
Journal of Criminal Law and Criminology
Volume 56
Issue 4 December Article 16

Winter 1965

Administration of Criminal Justice: An Educational
Design Higher Education
Frank D. Day

Follow this and additional works at: https://scholarlycommons.law.northwestern.edu/jclc

Part of the Criminal Law Commons, Criminology Commons, and the Criminology and Criminal
Justice Commons

This Criminology is brought to you for free and open access by Northwestern University School of Law Scholarly Commons. It has been accepted for
inclusion in Journal of Criminal Law and Criminology by an authorized editor of Northwestern University School of Law Scholarly Commons.

Recommended Citation
Frank D. Day, Administration of Criminal Justice: An Educational Design Higher Education, 56 J. Crim. L. Criminology & Police Sci.
540 (1965)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56/iss4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol56/iss4/16?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol56%2Fiss4%2F16&utm_medium=PDF&utm_campaign=PDFCoverPages

THE JOURNAL OF CRIMINAL LAW, CRLMINZOLOGY AND POLICE SCIENCE

Copyright @ 1965 by Northwestern University School of Law
Vol. 56, No. 4

Printed in U.S.A.

ADMINISTRATION OF CRIMINAL JUSTICE: AN EDUCATIONAL DESIGN IN
HIGHER EDUCATION

FRANK D. DAY

Professor Frank D. Day, School of Police Administration and Public Safety, Michigan State Uni-
versity, East Lansing, Michigan, began his career with the New York City Police Department in
1931. In 1952 he retired with the rank of lieutenant and served a year with the U. S. Civil Service
Commission as an investigator. In 1953 Professor Day joined the staff of the Southern Police Institute
and subsequently was appointed to the staff of Michigan State University. An associate editor of this
Journal, he has published several articles in this journal and in other professional publications. He is
author of Criminal Law and Society (1964) and co-author of Introdiction to Law Enforcement (1962).
-EDITOR.

Since 1935, for thirty years, the School of Police
Administration and Public Safety, Michigan State
University, has been dedicated to the education
of young men and women for careers in law en-
forcement. It was evident, then, to a few forward-
looking individuals that, just as war is too serious a

business to be left entirely to professional sol-
diers, so is the education of people responsible for
the maintenance of "ordered liberty" too serious
to be left entirely to standards set by civil service

commissioners and police executives.
But it has been difficult to convince many col-

lege and university administrators of that fact.
They have hesitated to place an academic seal of
approval on a curriculum which appears, to the
uninitiated at first sight, to be too vocational to

be housed with traditional college disciplines. More
and more educators, however, are beginning to
appreciate that more than vocational skills are
at work in any area of the administration of crimi-
nal justice. They know that we must have both
police and philosophers; they know that unless
we provide quality education for both, neither our
liberties nor our ideas will remain free.

Today if a police officer is to carry out his duties
efficiently and intelligently, he must be a social

scientist. It is necessary to get a complete man
who has an understanding of his society and its
people-a sense of perspective that can come only
from a broad, general education. And the higher
he goes in rank, the more he needs to know about
people and their institutions.

He must also understand the art of adminis-
tration. But more than that is needed. He must

be more, in other words, than a good technician
to be a "professional." His education must in-

clude professional courses that meet the test of
academic respectability.

In the early years of the School of Police Ad-
ministration and Public Safety, the law enforce-
ment administration curriculum was the only
program of study offered by the school. To this
day it continues to be regarded as our most im-
portant program. It has attracted more students,
from year to year, than any other program; it is
our major concern because it is our firm belief
that American law enforcement must secure a
sufficient share of the better educated section of
the community.

In providing quality education, however, we
are equally concerned with other major areas of
study that encompass the operations of different
public and private agencies which are charged
with crime prevention, preserving individual
liberties, and protecting life and property. This
is evidenced in the definition of the ultimate ob-
jective of the school which "is to provide a basis
for academic and professional careers in public
and private service identified with the adminis-
tration of criminal justice."

