

1 | P a g e

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR

Table of Contents

Page

Introduction……………………………………………………………………………………2

Overview of Recommendations……...…………………..………………………...4

The Challenges….……………………………………………………………………………4

Task Force Process.………………………………………………………………………...7

Detailed Recommendations….………………………………………………………..8

Other Areas of Consideration…….……………………………………………….…15

Conclusion…………….………………………………………………………………………17

Appendices

Appendix A. Task Force Members ……..………………………………..18
Appendix B. Local Police Departments…….……………..…………..22
Appendix C. Race/Ethnicity Demographic Data...…...….………23
Appendix D. Task Force Enrichment……..…………………………….25
Appendix E. Outreach & Informational Resources..…………….27

“One doesn’t have to operate with great malice to do great harm. The absence of empathy
and understanding are sufficient.” – Charles M. Blow

~~~~~~~~~~~~ 

 “The best way to not feel hopeless is to get up and do something. Don’t wait for good 

things to happen to you. If you go out and make some good things happen, you will fill 

the world with hope, you will fill yourself with hope.” -- Barack Obama 

http://www.goodreads.com/author/show/6356.Barack_Obama


 

2 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

INTRODUCTION 

Tom Fountaine, State College Borough Manager and David Gray, Senior Vice President for 

Finance & Business at The Pennsylvania State University, convened a diverse group of university 

employees and students, along with community members, to participate in a task force on 

behalf of State College Borough and The Pennsylvania State University.  The group was given 

the following charge in August 2015.   

This Task Force is jointly formed by the administration of the Pennsylvania State 

University and the Borough of State College.  Its purpose is to contribute to 

strengthened relationships between both the Borough and Penn State – University Park 

police departments and the racial/ethnic minority community (both campus and town) 

based upon recommended concrete action steps that the task force will develop and 

advance to the University and the Borough for consideration and appropriate 

action.  Areas of focus will include the recruitment and retention of racial/ethnic 

minority police officers by both departments, training of police officers with respect to 

serving a diverse community effectively, communications with the community, and 

other topics that bear significantly on police/minority community relationships.  A final 

report conveying the findings and recommendations of the Task Force should be 

advanced for consideration by the University and the Borough.  

The 30 members on the Task Force represent a board spectrum of racial/ethnic minorities, 

higher education and business professionals, social justice advocates, and diversity and 

inclusion leaders.  The police chiefs for State College and Penn State were vital members and 

core participants in the proceedings. Extra effort was made to ensure that students were 

adequately represented on the Task Force.  See Appendix A for a list of Task Force members. 

Our nation has seen tragic events unfold over the past few years, where people of color have 

been victims (often fatal) of extreme/excessive use of force by police.  Most prominent have 

been the deaths of unarmed African Americans by white police officers.  Parts of the country 

have been left with a sense of mistrust of police and blanket characterizations of police officers 

as being racially biased. Unease among people of color towards law enforcement and the 

criminal justice system, in general, is increasing across the nation and no “one size fits all” 

remedies are apparent.  So why is such a task force needed at this place and at this time?   

On the Penn State campus and in the State College area, there have only been a few racially 

charged interactions reported or observed in the past few years, despite what we see and hear 

in the national scene.  Proactive steps already have been taken to avert such incidents and 

ensuing protests. 

✓ Penn State President Barron, in a show of support with students, publically participated 
in a “Black Lives Matter” demonstration on campus.  While receiving criticism from 
some for this action, he has since been awarded The Giving Back Award from INSIGHT 
Into Diversity magazine for his leadership.   


 

3 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

✓ The national backlash and counter protests revealed that some people were 
interpreting the “Black Lives Matter” movement as a protest against police in general. 
Our local police leadership responded instead to this national conversation by reaching 
out to communities of color here to ask what needed to be done to prevent such 
conflicts from arising here.  

✓ In February of this year, over 164 officers from the University’s and five surrounding 
police departments (State College, Bellefonte, Ferguson, Spring, and Patton) 
participated in diversity and inclusion training.   

