistant Professor

Research/teaching interests in juvenile delinquency, police-juvenile interactions, strain theory, and prisoner rehabilitation.

Elaine Gunnison, PhD/Assistant Professor

Research/teaching interests in life course criminology, female offending patterns, comparative criminal justice, and corrections

Jacqueline B. Helfgott, PhD/Professor, Chair

Research/teaching interests in criminal behavior, psychopathy, copycat crime, offender reentry, corrections, and restorative justice.

Matthew Hickman, PhD/Assistant Professor

Research/teaching interests in police integrity and ethics, criminal justice decision-making, quantitative methods, criminological theory.

Michael Kelliher, S.J., D.Crim/Associate Professor

Research/teaching interests in the polygraph, restorative justice, Victimology, criminology & literature, and white collar crime

Stephen Rice, PhD/Assistant Professor

Research/teaching interests in procedural and restorative justice, race/ethnicity and justice, terrorism, the social psychology of punishment, and criminological theory.

<u>Faculty Research Activities</u>

- A. Daktari Alexander is working with the King County Juvenile Court on a research project entitled: "Examining Cultural and Race Effects in Juvenile Justice Processing: A Look at Juvenile's Demeanor."
- A. Daktari Alexander is finishing up an article entitled "An Examination of Sentencing Outcomes for Young Black Males Using a National Data Sample" and submitted (with Thomas J. Bernard, and Casey Harris) "General Strain Theory and Race" to *The Sociological Quarterly*.
- A. Daktari Alexander was appointed chair of the College of Arts and Sciences Human Subjects Research Resource Committee
- Elaine Gunnison had several articles published:
 - -- "Examining the Origins and Influence of Self-Control" co-written with Lisa M. McCartan published in the *Journal of Crime and Justice*,
 - -- "Desistance from Serious and Not So Serious Crime: A Comparison of Psychosocial Risk Factors" co-written with Paul Mazerolle published in *Criminal Justice Studies: A Critical Journal* of Crime, Law, and Society.
 - -- "Evaluating a Community Based Service Learning Project" published in *Academic Exchange Quarterly*.
- Elaine Gunnison and Jackie Helfgott had two articles published from the CCO study conducted several years ago (special thanks to advisory committee members Bill Corn, Tim McTighe, and Mac Pevey for assistance in the data collection for this research):
 - -- "Community Corrections Officers' Perceptions of Ex-Offender Reentry Needs and Challenges" published in the *Journal of Police and Criminal Psychology*.
 - -- "The Influence of Social Distance on Community Corrections Officer Perceptions of Offender Reentry Needs" co-written with Jacqueline B. Helfgott published in *Federal Probation*.
- In the November 2007 issue of the *Journal of Criminal Justice Education*, Elaine Gunnison was listed as 1 of 20 top female scholars in Criminology/Criminal Justice of women coming out of Criminal Justice/Criminology Ph.D. programs in the years 1996-2006.
- Jackie Helfgott's book *Criminal Behavior: Theories, Typologies, and Criminal Justice Applications.* Thousand Oaks, CA: Sage Publications was published in March, 2008.
- Jackie Helfgott contracted with Sage publications for the book *No Remorse: Psychopathy and Criminal Justice* on the role of the construct of psychopathy in the criminal justice system.
- Jackie Helfgott was promoted to full professor.
- Jackie Helfgott was invited to give a presentation on "Music and Crime" at the Library of Congress series on *Music and the Brain* in WA DC March 2009.

- Matt Hickman had two articles published:
 - --Toward a national estimate of police use of nonlethal force," coming in Criminology & Public Policy
 - --- "Organizational, administrative, and environmental correlates of complaints about police use of force: does minority representation matter?" in *Crime & Delinquency*
- Steve Rice contracted with New York University Press for an edited book titled *Race, Ethnicity and Policing: The Issues, Methods, Research and Future* (to be published in 2009, with co-editor Michael D. White of Arizona State University). Among the book's sixteen chapters focusing on never-before-published scholarship, Dr. Matt Hickman of the CJ Department will be contributing a chapter on democratic policing.
- As principal investigator, Steve Rice was awarded a \$290,000 grant from the U.S. Department of Homeland Security to integrate education and research in training the next generation of homeland security experts and scholars.
- Over the past year, Steve Rice published or received in-press commitments for scholarship in the journals *Justice Quarterly, Sociology of Crime, Law, and Deviance, International Social Science Review,* and the *Journal of Criminal Justice Education*. In the latter article, "Research Trajectories of Female Scholars in Criminology and Criminal Justice" (Rice, Terry, Miller and Ackerman, 2007), out of eighty-eight female criminology and criminal justice scholars who graduated between 1996 and 2006 from North American doctoral programs, Dr. Elaine Gunnison of the CJ Dept was recognized as one of the top twenty scholars for her record of scholarship. Congratulations, Elaine!

