
Journal of Criminal Law and Criminology
Volume 50
Issue 1 May-June Article 4

Summer 1959

Pre-Service Training
Alfred C. Schnur

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 Article 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
Alfred C. Schnur, Pre-Service Training, 50 J. Crim. L. & Criminology 27 (1959-1960)

https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50/iss1?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc/vol50/iss1/4?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
https://scholarlycommons.law.northwestern.edu/jclc?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/912?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/417?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/367?utm_source=scholarlycommons.law.northwestern.edu%2Fjclc%2Fvol50%2Fiss1%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages

PRE-SERVICE TRAINING

ALFRED C. SCHNUR

Dr. Schnur is Associate Professor in the School of Police Administration and Public Safety, Mich-
igan State University, where he is in charge of the curriculum in correctional administration and
Chairman of the Graduate Committee. Formerly, he was Associate Warden (classification, train-
ing and treatment), Minnesota State Prison. He has been a member of the sociology faculties of
Ohio State (1955-1956); University of Mississippi (1949-1955); Miami University (1945-1949);
and University of Wisconsin (1941-1945). The author offers a "core correctional curriculum in
this article."-EDrroR.

Tremendous variations in correctional purposes
and practices exist in the United States. There
may well be almost as many different approaches
to corrections as there are correctional field and
institutional agencies. Consensus regarding cor-
rectional objectives is yet to be achieved. Much
evaluation of practice remains to be done before
standardization of practice can be expected to
emerge. To a lesser degree, the same can be said
for the collegiate pre-service training programs that
purport to prepare personnel for corrections. As
the variation in correctional purpose and practice
is reduced through evaluation and consensus, a
concomitant effect can be expected in the personnel
training programs.

Knowledge and know-how that is specifically
criminological and correctional can now be secured
in many departments of sociology, of sociology and
anthropology, of psychology, of criminology, of
police science, and in schools of criminology, of
police administration and public safety, of public
administration, and only rarely in schools of social
work. Bachelor's master's and doctor's degrees can
be earned in many of them. Almost all of the schools
of social work claim that they are preparing persons
to be social workers in corrections but only a few
offer even one course in criminology or corrections.
Many of the other academic disciplines offer only
one or two courses. Some offer more, but only a few
seem to have a comprehensive curriculum. Most of
what is now being done in academic correctional
training is being done by sociologists either in
departments of sociology or in other departments.
The orientation is primarily sociological but is
not limited to sociology. The archives of crimi-
nology and corrections at the college level have
been kept by sociologists. Almost all of the crim-
inological and correctional research has been done
by sociologists. Nearly every text that is used in

criminological and correctional instruction has
been written by a sociologist, whether it is used
in sociology departments or in others. Sociologists
have been the principal developers, preservers,
and transmitters of the criminological and cor-
rectional heritage at the academic level.

ASSUMPTIONS

For the purpose of training correctional person-
nel it is assumed that the goal of corrections is to
prevent recidivism by preparing men for release
from all legal supervision as rapidly and economi-
cally as possible, as useful, law-abiding, self-sup-
porting, self-sufficient, independent citizens who
will not contribute to the commission of crime by
others-men who obey the law because they want
to and not because they are afraid not to.

For the purpose of this paper it is also assumed
that a companion personnel problem of major
significance has been adequately answered. Al-
though answering it is beyond the scope of this
paper since we are immediately concerned with
what should be taught and not with who should be
taught, the problem should be recognized here.
What kind of person should a candidate for a cor-
rectional career be? What qualities and abilities
independent of any kind of correctional curriculum
should he possess? How are persons to be recog-
nized as not fit for correctional work, no matter
what the training? What identifies the persofis who
are problems in themselves, to themselves, and to
others?

A third assumption is that experience is not
enough for correctional work. Although most of our
present day correctional administrators and per-
sonnel have probably learned most of what they
know and use after they have been employed, this
is not sufficient justification for corrections to rely
on this means of preparation in the future. Educa-

ALFRED C. SCHNUR

tion for corrections should go into partnership with
these people and formalize what they have learned
that is reliable and effective in achieving cor-
rectional objectives in ways that others can learn,
so that beginners can benefit from their own ex-
perience more quickly. Physicians and lawyers had
a long history of learning outside of school, but
their training was brought inside school to shorten
the time required and to increase proficiency.