✓ This Spring Semester, Penn State and State College police officers participated in a 
“meet & greet” sponsored by the University’s Paul Robeson Cultural Center.  The intent 
was to make themselves available to students and community members.   

✓ Officers also participated in the annual Fall Semester LION Walk, where university and 
community personnel go door-to-door in the residential areas around the campus to 
introduce themselves and to provide information on various resources. And this past 
Fall Semester, the Borough’s Community Engagement Office hosted the first LION 
(Living in One Neighborhood) Bash event that was a partnership with the Borough of 
State College and Penn State’s Student Affairs – the purpose being to foster a sense of 
community and facilitate activities that promote safe, attractive and diverse 
neighborhoods.   

✓ The Community and Campus in Unity (CCU) group formed in December 2014, in 
response to concerns resulting from various racial incidents across the country.  CCU is 
led by Tom King, State College Chief of Police, and Harold McKenzie, Pastor for Unity 
Church of Jesus Christ in State College.  Since its inception, approximately 25-30 
members have regularly attended monthly CCU meetings, which have rotated between 
The Paul Robeson Cultural Center and various downtown State College locations. Their 
purpose is to “promote a multi-cultural community that respects and celebrates 
diversity.”  This coalition has provided a platform for community members and students 
to bring forward their concerns and recommendations so that they can be addressed 
proactively by the appropriate parties.   

These are just a few examples of how members of the town/gown community are working on 
creating a welcoming and respectful climate for all people. However, the Task Force is aware 
that the campus and surrounding communities are not immune from, what appear to some to 
be racially charged incidents between white police and people of color.  For example, the first 
use of a Taser by police (all White) occurred in February 2015 on an African American, female 
student. Pepper spray was also deployed to subdue the female and manage the crowd.  During 
this situation, the predominantly African American witnesses present quickly became 
protestors and 5-6 moved to the State College Police Station. Swift interventions (within 24 
hours) by the University and community helped to bring calm to the situation. CCU met so that 
Chief King could inform the members of the incident and to discuss immediate next steps.  
Carlos Wiley, Paul Robeson Cultural Center Director, later met with many of the students who 


 

4 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

witnessed or had some involvement with the incident/aftermath.  Eventually, all parties were 
held accountable for their actions that night.  
  
Yet, there is more to be done in order for this community to be a model for Pennsylvania and 
the nation.  Anecdotes of interactions with police have a lot of power to sculpt the public view 
of our community as either a safe or unsafe place for persons of color to live. The police have 
the opportunity to shape a different narrative by being a welcoming face of our community. At 
Penn State and in State College, there is something solid to build on not only to help deter, but 
also to proactively address the impact of future incidents that may arise. We have the 
advantage of starting with a positive, firm foundation that is anchored in past experiences, 
available services, and committed stakeholders. These pillars will help to further develop 
healthy and dynamic relationships between law enforcement agencies and our communities of 
color.  The Task Force approached its work with that strong premise. 
 

OVERVIEW OF RECOMMENDATIONS 

Below is a broad compilation of five themes that emerged from the myriad of 

recommendations submitted by the Task Force (in priority order) as they relate to the charge 

we were given.  The most pressing goal is to ensure a safe and welcoming community (on and 

off campus) for people of color who have robust engagement with the police departments that 

serve them.  A bigger goal is to become a national model for other university communities like 

ours.  

#1 - Promote greater recognition and celebration of our successes as a community.    

#2 - Increase the recruitment and retention of employees of color in the police departments.  

#3 – Provide consistent and on-going education for Penn State students and employees, local 

residents in the surrounding communities, and the local police departments. 

#4 - Target outreach and marketing to build/improve stakeholder engagement. 

#5 - Establish a baseline of parameters and develop appropriate metrics to assess 

improvement. 

An in-depth discussion of the recommendations and other strategic actions can be found later 

in this report, starting on page 8.   

THE CHALLENGES 

Multiple Policing/Governing Entities. Penn State is served by its own police force in the division 

of University Police & Public Safety and is supported by three local police departments: State 

College (which covers the State College Borough, Harris Township and College Township), 

Ferguson Township, and Patton Township. Because the non-university police departments are 

governed separately, any recommendations will require the consent of the applicable 


 

5 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

governing authorities to be enacted.  Refer to Appendix B for the police departments’ contact 

information.  

