CSCI 188
Criminal Justice Notes

I.
CJS Components

a. The CJS consists of the police, courts, and corrections

b. the Juvenile Justice System is usually set apart but is included as part of it.

c. It is part of the Executive branch of government

d. It has several levels: federal, state, and local

II.
The Rediscovery of the CJS (James Inciardi)

a. Inciardi claims that the CJS was rediscovered in the 1960’s

b. Leading up to this were several happenings in the previous decades.

c. 1800’s: the beginning of cities and their corruption; close ties of police and
local political machines.

d. 1920’s: continued corruption but some attempts to reform local government by
the Progressive Party; Some crime commission activity; not national attention to
crime

e. 1930’s: national attention on Depression; some attention to “gangsters” who
enjoyed some popular support; still no national concern with crime

f. 1940’s: nation concerned with WW II and its aftermath

g. 1950’s: nation concerned with Communism (“Red Scare”); Korean War;
McCarthyism; development of interstate road system enhanced mobility

h. 1960’s: Decade of the criminal justice revolution; due to wide-spread urban
unrest (college students, civil rights advocates); war in Viet Nam; increased illicit
drug use; actual rise in crime; national attention directed to crime issues

i. Presidential election of 1964 and the Goldwater law and order theme

j. President Johnson’s President’s Commission on Law Enforcement and
Administration of Justice, (1965); “Challenge of Crime in a Free Society (1967),
first real mention of a criminal justice system; recommendations for more
effective system

k. Selective Incorporation of parts of the Bill of Rights by Warren Court; applied

some of the Bill of Rights to the states

l. 1968 Omnibus Crime Control Bill created, among other things, LEAA; LEEP;
impact of both

m. National attention on crime today varies; continued concern with due process
vs. public safety; impact of technology

III.
Discretion and the CJS

a. Sequence of events in the criminal justice system encompasses a number of
points
where decisions are made to keep or discard defendants; importance and
impact of discretion in system

b. CJS and the wedding cake model

c. CJS as a funnel