Experience is potentially a good teacher, but it
is neither an efficient nor a dependable teacher.
Corrections cannot be sure that a person will have
experiences in the right sequence and that all the
lessons that experience can teach will be taught.
Competency cannot be measured by the number
of years of exposure to correctional problems but
by what such exposure has enabled these people to
do about correctional problems. Some of these
people who have had twenty-five or more years of
experience have merely had one year's experience
repeated twenty-five times. The lessons of experi-
ence should be transmitted quickly and effectively
in a proper frame of reference in proper sequence.
For experience to yield maximum benefits, the
individual needs to be trained to know what to
look for, to know what the significance is of what he
sees, and to know what to do about it.

PRELIMINARY CONSIDERATIONS

Consideration of several aspects of personnel
recruitment and management are pertinent to the
development of pre-service training programs and
the recruitment of the most capable people.

Although corrections has yet to come to a con-
sensus regarding pre-service training, some person-
nel processing agencies and appointing authorities
have apparently done it for corrections by specify-
ing educational preparation in such a way that
unless those seeking correctional employment have
one particular kind of educational union card, their
application will not be accepted and they will not
be admitted to the examinations. Such require-
ments seem premature when corrections has yet to
come to its own consensus regarding pre-service
training. What is important is not how the appli-
cant secured his knowledge and ability but whether
or not he has what it takes, no matter where he got
it, and whether he is the kind of person that cor-
rections wants. Such premature barriers should be
lifted. If the examinations administered by person-
nel processing agencies and appointing authorities
are valid, the unqualified will be eliminated.

Another personnel practice that promotes nega-
tive selection of personnel at every level from the
entry grade positions to the top administrative
positions is the notion that everybody must begin
at the very bottom and crawl to the very top
through a routinized succession of intermediate
positions.' Since entry grade positions in correction
at present are not particularly attractive financially
or otherwise, there is good reason to feel that the
most capable people are not always recruited to
corrections. Corrections cannot always expect to
recruit the sterling qualities it desires for the prices
it can pay. It is not saying much to declare that
this insures the employment of inspired and dedi-
cated men. Even ministers are not reluctant to
move on to larger parishes-they can be just as
happy doing the Lord's work for more pay.

Similarly, the artificial restraints that require
aging in the system as the prerequisite for advance-
ment in it and employment above the entry grade
should be removed. The best man for the job
should be selected irrespective of his years of ex-
posure to experience since mere experience is no
guarantee that a particular individual can do the
job better than someone else. As long as such prac-
tices are in effect, they have the consequence of
freezing incompetents in the system and promoting
them. Where a man ends his career should depend
on his competency not his longevity, just as his
compensation should depend upon his ability and
not his fertility.

Another personnel practice that can prevent the
employment of the best qualified is the geographi-
cal requirements for competition. All examinations
should be open to all who wish to compete for them
irrespective of residence. Examination performance
should be the basis for selection-that particular
examination and not a previous one or the grades
that are secured in his educational preparation. It
is not what a man was but what a man is. Were we,
for example, to depend on previous rating as a basis
for elimination, we as correctional people, if we
were consistent, would refrain from releasing any-
one from a correctional institution because he once
committed a crime. Present performance, knowl-
edge, and ability-not the past-should be the
basis for selection.

In passing, it is to be wondered what the charac-
teristic contemporary correctional employment

ICf. TA AN., PAuL, Can the Prison Systet Be Pro-
fessionalized? PROcEEDINGS oF TE AmERicAN PRISON
AssociAnoN, 1949, p. 86 ff.

[Vol. 50

PRE-SERVICE TRAINING

practices are. To what extent are politicians,
friends, relatives, and acquaintances employed
within and without the framework of civil service?
How many civil service job description require-
ments are set up with particular persons in mind
with planned circumvention of the best qualified?
How often is civil service a front behind which the
same old tricks can be pulled? How often are
persons downgraded and upgraded on the oral
portion of the examination to insure the formal
selection of a person already informally selected on
grounds other than merit? How often is civil
service used as a means of preserving incompetents
in office because they have peacefully endured the
system beyond the point of "no discharge"?

Civil service is no guarantee of securing the best
person for the job. There are too many irrelevant
restrictions on competition and too many ways of
circumvention. Civil service can help to eliminate
improper methods but it cannot guarantee the best.
There is probably no paper plan that men of ill
will cannot beat and no paper plan is necessary for
men of good will. Resolution of these problems
would probably have the consequence of attracting
better men to both the examinations and to the
pre-service training programs.

