http://www.utdallas.edu/dept/graddean/CAT2010/EPPS/MS/ms_justice_admin.htm
Master of Science in Justice Administration and Leadership
Faculty 
Professors: James W. Marquart, John Worrall
Associate Professors: Tomislav Kovandzic, Lynne Vieraitis, Denise Paquette-Boots
Assistant Professors: Robert Morris, Denise Paquette-Boots 
Clinical Assistant Professors: Timothy Bray, Sue Freedman, Robert Hicks, Sarah Maxwell, Elmer Polk, Laurie Ziegler
Mission
The Mission of the Master of Science in Justice Administration and Leadership program at the University of Texas at Dallas is to:
1. Deliver high-quality education to working professionals who in turn will examine the role of leadership within criminal justice organizations.
2. Prepare students to evaluate and apply relevant research findings on leadership and personnel management to lead, influence and manage others in an increasingly diverse workforce and work environment.
3. Advance the understanding of the consequences of change within criminal justice organizations, and lead and manage personnel in periods of organizational change.
4. Prepare students to apply relevant techniques of conflict resolution and negotiation when confronted with conflict in criminal justice and related organizations. 
Objectives
The Master of Science in Justice Administration and Leadership and Leadership provides students with a coherent and intellectually challenging degree that prepares a new generation of leaders to manage and administer criminal justice and other social service organizations. The program will deliver an innovative and integrated curriculum that connects such key components of leadership as organizational behavior, organizational change, policy analysis, research design and program evaluation, and conflict resolution to prepare students for leadership positions. 
Facilities
[bookmark: _GoBack]Students have access to the computing facilities in the School of Economic, Political and Policy Sciences (or EPPS), the University’s Computing Center, and computing facilities in the School of Management (or SOM). EPPS has two computing laboratories which have over 50 computers that are network linked and equipped with major social science software packages, including E-Views, R, Rats, SPSS and STATA. A computerized geographic information system, the Lexis Nexis dDatabase, and WestlLaw are also available for student use. The University’s Computing Center provides personal computers and UNIX Workstations. Many important data and reference materials are also available online via the library’s and School’s memberships in numerous organizations.
Graduate Assistantships
Graduate teaching and research assistantships will not be available. 
Admissions Requirement
The University’s general admission requirements are discussed here. 
The Master of Science in Justice Administration and Leadership seeks applications from students with a baccalaureate degree from an accredited university or college. Although applications will be reviewed holistically, in general, entering students have earned a 3.0 undergraduate grade point average (on a 4.0 scale), and a combined verbal and quantitative score of at least 1000 on the Graduate Records Examination (GRE). Standardized test scores are only one of the factors taken into account in determining admission. Students should also submit all transcripts, three letters of recommendation, and a one-page essay outlining the applicant’s background, education, and professional objectives. Applications are reviewed by the Criminology Program Committee in the School of Economic, Political and Policy Sciences and appropriate faculty in the School of Management. 
Prerequisites
For the Master of Science in Justice Administration and Leadership, students with a Bachelor of Arts in Criminology, Public Administration, and general business will have the necessary foundation for the master’s degree. Students who lack this foundation should complete the following undergraduate courses at U.T. Dallas or their equivalents at another institution: CRIM 33023 Advanced Criminology, CRIM 3303 Advanced Criminal Justice, CRIM 3304 Research Methods in Crime and Justice Studies, EPPSSOC 34305 Introduction to Social Statistics. Prospective students with concerns about their preparation for Justice Administration and Leadership program are encouraged to consult with the program coordinator.
Degree Requirements
The University’s general degree requirements are discussed here. 
Students seeking a Justice Administration and Leadership degree must complete 35 semester credit hours of coursework in the program. The Core curriculum involves 35 hours, including 9 hours of research methods and statistics, 14 hours in organizational dynamics and dispute resolution, and 12 hours of independent research to satisfy a writing requirement. Students must achieve at least an overall grade point average of 3.0 to graduate.
Core Courses
CRIM 5310EPPS 6310 Research Design 
EPPS 6352 Evaluation Research Methods 
CRIM 5313EPPS 7313 Descriptive and Inferential Statistics
SOC 6352 Evaluation Research Methods 
OB 6336 Motivational Leadership in Organizations
OB 6301 Organizational Behavior 
OB 6331 Power and Politics in Organizations 
OB 6332 Negotiation and Dispute Resolution
OB 6337 Coaching as a Leadership Style: The Science and Practice of Influencing Behavior

Research Project Requirement (12 credit hours) 
CRIM6v98 Analytical Writing 1 (the initial 6 hours will involve research problem specification, literature review, and research design
CRIM 6v90 9 Analytical Writing 2Thesis Writing Research (the final 6 hours involves data analysis, policy discussion, and presentation)
CRIM 6v98 Analytical Writing Research (the initial 6 hours will involve research problem specification, literature review, and research design


