

Sociologists study human relationships. Individuals rarely live or develop in isolation, and all people are connected to others as social beings. Sociologists address the problems of society by investigating how interpersonal relationships and the social contexts in which they occur influence human thoughts and behaviors. Both sociology and criminal justice majors are trained to empirically examine human behavior and social interaction. This perspective, known as the "sociological imagination", applies across a broad range of fields because it encourages students to recognize how other individuals, groups, institutions, and international circumstances influence how people think, act, and behave.

THE PROGRAM

The **Sociology Department** offers a major (33 credits) and a minor (18 credits). The major develops skills in social theorizing and research through courses in general sociology, statistics, research methods, classical social theory, contemporary social theory, and sociological analysis. Students complete their program with electives in subjects such as crime, deviance, sociology of education, social psychology, social and economic inequity, race relations, education, and religion. Sociology minors are free to complete their program with electives after completing an introductory sociology course.

The Criminal Justice program is a multi-disciplinary major (34 credits) and minor (18 credits) administered by the Sociology Department. Emphasizing research and theory, the program prepares students for careers in law and the criminal justice system by combining a liberal arts background with specific courses in criminal justice, political science, psychology, and sociology. Majors must complete a senior seminar on criminal theory and measurement.

RESEARCH & PRACTICAL EXPERIENCE

The Sociology Department urges students to design and implement research projects under faculty supervision. These projects deepen knowledge on specific subjects and develop research skills. The American Sociological Association encourages undergraduates to submit their research papers, which are then evaluated for creativity and potential contributions to the discipline.

Students interested in applying classroom lessons to real-life situations may take advantage of the Department's internships and practicums. Students may sign up and work under a professor with the skills and knowledge to guide and help them secure community contacts and practicum/internship positions. As the Inland Northwest's largest city, Spokane offers numerous

opportunities for students to serve in social service agencies and criminal justice institutions.

OUTCOMES

Gonzaga Sociology and Criminal Justice graduates plan to pursue a wide variety of careers. Law, law enforcement, teaching, counseling, and social work top the list of most desired careers for these students.

Additionally, a few students will volunteer within humanitarian and nonprofit organizations such as AmeriCorps, the Jesuit Volunteer Corps, and the Peace Corps prior to entering the workforce or attending graduate school.

Gonzaga Sociology and Criminal Justice graduates have attended the following institutions for graduate school:

Sociology/Criminal Justice

Boston University
Brandeis University
John Jay College of Criminal Justice (NY)
Northwestern University
Portland State University
Syracuse University
University of Southern California
Washington State University

Law School

Georgetown University Gonzaga University Santa Clara University St. John's University University of Washington

Master of Social Work

Eastern University (PA)
University of Washington

THE PEOPLE

In addition to teaching, Sociology
Department faculty serve as advisors and mentors assisting students with academic and professional planning. Many of the faculty also belong to the American Sociological Association and the Pacific Sociological Association.

As the major in criminal justice is interdisciplinary, professors from the Departments of Psychology, Political Science, and adjunct faculty working in criminal justice fields join Sociology and Criminal Justice Department professors in student instruction and advising.

FACULTY CONTACTS & SPECIALTIES

Matt Bahr

Ph.D., Purdue University sociological research methods and statistics, sociology of religion, political sociology, and population and demography bahr@gonzaga.edu

Andrea Bertotti Metoyer

Ph.D., Loyola University Chicago Dept. Chair inequality, health/medicine, gender, statistics, and environmental sociology bertottimetoyer@gonzaga.edu

Andrea Fallenstein

M.A., Washington State University juvenile delinquency, sociology of mental illness, organizations, and race/class/gender fallenstein@gonzaga.edu

Vikas Gumbhir

Ph.D., University of Oregon deviance/criminology, policing, research methods, statistics, survey research, and symbolic interactionism gumbhir@gonzaga.edu

William A. Hayes

Ph.D., University of California, Berkeley comparative/historical sociology, cultural sociology, political economy, sociology of knowledge, and East Asian development hayesw@gonzaga.edu

Joe Johnston

Ph.D., University of Colorado, Boulder social psychology, statistics, sociology of education johnstoni@gonzaga.edu

Marguerite Marin

Ph.D., University of California, Santa Barbara social and economic inequalities, collective behavior, politics in society, race and minority relations, and Latin American development marin@gonzaga.edu

Al Miranne

Ph.D., Washington State University criminology, corrections, juvenile delinquency, and criminal justice miranne@gonzaga.edu

Naghme Morlock

Ph.D., University of Colorado, Boulder criminal justice, research methods morlock@gonzaga.edu

Georgie Ann Weatherby

Ph.D., University of Washington sociology of religion, law and society, criminal law, social theory, and deviant behavior weatherb@gonzaga.edu

Nicole Willms

Ph.D., University of Southern California sociology of sport, sociology of gender, sociological research methods willms@gonzaga.edu