There is much criminological and correctional
research that would contribute to the continual
improvement of pre-service training. This, too, is
beyond the scope of this paper, but it seems neces-
sary to mention that consensus in correction's
objectives could be hastened if there were cor-
rectional research accounting systems to determine
the effectiveness, implications, and consequences of
all the things that are now done to, with, and for
the convicted law violator from arrest to release
from all legal supervision. A group of the factors
involved in such analysis should include the per-
sonal characteristics, training, and experience of
the personnel implementing the correctional
processes. With such information, we would know
more surely which correctional ends pre-service
training was preparing the trainees for, what kind
of personnel to recruit, and what to teach them.
Whatever criminological and correctional research
is done, of course, can improve the training
program.

Corrections, organizationally conceived and
operationally defined, is concerned with the man-
agement of the offender from the instant of con-
viction to the instant of release from all legal
supervision. Probation, institutions, and parole are

an inseparable integrated entity that should be
taught as such. Corrections is a continuous process
from probation through institutions to parole. Cor-
rectional personnel involved in any one of these
stages should be thoroughly acquainted and trained
in the other stages. Individual members of the cor-
rectional field staff-the probation and parole
counselors-must know institutions. Their cases
either have been in or may go to the institution.
Parole counselors must know probation. Probation
officers must know parole. In many states, both
probationers and parolees are on the same coun-
selor's case load. For years, states have been
integrating their parole and probation services.
No state that has integrated has returned to
separate systems. Institution staffs must know
correctional field operations-probation and
parole. Their cases may have come from probation
or may go to parole. Serious thought has been given
to rotating institutional and field staff.

Effective performance in corrections requires
meaningful experience as well as expert knowledge.
The pre-service training program can provide one
thousand hours of meaningful supervised experi-
ence in law enforcement and correctional agencies
through field service training or internship pro-
grams. This, obviously, is only a beginning on
experience, as college graduation is only a be-
ginning on knowledge. The inexperienced but
trained pre-service graduate should be trained
how to make the most out of experience when he
begins correctional employment and how to add
to this knowledge through self direction after
graduation.

We know whatever curriculum is set up for
corrections, wherever it may be, will not offer all
there is to be known, or all that is needed. But we
must endeavor to teach as much as we can and
turn out students who know what the score is.
No teacher can teach, nor can any student learn,
all that is implied in the lines that follow. After all,
time is limited, and human capacities, too. But
as an ideal we want to develop students who know
what is being done in corrections today, and the
pros and cons of these operations; who know what
has been tried in corrections and found wanting,
or effective as the case may be; who will not be
tied to an academic "party line," but who are
willing to experiment; who know the relative worth
of "explanations" of criminal behavior; what the
pertinent criminological literature is, where to
find it, how to use if and evaluate it; who can

1959]

ALFRED C. SCHNUR

plan for the future, but who will not upset the
ox cart unless it is necessary to do so. Such people
will not succumb to dry rot. They can decide for
themselves when to wait and when not to wait
for an official statement of policy. And we want
our students to develop into persistent, dedicated,
sincere men who see the big picture and are not
merely narrow specialists learning more and more
about less and less.

Training for corrections should be training in
corrections-not in something else for something
else. The correctional program should be organized
around a core of correctional content courses.
These should be central and be recognized as the
core correctional curriculum. Other pertinent
courses should be considered as the supplemental
curriculum. Corrections has a longer history and a
richer literature than the field that would swallow
it up. Correctional work is correctional work and
not a poor relative of social work awaiting annexa-
tion and loss of identity.

Peter Lejins once said: "The presently available
body of criminological theory, including both
positive and negative findings, so painstakingly
and laboriously compiled under the egis of the
discipline of sociology, is too important a possession
to lose. Every effort should be made to preserve,
further develop and implement it, and as a valuable
scientific heritage, pass it on to the future. ' 2

Walter Reckless has made this statement:
"There is a real fallacy in the assumption that
probation and parole work is a form of case work.
Just because trained probation and parole officers
use an individualized approach does not mean
that they are case workers or that probation and
parole are case work. If this is so, then the lawyer's
and physician's practice is case work-which is
ridiculous. To say that the doctor is a good case
worker or case-works his clients is ridiculous, too.
The counseling, guidance, individualized, and
remedial services of a well-developed school, like-
wise, are not case work. The receptionist in an
office is not an in-take case worker. Consequently,
my assumption is that probation and parole opera-
tions client-wise are not case work; they are what
they are: probation and parole work. Therefore,
it seems reasonable to say that the foundation
for the training of probation and parole officers is
not case work but criminology, corrections, social

2 PETER LEJINS, Training Correaional Personnel,
ALABAMA CORRECTIONAL RESEARCH, 2: 19-20, April,
1955.

psychology, and specific courses in probation and
parole.