Our faculty has always felt that university
training in those areas must strike an acceptable
balance between true higher education and voca-
tional training. But in recent years, in particular,
courses have been purged, as much as possible,
of vocational trappings.

The school is concerned only incidentally, if at
all, with turning out graduates for service at the
level of execution. They can do that competently
after receiving firearms instruction and similar
training that mark recruit training programs.
The curriculum is not oriented that way. It is

EDUCATION FOR CRIMINAL f"USTICE

structured, largely, to enable graduates to cope
with complex social problems, to be integrated
rapidly by an agency and, in turn, enable them to
earn early advancement to supervisory and man-
agerial positions.

Their professional courses and courses in sup-
porting disciplines are designed mainly to de-
velop their potentials as future administrators,
because administration is the weakest link in
American law enforcement. This, as we see it,
is the major challenge.

A SHoRT HIsToRY

Only a short history of the school will be given.
Not that it is unimportant. But the present and
future are more important.

When the school was established (as a Depart-
ment) in 1935, authority was granted to confer
the degree of Bachelor of Science in Police Ad-
ministration. Since then additional courses of
study have been established which, at the end of
the 1963-1964 academic year, comprised six
major areas. The same degree is awarded, how-
ever, regardless of specialization, as was author-
ized in 1935.

In 1955, after twenty-one years of experience
with our undergraduate studies, a graduate pro-
gram was established. The degree of Master of
Science in Police Administration is conferred on
candidates who successfully complete the require-
ments prescribed for the degree. Major areas of
study parallel those offered at the undergraduate
level.

Policy and curriculum, at both the undergradu-
ate and graduate level, have been under frequent
review during the past ten years. After approxi-
mately four years of intensive study of the under-
graduate curricula and future societal needs, a
faculty committee presented recommendations
which the faculty accepted, with some changes,
during the 1964 winter term. The new program,
for the most part, has been approved by appro-
priate authority at higher university echelons.
Most of it was implemented at the beginning of
the 1964 fall term.

The graduate program has been subjected to
somewhat similar review. Innovations in it, how-
ever, pertain mainly to increased graduate course
offerings and in giving a student an option of
meeting a thesis requirement.

CUIRRICULUM

Undergraduate Program: Reorganization of this
program has resulted in decreasing major areas of
study from six to three. They consist of: (1) Law
Enforcement Administration, (2) Correctional Ad-
ministration, and (3) Security Administration.
Dropped from the program as separate entities
are major areas of study in: (1) Police Science (or
Criminalistics), (2) Delinquency Prevention and
Control, and (3) Traffic Highway Administra-
tion. But the programs have been retained as sub-
divisions under the Law Enforcement Adminis-
tration program. Consequently, they are still
available to students as areas of specialization.

The program is built upon the foundation of
University College courses (forty-five credits re-
quired of all students in the university) unified by
a core of six police administration courses and a
one-term field training program-required of all
students majoring in the school.

Police Administration Core Program:

Introduction to Law Enforce-
ment

Administrative Concepts
Delinquency Prevention and

Control
Criminal Law
Corrections
Field Training
Senior Seminar

4 credits

5 credits
5 credits

5 credits
5 credits

12 credits
4 credits

Total 40 credits

The core program is designed to present funda-
mentals (both philosophical and academic) of social
control which currently form the basis for the
major areas of study in the school. It is broadened
by the addition of electives to be taken in support-
ing disciplines and enriched by professional
courses in depth.

One hundred and eighty credits of acceptable
academic work are required for graduation. In
addition, unless exempted, a student must take
three terms (one-credit courses) of Health, Physi-
cal Education, and Recreation which do not count
towards graduation.

Graduate Program: Despite its relatively short
history of nine years, the graduate program of the
school has moved ahead at a rapid pace both in
quality and enrollments. Courses of study are de-
signed specifically to further the capacities of

FRANK D. DAY

career people in the same areas of study that make
up the undergraduate curriculum.