 

 

 

Source: Campus Planning & Design, The Pennsylvania State University 

 
Lack of Racially/Ethnically Diverse Police Officers.  Of the 170 officers employed by the four 
police departments in the State College area, there are currently only four officers of color 
(three at Penn State and one at Patton Township).  Research and practice validate that having a 
racially diverse workforce in police departments helps to establish rapport and eases escalating 
confrontations during times of crisis.  Desirable as racially diverse workforces are to community 
policing, increasing the numbers alone does not guarantee a model community.  Other steps 
need to be taken to address the known challenges. 
 
Hiring Limitations for State College Police Department.  State College is the only local police 
department that is currently bound by the State College Civil Service Commission testing and 
hiring process (which uses the Pennsylvania Civil Service law).  As a result, the pool of 
candidates for open positions is restricted to the top 3 candidates passing the tests.  The 
process requires that if any of these three is a veteran, the veteran automatically gets the 
position unless they are disqualified because of background investigations.  Without the 
opportunity to truly “recruit” racially/ethnically diverse applicants from around the 
Commonwealth, the State College Police Department will always be at a disadvantage in 


 

6 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

improving demographic diversity.  See the following for details of the Borough’s testing 
process: http://www.statecollegepa.us/policetesting 
 

Race/Ethnicity and Changing Demographics.  Despite the facts that there are many races 
represented in the student and employee populations at Penn State and that there are growing 
Asian, Hispanic and international populations living in the community, racial and ethnic 
demographics for those living on campus or in the community are overwhelmingly White.  This 
impacts not only recruitment, but also retention for police departments in the State College 
area.  It also intensifies the need for law enforcement personnel to be culturally competent, to 
explore where unconscious biases may exist, and to understand how to address them where 
they do.  See Appendix C for demographic data. Penn State President Barron has addressed this 
early and often during his tenure:   
 

“This is a business imperative: From a purely demographic standpoint, this country is 
changing. If you look at the projection of what the traditional student-age population 
will be like 20 years from now, this is going to be a very different world. If we are not 
welcoming and inclusive, and if we don’t mirror the state and the nation and the world, 
we will be at a tremendous disadvantage.” 

 
Diminished Trust.  Acts of violence across the nation have shaken and eroded trust within and 
across communities of color everywhere, whether or not such acts have occurred locally.  
Communities of color are concerned that excessive use of force by the police against members 
of their communities is racially motivated, particularly where it repeatedly ends in the death of 
an unarmed person.  All those who need to seek police services, including members of 
communities of color, need to feel safe before they come forward.  Although members of the 
State College community fortunately have not experienced acts of violence so prevalent in 
other parts of the country, racially diverse students, employees, and community members who 
come from areas that do have such problems often bring their experiences and perceptions 
with them.  Police officers here can feel less supported and validated by such populations.  
Trust needs to be built in both directions, including members of communities of color and 
members of police departments. 
 
Population Turnover.  Establishing long-term relationships with the people they protect and 
serve is a critical part of “community policing” for officers.  In this regard, the University will 
always be adversely impacted by students typically leaving after 4-6 years.  Retention of people 
of color living in the community is also a major challenge.   
 
Police Chief Vacancies.  Penn State’s Police Chief, Tyrone Parham, left during the course of this 
review for the University of Massachusetts.  Chief Parham was a valuable part of the policing 
community and a person of color who understood the challenges and concerns of working and 
living in a predominantly White environment.  Additionally, State College’s Chief, Tom King, will 
be retiring on August 31, 2016.  His leadership in implementing community policing efforts is 
well known and will serve as a barometer for his successor, who will be a linchpin for the 
implementation of the Task Force’s recommendations.  Both of their replacements will need to 

http://www.statecollegepa.us/policetesting


 

7 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

be officers who value not only the culture of the area, but also a commitment to moving 
forward with the momentum currently in place. 