3

"It is becoming progressively clear that training
for correctional work cannot be satisfied merely by
training for social work in general. The areas of
practice in the social-work field are getting too well
established to admit the jack-of-all-trades certifi-
cation. Case-work courses pointing to private
family and children's agency work are not specific
preparation for group workers, although such
courses can be a part of the curricular requirements
for trained group workers. Group-work and case-
work courses are not specific preparation for
community-organization work, although they can
be a part of the curricular requirements in a
school of social work, turning out trained personnel
in community organization. The best preparation
for correctional workers consists in courses which
contain the philosophy and practices of correctional
work. Courses in related areas of social work can
be a part of the requirements in a curriculum for
the training of correctional workers but they
cannot act as substitutes for courses in the several
aspects of correctional operations. Consequently,
it cannot be presumed that a person trained in
case work or group work or community organiza-
tion can hang out his shingle and say that his
training allows him to 'double in brass,' namely, to
be a trained correctional worker as well." 4

Without the core of correctional content courses,
the new employee is naive and does not start from
where the last man left off but all over from the
beginning. The coming generation of correctional
workers should be enabled to stand upon the
shoulders of past generations of correctional per-
sonnel-they should not be required by their
training deficiencies to start over each time and
slowly and inefficiently learn by trial and error
through experience. Tested experience that has
been systematized should be transmitted to new
correctional workers.

Correctional workers need to have an under-
standing of the roles of all participants in the
correctional process. Corrections is not compart-
mental. For each person to accomplish his own
task efficiently, he must not only not interfere with
but contribute to the overall effectiveness of other

I WALTER C. RECKLESS, Training of Probation and
Parole Personmd, PROCEEDINGS OF THE AMERICAN
PRISON ASSOCIATION, 1947, p. 103.

4 WALTER C. RECKLESS, Training of the Correctional
Worker, in PAUL W. TAPPAN, CONTEMPORARY CORREC-
TION, New York: McGraw-Hill, 1951, p. 40.

PRE-SERVICE TRAINING

workers. He cannot, for example, be at war with
his colleagues who in discharging their responsibili-
ties for security, custody, and discipline make it
possible for their colleagues to have a climate in
which they can carry out their assignments.

The correctional administrator needs to know
enough about corrections to prevent empire build-
ing that would make corrections just social work,
or custody, or education, religion, or the manu-
facture of manure spreaders and binder twine,
or.... Corrections is all of these and more. The
system must be operated by a correctional spe-
cialist who knows what he needs to know of all
these specialities, how to tie all of them together
to accomplish the objectives of corrections, how
to prevent any one from becoming an end in
itself, how to use all of them as means to an end,
and how to keep them all in line to serve the
overall purpose at minimum cost.

More and more of our institutions are organizing
themselves in a way that one particular civilian in
the institution is primarily responsible for seeing
an inmate through the institution from beginning
to end; for discussing what made the inmate what
he is, and determining how (within the present
resources) that inmate can be prevented from
violating laws again. This man variously called
corrections case worker, social worker, psycholo-
gist, classification officer, inmate affairs officer,
parole agent, parole officer, guidance counselor,
etc., must be able to use the whole institution
effectively in making that man law abiding. It is
not for the treatment coordinator to do all things
alone. Not all men require the same management.
Not all are sick and inadequate. Our prisoners are
many things. Our treatment officers must know
the whole institution, the whole resource picture,
and what can and cannot be done in order to be
effective in working with his colleagues in making
the diagnoses and in planning and implementing
recovery of the men.

No distinction is made here between the pre-
service training for today's security, custody, and
discipline and today's classification, training and
treatment. It is hoped that custody men will one
day be recruited from college pre-service training
programs and that the roles of the treatment and
custody men will tend to merge. The core correc-
tional curriculum should be required of all correc-
tional personnel who have impact on the convicted
law violator. Of course, until significance of the
security, custody, and discipline roles with regard

to constructive impact on inmates which is now
recognized in words is also recognized with in-
creased compensation, prestige, and career rewards,
it is to be expected that persons entering the cor-
rections service from the college level will gravitate
to the classification, training, and treatment com-
plement. A collegiate pre-service training curricu-
lum for guard roles alone would not be realistic
at the present and would eventually become
obsolete. Security, custody, and discipline plays
an important part in the pre-service training
program because correctional personnel not em-
ployed in custody roles need to understand such
roles if they are to do their own jobs well.