It represents new concepts, in our opinion, in the
administration of criminal justice and provides a
means to their implementation. The administra-
tion of criminal justice is viewed as one continuous
integrated process from prevention of crime
through release from all legal supervision with a
common focus upon the prevention and control of
legally prohibited deviant behavior.

Other Programs: In keeping with the land-grant
philosophy of the university, the school has
worked for the past thirteen years in cooperation
with Continuing Education Service in what is
called the Law Enforcement Training Program.
In effect, this is a "short course" in-service train-
ing series for practitioners with responsibilities
in the administration of criminal justice. During
the thirteen years, 142 different courses of con-
siderable variety have been provided in this pro-
gram for over 3100 students-a majority coming
from many Michigan communities, but some from
other states and foreign countries.

Mandatory police training bills have been in-
troduced in the Michigan Legislature for several
years without much success. Three bills were intro-
duced in the 1964 session. They were supported
by the Michigan Association of Chiefs of Police,
Michigan Sheriff's Association, Fraternal Order of
Police, and by Governor George Romney. None
of them, however, came out of committee.

The proposed legislation designated the School
of Police Administration and Public Safety to
coordinate the program. Passage of any one of the
1964 bills would have expanded the school's Law
Enforcement Training Program considerably in
the state. Recruit and in-service training programs
would have been provided in nine geographically
dispersed centers throughout the state.

Another interesting development occurred in
1964 when the School of Police Administration and
Public Safety agreed to sponsor a correspondence
course in police administration in cooperation
with Continuing Education Service and the In-
ternational City Managers' Association of Chicago.
A qualified student may earn four college credits
upon successful completion of the course. This
came about as a result of the University of Chi-
cago's discontinuing its Home-Study Department
wherein a course in police administration had been
offered for many years in cooperation with the
International City Managers' Association.

Community service has long been a high priority

in the activities of the school. This has been par-
ticularly dramatized in the annual National Police
and Community Relations Institute. This is a
one-week conference held in May at Kellogg Center
on the campus. The Institute has come to be
recognized as one of the most significant educa-
tional experiences of its type in the nation.

No useful purpose would be served by an at-
tempt to be all-inclusive in describing programs
and activities in which the school is engaged.
Those that have been discussed illustrate the
reach of the overall program.

STUTDENTS AND FACULTY

Students: The student is the school's most im-
portant asset. Whatever reputation the school
earns-good or bad-will be the product of its
student body. The faculty is proud of them; the
faculty believes its students feel the same way
about their faculty.

Since 1938, when the school graduated its first
class, 1,189 students have earned a Bachelor of
Science degree in Police Administration up to the
beginning of the 1964 fall term. The Master of
Science degree in Police Administration has been
conferred upon 26 candidates in the nine-year life
of the program.

Female students average about ten per cent of
the student body. Their interests are in careers
like policewomen, probation and parole officers,
and social workers in public and private agencies.

Many students from other disciplines within
the university show increasing interest in courses
offered by the school. In September, 1964, for
example, 62 of them were enrolled in a variety of
police administration courses.

Annual enrollments in the undergraduate and
graduate programs give a year-to-year picture of
student interest in the kind of education that can
be had in the School of Police Administration and
Public Safety. Reliable data is unavailable about
undergraduate enrollments during the first several
years of the school's operations. Statistics do not
include students enrolled in police administration
courses who were majoring in other disciplines.