 

TASK FORCE PROCESS 

Education.  Although the Task Force members, as individuals, were well-seasoned in their areas 

of expertise and were highly committed to this endeavor, it was critical that we all had the 

same degree of understanding of related issues, processes and procedures that impacted the 

charge.  Accordingly, educational components were a critical part of many of the initial 

meetings.  Select publications and articles were also assigned reading.  This education was a 

necessary step for making informed decisions and recommendations. Specific topics and 

readings can be found in Appendix D. 

Immersion.  When possible, Task Force members were asked to participate in community and 

campus events that reinforced community policing or inter-racial dialog and relationships. The 

co-chairs of Community and Campus in Unity (CCU) served as standing members of the Task 

Force and provided regular updates from this valuable newly-formed public forum. All of these 

experiences kept the Task Force abreast of the current concerns of people of color and efforts 

to improve relationships in the community more broadly. Additionally, all members were 

invited to participate in the public presentations of the finalists for Penn State’s Assistant Vice 

President for Police & Public Safety. A complete account of such events are in Appendix E.   

Focused Themes.  The education process and subsequent discussions shaped the thematic 

areas of concentration for the Task Force’s final deliberations.  Due to time constraints, the 

Task Force broke into sub-committees to explore the information and develop 

recommendations.  Where needed, the sub-committees were encouraged to seek additional 

expertise.  Although there are many related topics to be explored, these were the final themes 

that were examined in detail: 

1. Recruitment & retention of people of color for police department positions. 
2. Diversity & inclusion training for all law enforcement personnel (not just officers). 
3. Successful community policing models and benchmarking data from similar college 

towns. 
4. Identifying and addressing student concerns. 
5. Identifying and addressing community members’ concerns. 
6. Identifying and addressing law enforcement personnel concerns. 
7. Communication and engagement efforts to establish/improve relations on campus 

and in the community. 
8. Examining best practices from existing reports that were related to community 

policing. 
 
Inclusion. Although not original members of the Task Force, the Chiefs for the Ferguson 
Township and Patton Township Police Departments were briefed on the work of the Task Force. 
They also were asked to contribute to the statistical information collected and to review the 


 

8 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

sub-committee reports.  The Task Force believed that their input was necessary since many of 
the communities of color live in these townships and interact with the personnel of these police 
departments.  Anecdotal information that had been discussed with the Task Force about 
negative experiences between people of color – particularly students – and their police officers, 
was also shared with the chiefs.  

DETAILED RECOMMENDATIONS 

“There comes a time when one must take a position that is neither safe, nor politic, nor 

popular, but he must take it because conscience tells him it is right.”  

– Dr. Martin Luther King, Jr. 

Each sub-committee prepared recommendations based on its area of concentration noted 
above for the eight “Focused Themes” identified. As expected, there was significant overlap 
and repetition among the recommendations.  Implementation will be immediate for some 
recommendations, but the bulk will be long-term and perpetual.  The sub-committees’ full 
reports and support documents will be available as a supplemental text to this report. The rich 
detail of these reports will be crucial for the implementation phase. 

#1 - Promote greater recognition and celebration of our successes as a community.  State 

College is ranked the “Best Town in Pennsylvania” and came in at 14th as the “Best Town in 

America” according to the 2015 rankings from the Niche Company that looked at metrics such 

as safety, schools, housing, employment and transportation.  We are starting with a strong 

foundation in our community. The State College and Penn State Police Departments have an 

outstanding working relationship.  This partnership extends to the Patton Township and 

Ferguson Township Police Departments as well. Often, required training is done together and 

daily policing is a coordinated endeavor among the departments. They all provide support for 

major Penn State events. A successful community policing model is one that is based on valuing 

and strengthening relationships between community members and the police. Penn State and 

the surrounding State College community can build on existing efforts to promote sustainable 

relationships, programs and policies.  But we do need to “spread the word” about the positive 

things more broadly in all sectors of the community.  The Task Force did learn that police 

officers do not like to be singled out for individual recognition or praise (much like veterans).  

We need to be sensitive to this preference.  Specific examples of ways to accomplish this 

include: 

• Develop visible means to recognize the efforts of our police departments, particularly as 

it relates to diversity, inclusion and equity achievements.  A most recent example was 

the recognition by the Borough and Penn State for their diversity training. Thank-you 

letters were sent to the Police Chiefs and “letters to the editor” to the Daily Collegian 

and the Centre Daily Times. 