These and the above student accomplishments are just a small sampling of some of the faculty, student, and department accomplishments for the year with much more that we are not able to list or that we don't hear about!

We are also extremely fortunate to have a large number of adjunct faculty and affiliated faculty members who teach in other departments and or colleges in Seattle University. Many are members of the CJ Department advisory committee and are professionals who currently work in the criminal justice field and/or are faculty members in other Seattle University Departments who teach or co-teach selected courses and/or coordinate/facilitate practicum opportunities in our curriculum:

- Fred Bonner, JD; Judge, Seattle Municipal Court
- Fanny Correa, MSW; Director of Victim Services, Families & Friends of Violent Crime Victims and Virginia Mason Separation and Loss
- Darlene Conley, PhD; Sociologist-Criminologist/Ethnographer
- Tag Gleason, MA, JD; Captain, Office of Professional Accountability/Seattle Police Department
- Bev Himick, PhD; Forensic Scientist/WA State Patrol Crime Lab
- Paul Holland, JD; Assistant Clinical Professor/Seattle University Law Clinic
- Gil Kerlikowske, MA; Chief/Seattle Police Department
- Trisha King-Stargel., MA, ABD; Ret./Kent & Honolulu Police Departments
- Anna Laszlow, MA, Director, Research and Evaluation, Training and Technical Assistance Services Circle Solutions, Inc.
- Doug Latch, Assistant Professor, Seattle University Department of Chemistry
- Raven Lidman, JD; Clinical Professor/Seattle University Law Clinic

- Robert Mahoney, PhD; Officer, Advanced Training Unit, Seattle Police Department
- Julianne Marshall, MA; Special Agent, PIO/Bureau of Alcohol, Tobacco, Firearms, & Explosives
- School John Mitchell, JD; Associate Professor/Seattle University Law School
- Tim McTighe, MA; Chief/ U.S. Pretrial Services
- Richard Niebusch, MA, ABD; Public Information Officer, Snohomish County Sheriff
- Al O'Brien, MA; Representative, 1st Legislative District, Washington State Legislature, Ret. Sergeant SPD
- Mac Pevey, MA; Community Corrections Supervisor/ WA State Department of Corrections
- Classical College Edward Reed, PhD; Lecturer/Seattle University Matteo Ricci College
- Henry Richards, PhD; Superintendent, Special Commitment Center, WA State Dept of Social & Health Services
- Sarah Roberts, JD; Prosecuting Attorney/Shoreline & Lake Forest Park
- Wallace Shields, MA; Special Agent in Charge/United States Secret Service
- Brian Stampfl; Detective/CSI Unit Seattle Police Department
- Kathy Taylor, PhD; Forensic Anthropologist
- A. Scott Washington, JD; Executive Director, Interaction Transition
- Mike Williams, MA; Ret. Assoc. Superintendent MCC/WA State Department of Corrections
- Riva Zeff, MSW; Clinical Director/Seattle University Social Work Program

CURRICULAR IMPROVEMENTS

Curricular improvements were made for 2008-09:

- Addition of Crime Analysis Certificate Program!
 - Crime Analysis Certificate program was launched Fall 2008. The program is a one-year postbachelor certificate including courses in crime mapping, statistics, research methods, criminology, criminal behavior, crime analysis, and data and intelligence analysis.