Undergradiude Program September Enrollments
1948 135 1956 372
1949 160 1957 371
1950 210 1958 335
1951 225 1959 334
1952 256 1960 359
1953 217 1961 337
1954 300 1962 313
1955 374 1963 339

[Vol. 56

EDUCATION FOR CRIMINAL JUSTICE

Graduate Program September Enrollments

1956 14 1960 23
1957 18 1961 19
1958 25 1962 20
1959 26 1963 28

In September, 1964, there were 331 students
enrolled in the undergraduate program and 49 in
the graduate program. Michigan residents made
up seventy-two per cent of the total. The remain-
ing twenty-eight per cent came from out-of-state
and from abroad. Twenty-six states and 5 foreign
nations were represented. Two hundred and one,
or sixty-one per cent of the student body, were
enrolled in the Law Enforcement Administration
Program.

The faculty has long recognized the more urgent
need for college-trained people in municipal and
state law enforcement services. This is frequently
brought to students' attention. Nevertheless, most
undergraduates-who take employment in a field
in which they have prepared-accept positions in
federal agencies or in business and industry. About
80 per cent of them have been recruited by federal
investigation agencies of one kind or another and
private industry.

Faculty: An academic unit is only as good as its
faculty. Every effort is made to recruit and retain
the very best teacher-scholars who can be at-
tracted to the school. A high priority is given to
the recruitment of outstanding young men.

Because no doctoral program, as yet, has turned
out graduate students within the conventional
field of police administration, an interdisciplinary
approach is used to recruit faculty from the broad
disciplines that constitute the social sciences.

But, generally, more than academic excellence
is required of an applicant in making an appoint-
ment to the faculty. Academic instruction in the
professional courses should be provided, as a rule
of thumb, by instructors who have had some prac-
tical experience with the subject matter to be
taught. A faculty with such experience adds a
dimension to the school that plays an important
role in the educational growth of students.

The full-time faculty members measure up,
fairly well, to those specifications. Temporary
instructors and graduate assistants are utilized in
a very flexible fashion. The use of graduate as-
sistants to teach certain courses has been weighed
carefully. They have been used in teaching assign-
ments, so far, in only a very limited way as few
of them have the required qualifications to teach
a course.

FUTURE EXPEcTATIONS

More and more young people will go from high
school to college. The dilemma is how to create
a desire on their part to major in law enforcement
or a related field. That motivation will depend,
largely, on public attitudes. Practitioners appear
ready to do their part. There are signs that more
agencies will raise their recruiting standards to
require two or more years of college.

Everything points to a moderate increase in
the years ahead in enrollments in the under-
graduate program. The outlook is better as to the
graduate program. The school intends to be pre-
pared.

Its program will be subjected to continuing
review. Advice about programming will be solicited
from academicians, practitioners, and laymen. No
stone will be left unturned to improve the present
program to keep it as a viable instrument to pro-
mote social control and public service.

Junior college administrators have showed fore-
sight in establishing educational programs to
prepare young people for careers in law enforce-
ment. The movement is gaining in momentum.
That is good. But problems have been created
that must soon be resolved.

Procedures for the standardization and ac-
creditation of programs, for example, must be
established. The same holds true of four-year
programs. California has done a great deal in re-
solving these particular issues. But the same can-
not be said of most jurisdictions. The problems
are national in scope.

It appears likely, however, that a great deal will
be done at the national level in the near future.
Agencies like the International Association of
Police Professors and the International Associa-
tion of Chiefs of Police are researching various
questions for which answers need to be found.

The latter organization received a W400,00
grant from the Ford Foundation on July 2, 1964,
to underwrite a four-year program for improved
standards in police education and training; and
expansion of their law enforcement research in-
formation center. This program cannot reach
fruition for a generation although portions of it
will be immediately productive. Nonetheless,
failure to begin now on this course will only further
delay the time when the public may have reason-
able assurance of universal professional service.

Research and publication are, of course, im-
portant functions of the school. Several members
of its faculty are directing special projects in this

FRANK D. DAY

reference with financial grants from various
sources. The faculty have published a number of
books and have made many contributions to
professional publications.

New avenues will be explored to find more ways
to encourage and provide opportunities for them
to engage in research and writing. This is essential
if a faculty is to meet its obligations to a large
university. No living discipline (or sub-discipline
either) can afford to separate entirely research
from teaching.