https://local.niche.com/rankings/towns/best-towns/
https://local.niche.com/rankings/towns/best-towns/


 

9 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

• Use social media (websites, Face Book, Twitter, etc.) more often and effectively to 

highlight community policing efforts and positive news and events.  This effort could 

assist with increasing trust and support between and among entities.  

• The University and organizations of color routinely invite police departments to 

participate in town & gown events and celebrations so that the relationships can be 

strengthened during “times of peace”  (e.g. the Forum on Black Affairs’ annual Dr. 

Martin Luther King commemorative banquet). 

• Police departments provide the time and opportunities for officers to be seen on 

campus and in the community, and to be allowed to participate in activities that support 

diversity and inclusion.  This should be integrated into their job responsibilities so that 

interactions with communities of color is not a standalone concept/activity, but a value 

that can be rewarded and recognized. 

• Police department leadership identify and embrace key “connectors” in the community 

and the university to build and gain trust with communities of color.  These relationships 

should not be formed solely with individuals, but instead imbedded in the organizations. 

This way the relationships last beyond the tenure of the individuals.  Entities to consider 

include faith-based organizations, registered student organizations, businesses, and 

social/civic groups in the community that can typically reach people of color.  This 

outreach should also extend to committed members of the community that can then be 

helpful when there are incidents of concern for people of color.  See Appendix E for a 

list of potential “connectors” to consider. 

• Build on the existing community engagement programs so that mutual respect and 

relationships can be formed and expanded. Programs like Community and Campus in 

Unity, the Taser Advisory Committee, “ride-along” educational programs, and “meet 

and greet” opportunities are good models.  The Task Force strongly favors having a non-

policing presence of officers at the HUB/Robeson Center (a booth/table/office) or other 

highly visible area where students could informally interact and relationships could be 

nurtured. 

 
#2 - Increase the recruitment and retention of employees of color in the police departments.  

This includes employees beyond the police officers. Although the local population is limited in 

its racial diversity, there are other outlets available to the police departments (excluding State 

College) to increase the possibility of having a more diverse pool of applicants, candidates, and 

subsequently, hires.  This is not a problem unique to the police departments; all employers in 

the area face this challenge.  Just having an increase in racially diverse employees does not 

ensure that acts of intolerance towards people of color will be eliminated, but it could help with 

further sensitizing the police departments to the concerns these populations face.  Racially 

diverse police departments will add value and credibility to the inclusive community we want to 

be.  Specific strategies could include: 


 

10 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

• State College Borough evaluating required use of the Pennsylvania Civil Service law for 

hiring officers.  The Borough must determine if “home rule” will provide an exemption. 

Without the freedom to expand the applicant/candidate pool, increased racial diversity 

on the police force will be greatly limited. 

• Each police department developing a recruiting strategy that would include 

collaboration with individuals and organizations with ties to racially diverse 

communities.  They could be helpful in reaching diverse populations, as well as in 

recommending potential outlets in which to advertise their vacancies.  A list of such 

resources could be shared among the departments.  Refer to Appendix E for contacts to 

consider. 

• Utilize Penn State resources for recruitment of people of color. There are students of 

color that may have an interest in staying in the area and they could be pursued for 

employment.  Internship opportunities, particularly within the Department of Sociology 

& Criminology (College of The Liberal Arts), should be considered.  Targeted outreach to 

Penn State alumni of color is another pathway to utilize (some may be interested in 

returning to the area).  Current Penn State employees of color that are having a positive 

experience here could assist in attracting applicants as well. 

• Proactively recruit from Pennsylvania counties with growing African American, Latino 

and Asian populations such as: Berks, Bucks, Chester, Dauphin, Delaware, Lancaster, 

Lehigh, Monroe, Montgomery, Northampton and York.  

• Draw on best practices from the Law Enforcement Recruitment Toolkit and similar 

resources. 

• Promote the benefits of working and living in State College with videos that showcase 

diversity and inclusion in the community and university.  Enhance current websites and 

other promotional materials used for recruitment by including these highlights.  