PRE-SERvICE CURRICULUM

When the writer undertook to discuss pre-
service training, he obligated himself to spell out
a specific pre-service training curriculum. There
is no intent to be either presumptuous or
apologetic. The pre-service curriculum to be
stated subsequently represents to him what
appears to be the best answer for today and the
near future that is consistent with contemporary
knowledge and educational resources. Much,
obviously, remains to be done about understand-
ing, predicting, and controlling human and criminal
behavior and about the problems of training for
corrections before the pre-service training program
can be completely standardized. Different condi-
tions and increased knowledge should affect the
broad outline of pre-service training as surely as
they should continuously affect the specific content
of the courses in the curriculum.

If we were to wait until corrections comes to a
consensus regarding its ends and determines the
effectiveness, implications, and consequences of
its means of attaining its ends and until the fields
of human behavior and corrections are completely
researched in areas pertinent to the development
of a collegiate pre-service training program, we
would never have a training program. There are
at least two good reasons for not procrastinating.
First, corrections cannot postpone its obligation
to do something about the thousands who are
convicted each year-whether what is done is
right or wrong, intended or unintended. Since
correctional agencies have to do their work now
with what is now known and with what personnel
it can recruit, and since they cannot wait for the
millenium, it is simply being realistic for personnel
trainers to do the best in developing a curriculum

-ALFRED C. SCHNTUR

that can be done in the present and carry on
research to develop better curricula tomorrow.
Secondly, criminology and corrections, in their
long development have already contributed a rich
literature of extensive knowledge that is even now
too voluminous to be included in its entirety in
collegiate preservice training programs at either
the undergraduate or graduate level or both. A
meaningful curriculum can be developed without
apologies. There is no question of there being
enough significant teaching material in criminology
and corrections. The problem is instead to
selectively compress as much of the pertinent
material as possible into the correctional curricu-
lum. There is not enough time available in either
the undergraduate or graduate curriculum to
transmit all of the presently available crinimologi-
cal and correctional heritage that is significant
for effective performance in corrections. It surely
cannot be done in one, two, or three courses. The
core correctional curriculum identifies the mini-
mum essentials. Today, nearly all of the 59 schools
of social work apparently claim that their gradu-
ates are trained for correctional work even without
their being trained in correctional work. The rare
school of social work that recognizes corrections
in its present correctionally sterile curricula ap-
parently feels that it has made a great concession
when it has supplemented generic social work
training with one course on correctional informa-
tion. Most sociology departments, on the other
hand, offer at least one course in criminology and
corrections. Many offer more. Such courses
are the fifth most frequently offered courses in
the 607 colleges studied out of 908 which offer
sociology courses, according to Kennedy's. 5 In
contrast, however, at least one social work writer
feels that all that is worthwhile in criminology and
corrections can be covered in one course. Another
social work writer considers the offering of cor-
rectional courses in schools of social work curricula
evidence of a backward trend in the forward move-
ment to more generic generics. Apparently, the
generic generics movement has not been slowed,
since UNESCO reports that the examination of
18 leading schools of social work to determine
whether provision had been made for specialized

5 RAYMOND KENNEDY AND RuBY JOE KENNEDY.
Sociology in A merican Colleges. AMERICAN SOCIOLOGICAL
REviEw. (October, 1942), pp. 661-675.

See also, LAWRENCE PODELL, MARTIN VOGELFANGER
AND ROBERTA ROGERS. Sociology in American Colleges:
Fifteen Years Later. AMERICAN SOCIOLOOICAL REvIEw
(February 1959, pp. 87-95).

training in corrections revealed only four such
schools which have from one to five specific course
offerings. Three schools had one course. One
school had five. Examination of the latest catalogs
of all the 59 schools would perhaps be worthwhile
to determine how many schools of social work are
admitting corrections to their curricula, to ascer-
tain how much and what kind of corrections is
being taught, and to see what, according to them,
is more important in training for corrections than
corrections.