Students at tour of WSP Crime Lab and in blood spatter exercise in Forensic Science Lab course

Students in Kathy Taylor and Brian Stampfl's Crime Scene and Medicolegal Death Investigation course

Internship and Volunteer Opportunities

Our students have been successful in obtaining internships in a wide range of agencies. Thank you once again to advisory committee members for helping in this regard. Over the past couple of years we have had students interning at the King County Medical Examiners Office, King County Prosecutor's Office, Kirkland Prosecuting Attorney's Office, FBI, Families & Friends of Violent Crime Victims, The Defender Association, WA State Attorney General's Office, Interaction Transition, WA Department of Corrections, KC Adult & Juvenile Detention, King County Sheriff, US Probation, US Pretrial, King County Juvenile Detention, Air Force Office of Special Investigation, Seattle Police Department Crisis Intervention Team, Seattle Police Department Crisis Intervention Team, Seattle Parks, Public Safety, Seattle City Attorney's Office, Home Depot Loss Prevention, Washington State Court of Appeals, Municipal Court of Seattle, US Marshals Service, FBI, Bureau of Alcohol, Tobacco, Firearms, and Explosives, and many other agencies.

New Committee Members/Agencies Represented

We have been overwhelmed and inspired by the willingness of local, state, and federal agencies in the area to join the advisory committee. In addition, each year new student representatives join the committee.

New student members to the advisory committee for 2008-09 include:

- Sakshi Sharma, President of *Pi Delta* our local chapter of *Alpha Phi Sigma* the National CJ Honor Society
- Samantha Jasso, President of the SU Criminal Justice Club
- * Ken Matelski, Criminal Justice Department Graduate Student Executive Council Representative
- * Tiffany Hunter, Criminal Justice Department Undergraduate Student Executive Council Representative
- ♦ Kelli Glasgow, MACJ Student and 2008-09 Corr Scholarship Recipient

New members to the advisory committee for 2008-09 include:

- * Richard Conte, Special Agent, FBI
- * Arthur Davis, Forensic Psychologist, Special Offender Unit, Monroe Correctional Complex
- Scott Frakes, Superintendent, Monroe Correctional Complex, WA State Department of Corrections
- * Nathan Geerdes, Lead Investigator, King County Medical Examiner's Office
- * W. J. Hawe, US Marshal, US Marshal's Service
- * Nancy Hawley, Victim Services Director, Families and Friends of Violent Crime Victims
- ◆ David Iacovetti, Special Agent in Charge, U.S. Secret Service
- Sames Kim, Officer, Advanced Training Unit, Seattle Police Department
- * **Robert Mahoney,** Officer, Advanced Training Unit, Seattle Police Department
- * Rob McKenna, Attorney General, WA State Attorney General
- * David Merlino, Seized Property Specialist, US Customs and Border Protection
- * Arnold Moorin, Special Agent in Charge, DEA
- * Rich Niebusch, Planning and Research Deputy/ Snohomish County Sheriff
- * Al O'Brien, State Representative; Chair of Criminal Justice Committee in the House for 10 years
- * Tracy Radford, Deputy Director, Families and Friends of Violent Crime Victims
- Sarah Roberts, Municipal Prosecutor
- * Brian Ursino, Assistant Chief, Investigative Services Bureau, Washington State Patrol
- * Eldon Vail, Secretary, WA State Department of Corrections
- * Anthony Scott Washington, Executive Director, Interaction Transition
- Lana Weinmann, Chief, Criminal Justice Division, Senior Assistant Attorney General, WA State Attorney General
- Mike Williams, Community Corrections Officer, Assoc Superintendent (Retired), WA Department of Corrections.
- Carolyn Woodbury, Special Agent/Applicant Coordinator, FBI

Welcome to all new CJ Department Advisory Committee Members! Current Member List Attached

Agencies Represented on the SU CJ Advisory Committee:

Bureau of Alcohol, Tobacco, Firearms, & Explosives Drug Enforcement Administration Families & Friends of Violent Crime Victims Federal Public Defender Interaction Transition King County Adult & Juvenile Detention King County Adult & Juvenile Detention King County Prosecutor's Office King County Sheriff's Office Municipal Court of Seattle Northwest High Intensity Drug Trafficking Area Seattle Police Department Snohomish County Sheriff Snohomish County Medical Examiner's Office The Defender Association United States Attorney's Office United States Customs and Border Protection United States Marshals Service United States Pretrial Services United States Probation Services United States Secret Service United States Secret Service Washington State Attorney General's Office Washington State Department of Corrections Washington State Department of Social & Health Services/Special Commitment Center McNeil Island Washington State House of Representatives Washington State Patrol Seattle University Public Safety Seattle University School of Law

2008 Law Enforcement Career Expo