• Personalize the interview process by including residents of color so that candidates can 

safely have the “difficult” conversations about living in a predominately White area. 

These can be current employees of color or community volunteers that are committed 

to a positive recruitment process. 

• To assist with retention of racially diverse employees, the police departments will need 

their new recruits to view State College/Centre County as a place to be rooted in for the 

long-term as opposed to a temporary stop along the way.  Establish racially diverse 

“ambassadors” to be resource persons for new hires to connect with and to help foster 

a welcoming and supportive environment. Currently, the Forum on Black Affairs is 

recruiting university employees for such an initiative. 

• Proactively connect/engage new employees of color with community and university 
organizations that will ease the transition. Recruitment of diverse populations to the 
area without carefully planned support programs (social and professional) for retention 
is not likely to be successful.  Introduction and sponsorship to social and civic 
organizations will need to be a part of that process.  Leadership Centre County is also a 


 

11 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

good way to engage new community members and to help them learn more about the 
State College area. 

#3 - Provide consistent and on-going education for Penn State students and employees, 
residents in the surrounding communities, and the local police departments. Those 
interacting with the public are expected to act with cultural competence and sensitivity, and to 
represent the expressed values of our community that contribute to it being a wonderful place 
to live. Police departments must continue to embrace the need for on-going diversity and 
inclusion training as the racial and international populations increase regionally and national 
problems come to roost at our doorsteps.  And for the community at large, they must become 
knowledgeable about policies, procedures and resources that can impact their perceptions and 
interactions with police and their systems. Best practices the Task Force found in President 
Obama’s Task Force on 21st Century Policing report support a culture and practice of policing 
that reflects the values of protection and promotion of dignity of all -- especially the most 
vulnerable.  In order to reach and sustain that level of community policing, education will be at 
the core for all stakeholders. Critical elements for stakeholder training include: 

• Evaluate the level of training needed for each staff member within the police 
departments (not just the officers) as it relates to diversity, inclusion and equity.  This 
can be accomplished through “cultural inventory” surveys that can help individuals to 
gain insight into their perspectives, concerns, and learning styles. The latter is critical for 
presenting training activities that will be the most effective for designated individuals or 
groups.   

• Highly interactive modules (including role-playing) that are representative of the 
scenarios that include people of color engaging with police -- on and off campus. There 
is a strong aversion to a lecture format that may appear to “talk down” to the 
participants.  On-line training was also not viewed as a good format for presenting 
sensitive subjects.  As much as possible, people of color should be involved with 
designing interactive training.   

• Police departments implement/create procedures to ensure completion of required 
training and behavior changes.  Appropriate rewards or consequences should be upheld. 

• Develop an educational campaign for Penn state students and employees, as well as 
residents to learn more about the local police departments that serve State College and 
the university.  The content should include: community policing goals and outreach 
efforts, emergency protocols and crowd control procedures, workforce demographics, 
Taser Use policy, Use of Force policy, crime reporting statistics, and community liaisons.  
These campaigns should be in various formats so that they are easily accessible to as 
many stakeholders as possible.  

• Throughout students’ time with Penn State, reinforce the Student Code of Conduct as it 
relates to criminal acts that will possibly involve police.  The task force highly 
recommends developing a mobile app that can be readily accessed in times of crisis. 

• Utilize the extensive expertise at Penn State and in the community to develop a 
certified, dynamic training curriculum. We have professional expertise available with a 
passion to make a difference through education.  Task force members Dr. Charles 


 

12 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

Dumas, Dr. Barbara Farmer, and Dr. Moses Davis have offered to assist.  

• Based on studies of best practices and anecdotal information from students/employees 
and residents of color, as well as police officers, the following topics should be included 
in on-going training for the police departments: 

- Cross-cultural Communication. Particularly as it relates to race, religion, 

language, customs, generational and regional differences that impact 

communities of color. Police officers that were interviewed by the task force 

indicated that a major concern is interacting with the Muslim community; with 

language and religious customs being the main communication barriers.  They 

also identified language and cultural barriers when interacting with international 

populations and not having working knowledge of immigration laws. Here are 

opportunities for mobile apps to be utilized. 