If schools of social work continue to claim that
their programs prepare social workers for em-
ployment in corrections and if correctional agencies
see fit to employ their graduates, it is to be hoped
that the schools of social work, for the good of the
employing correctional agencies, for the protection
of society, and for the good of the convicted law
violator, adopt the core correctional curriculum
and supplement it with social work courses that
are really relevant to corrections.

The writer is much more concerned with seeing
that the core correctional curriculum about to be
presented becomes a part of the training for cor-
rectional work than he is with whether it is housed
in a school of social work, a school of correctional
administration, or elsewhere. It is the content of
the curriculum and not its academic location that
is important. Since criminology and corrections
require a multi-disciplinary approach, many
Americans and Europeans feel that they should
be located in their own separate academic house
to prevent their being captured and swallowed up
by one particular discipline. Such an arrangement
would provide a facility for pre-service, in-service,
adaptive, and advanced training as well as a
research center.

The core correctional curriculum described here
is to be understood as being neither finally fixed
in all details nor as being merely an idealistic
dream proposal-the core correctional curriculum,
along with all of the supplemental curriculum, is
in operation in at least one school, except for 120
classroom hours. (Eighty of these hours are
presently involved in a series of university com-
mittees and await further administrative action
before becoming a part of the school's curriculum.
Faculty are available and are prepared to teach
the courses if and when the hours are finally ap-
proved. Only forty of the hours remain to be
started on their way for approval.) This is an
undergraduate curriculum. The graduate curricu-
lum presumes its completion or its equivalent. It

PRE-SERVICE TRAINING

is an advanced version of the core curriculum.
The core is a working minimum, and is to be
understood as being sensitive to changes in con-
ditions, to the needs of corrections, and to the
advancement of knowledge.

The pre-service training program is divided
into two groups of required courses. One group,
consisting of specific criminology and corrections
courses, will be referred to as the core correctional
curriculum. The other group, comprising pertinent
courses from a variety of disciplines, will be identi-
fied as the supplemental correctional curriculum.
Only course titles and number of classroom hours
are enumerated below since the course titles are
self-explanatory. Since hours are easily converted
into either quarter credits or semester credits,
classroom hours are used to indicate the amount
of time to be devoted to the study of particular
subjects.

The courses in the core correctional curriculum
with the number of classroom hours are:

wur8

1. Criminology 50
2. Probation and Parole Administration 80
3. The Administration of Correctional In-

stitutions:
Classification, Training, and Treatment 40

4. The Administration of Correctional In-
stitutions:
Security, Custody, and Discipline 40

5. Clinical Corrections 40
6. Review and Evaluation of Correctional 40

Research
7. Prevention and Control of juvenile

Delinquency 40
8. Field Service Training 1000

(Supervised Experience in Law Enforce-
ment and Correctional Agencies.)

9. Critical Review of Field Service Training 20
The supplemental correctional curriculum repre-

sents a multi-disciplinary approach to the under-
standing and control of human behavior and

crime and insures a broad liberal education. It
consists of the following minimum requirements:

1. Ninety hours should be concerned with English
composition and public speaking.

2. The natural sciences should have 120 hours
allotted to them.

3. Two hundred forty hours should be spent in
integrated social science courses and/or in
the study of the introductory courses in
psychology, political science, economics,
anthropology, sociology, and geography.

4. An additional 140 hours in psychology should
be devoted to such subjects as the psychology
of personality, abnormal psychology, and legal
and criminal psychology.

5. At least an additional 80 hours should be
occupied in political science, particularly in a
state and local government course and in
parliamentary procedure.

6. One hundred twenty hours should be used in
courses in the humanities.

7. To prepare the student to consume and do
research properly, a one-hundred hour se-
quence should be followed. Philosophy courses
in logic and/or principles of right reason
should be succeeded by courses in research
and statistics.

8. Sixty hours will be absorbed by courses in
health, physical education, and recreation.
First aid, boxing, wrestling, and police defense
tactics should be included.

9. One hundred hours should be utilized in
courses in criminal law and evidence and in
interrogation and case preparation.

10. A minimum of thirty hours of instruction in
social psychology should be provided.

11. A course in personnel relations will account for
thirty hours.

12. Approximately 140 hours will be expended
in such social work courses as introduction
to the field of social work, mental and emo-
tional hygiene, interviewing, and the social
workers in corrections.

1959]

	Journal of Criminal Law and Criminology
	Summer 1959

	Pre-Service Training
	Alfred C. Schnur
	Recommended Citation

	Pre-Service Training