Teaching, learning, and research are not en-
tirely intellectual activities. All three of them can
be successful only to the extent that the teacher,
the student, and the researcher learn something
about themselves while learning about their
subject matter.

CONCLUSION

It is submitted, by way of conclusion, that "edu-
cators above all others must give heed to the fact

Statement of Ownership, Management and Circulation required
by the Act of October 23, 1962; Section 4369, Title 39, United
States Code.
I. Date of Filing: October 1, 1965.
2. Title of Publication: Journal of Criminal Law, Criminology

& Police Science.
3. Frequency of Issue: Quarterly.
4. Location of known Office of Publication: 428 E. Preston St.,

Baltimore, Md. 21202.
5. Location of the Headquarters or General Business Offices of

Publisher: 428 E. Preston St., Baltimore, Md. 21202
6. Publisher: The Williams & Wilkins Company, 428 E. Preston

St., Baltimore, Md. 21202
Editor: Fred E. Inbau, Northwestern University, Chi-

cago, Ill.
7. Owners: (If owned by a corporation, its name and address

must be stated and also immediately thereunder the names and
addresses of stockholders owning or holding 1 percent or more
of total amount of stock. If not owned by a corporation, the names
and addresses of the individual owners must be given. If owned
by a partnership or other unincorporated firm, its name and
address, as well as that of each individual, must be given.) North-
western University School of Law, 357 E. Chicago Ave., Chicago,
Il. 60611. No stockholders.

8. Known bondholders, mortgagees and other security holders
owning or holding I percent or more of total amount of bonds, mort-
gages or other securities are: None.

9. Paragraphs 7 and 8 include, in cases where the stockholder
or security holder appears upon the books of the company as
trustee or in any other fiduciary relation, the name of the person
or corporation for whom such trustee is acting, also the state-

that 'we cannot desire what we do not know nor
can man achieve what he does not understand.'
If true that 'Civilization is a race between educa-
tion and catastrophe,' and education fails to make
men understand more about his duties under the
law, the race may well be lost."

In short, the proper selection and training of
young people for careers in fields like law enforce-
ment, probation, parole, and corrections, will

determine, very largely, the amount of individual

freedom the people of these United States will

continue to enjoy.
A university does, therefore, have an important

role to play in the education of students for careers

in the administration of criminal justice. Michigan

State University, through its School of Police
Administration and Public Safety, recognized

this twenty-nine years ago.

ments in the two paragraphs show the affiant's full knowledge
and belief as to the circumstances and conditions under which
stockholders and security holders who do not appear upon the
books of the company as trustees, hold stock and securities in a
capacity other than that of a bona fide owner. Names and ad-
dresses of individuals who are stockholders of a corporation which
itself is a stockholder or holder of bonds, mortgages or other
securities of the publishing corporation have been included in
Paragraphs 7 and 8 when the interests of such individuals are
equivalent to 1 percent or more of the total amount of the stock
or securities of the publishing corporation. Ca)* (b)t

10. A. Total No. Copies Printed (Net Press
Run) 4796 5029

B. Paid Circulation
1. To term subscribers by mail, carrier

delivery or by other means 3747 3855
2. Sales through agents, news dealers or

otherwise - -
C. Free Distribution (including samples),

by mail, carrier delivery or by other
m eans 79 78

D. Total No. of copies distributed 3826 3933

*Average no. of copies for each issue during preceding 12
months.

t Single issue nearest to filing date.
I certify that the statements made by me above are correct and

complete. Mary G. MacIsaac, Publisher.

[Vol. 56

	Journal of Criminal Law and Criminology
	Winter 1965

	Administration of Criminal Justice: An Educational Design Higher Education
	Frank D. Day
	Recommended Citation

	Administration of Criminal Justice: An Educational Design Higher Education