- Community Policing.  Incorporating the fundamental principles of “procedural 

fairness” (the premise that the most fair and respectful decision will be made) 

and “restorative justice” (a system of criminal justice that focuses on the 

rehabilitation of offenders through reconciliation with victims and the 

community at large).  Additionally, how to balance the “guardian/protector” 

model with the “warrior” model of policing. 

- Intercultural Competence. The capability to shift cultural perspective and 

appropriately adapt behavior to commonalities and cultural 

difference.  Individuals need an awareness of one’s own cultural identity and 

views about difference, and the ability to learn and build on the varying cultural 

and community norms of others.  

- Unconscious Social Cognition (Implicit Bias). The attitudes or stereotypes that 

affect our understanding, actions, and decisions in an unconscious 

manner.  These biases, which encompass both favorable and unfavorable 

assessments, are activated involuntarily and without an individual’s awareness 

or intentional control.  Recognizing and managing these biases can improve 

communications and relationship dynamics. 

- Crisis Intervention.  Focusing on de-escalation during volatile encounters.  Such 

training has been in place in Centre County since 2011, but not all officers have 

participated because it requires a 40-hour commitment.  The State College Police 

Department trains 6 to 8 officers each year (30 to 35 people are now trained).  

Those trained are recertified every three years.  

- Mental & Physical Health Assessments.  Being able to better determine if 

aggressive behavior is due to a medical condition can change the manner in 

which an incident is handled. For example, behaviors that can be related to 

diabetic glucose fluctuations or epileptic seizures can mimic drug and alcohol 

abuse.  Being able to recognize the differences at the scene would be beneficial 

to all parties involved. The mental health of officers was also noted as a critical 


 

13 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

area of concern.  Self-assessments and resource information on their personal 

health and wellness should be a part of routine professional development. 

Tools must be developed to assess the effectiveness of all training, whether at the university or 

in the community. It will need to be determined if the learning is being retained and put to use.  

Does the training need to be repeated or updated?  Have conditions/perceptions changed as a 

result of implementing the training? 

#4 - Target outreach and marketing to build/improve stakeholder engagement. Open and 
honest communication and transparency were common threads heard by the task force -- 
whether identifying the issues or contemplating potential recommendations. Ultimately, Penn 
State and the community must provide a means for all stakeholders to “have voice,” to be 
educated about the issues, and to develop resolutions.  Recognizing the strength demonstrated 
in existing models in the Community Diversity Group, the Community & Campus in Unity and 
the Taser Advisory Committee, we can build on these efforts to provide a more collaborative 
model for community policing.  Outreach and engagement activities are pathways to building 
and sustaining such a collaborative model. The more we can embed the police departments 
into the lives of State College residents and the University, the greater the success at 
establishing harmony and understanding within communities of color. Outlined below are 
specific strategies that should be considered. 

• Develop a year-long communications plan that educates University students and 

employees, and residents about community policing efforts.  Start with the release of 

Task Force report and subsequent implementation plans.  The plan should utilize a 

variety of communication channels to reach people of color: public forums, organization 

meetings, and print, electronic, and social media.  Regular progress reports and 

opportunities for input must be included.   

• Communicate in an intentional manner to highlight the good work already taking place 

in the police departments so that the public can see that they are “not the bad guys.”  

We hear and see a lot about the interactions that have negative consequences, but not 

enough about the many interactions that take place without an incident. 

• Reinstitute the “beat cop” dynamic so that there can be stronger and sustainable 

relationships between officers and the communities they serve. The administrative 

requirements of current law enforcement personnel diminishes the officers’ 

opportunities to make meaningful and consistent connections with the community. So 

some efforts may have to be invented and integrated into their existing schedules. Best 

practices reviewed suggest utilizing “Neighborhood Patrol Teams” and having a 

permanent presence in highly trafficked areas like the HUB. 

• Create visual aids to signify to the public that the police departments value and support 

diversity and inclusion, and can be trusted to react and respond humanely and 

respectfully.  Suggestions range from creating a departmental pledge that is signed and 

placed in public venues and on websites, to designing a plaque/decal that could be 

displayed by business owners and other stakeholders, to developing a ribbon/bar that 


 

14 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

could become a part of police uniforms. These visual cues would contribute to a more 

welcoming environment for people of color as they could readily see that diversity, 

inclusion and equity are an integral part of the core values of the police departments 

that serve Penn State and the surrounding community. 

• Provide incentives and rewards for the police departments for “a job well done” in 

interactions with communities of color.  This will portray the police more positively 

while rewarding officers for their value-based behaviors centered on the core 

convictions of their organizations.  

• Establish and empower a town & gown coalition that will be charged with promoting 

interpersonal aspects of outreach that foster cooperation and trust with communities of 

color – particularly students -- in a non-threatening manner. This can range from large, 

social events with student and professional organizations, to one-on-one opportunities 

(i.e. meet-and-greet sessions, accompanying officers on walk-arounds and ride-alongs, 

and “Coffee with a Cop”). We need to intentionally foster a community spirit that is 

welcoming and celebratory.  

• Ensure that policies and procedures that impact community policing are documented 

and accessible to the public in various formats. This transparency is seen as a bridge to 

building and maintaining trust between police departments and communities of color. 

• Promote the use of the “Engage State College” on-line forum for matters relating to 

community policing: 

http://www.peakdemocracy.com/portals/48/forum_home?phase=open 

• Develop a town-and-gown “critical response” protocol for use by the police 
departments for encounters where cultural/racial sensitivity and procedural justice are 
critical to maintaining safety, transparency, and effective communications.  
Organizations and individuals in the communities of color could be used to proactively 
assist in communications and subsequent processing through the judicial system.  
Establishing a community ombudsman should be considered.  

• Ask police departments to formally establish contacts and build relationships with Penn 

State offices and student/employee organizations that serve people of color and 

international populations.  The same should be done with community, governmental, 

business, and civic organizations – both locally and at the state level.  See Appendix E for 

a list of known organizations and individuals to consider. 

 
#5 - Establish a baseline of parameters and develop appropriate metrics to assess 

improvement. Whether it is quantitative data (demographics, hiring and retention facts, racial 

incidents) or qualitative feedback on the climate for people of color, it is essential that we 

collect information to determine if we are improving and to operationalize accountability.  

There are tools and methods to capture information, but we must be responsible for what we 

do with the results.  Consideration should be given to the following: 

http://www.peakdemocracy.com/portals/48/forum_home?phase=open


 

15 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

• Assess improvement for: mutual trust between citizens and police officers, knowledge 

of policies and procedures, effective communications, respectful encounters, personal 

safety, inclusiveness, recruitment and retention results, and demographic data by race 

on detentions (stops, frisks, searches, summons and arrests), where possible. It was 

noted that “race” is currently not on PA driver’s licenses. 

• Formally collect and evaluate data on how stakeholders (including law enforcement) 

view police interactions with communities of color – on and off campus. This can be 

done using surveys, focus groups, and representative anecdotal information from 

engaged organizations/individuals.  State College has successfully used the National 

Citizen Survey for measuring community issues; perhaps it can be used as a model or 

expanded to include this: http://www.statecollegepa.us/index.aspx?NID=1845 

• Penn State and State College jointly perform a S.W.O.T. (Strengths, Weaknesses, 

Opportunities, and Threats) analysis on current community policing and how it relates to 

people of color. 

• From the data gathered, establish specific metrics to use for future assessments of 

progress. 

• Establish a “citizen review board” for the State College area, modeled after others like 

Pittsburgh’s (http://cprbpgh.org/ ) and State College’s Taser Advisory Committee.  Goals 

would include: accountability standards for community policing, collaborating on 

educational and communication issues; reviewing related policies and procedures, 

providing a safe venue for anonymous complaints, reviewing incidents that ended in 

racial conflict.  The planned use of body cameras would be an excellent review item for 

such a group.  State College Police Chief Tom King currently serves as the Legislative 

Chair for the Pennsylvania Chiefs of Police Association and is working at the state level 

to attempt to pursue legislation that would make body cameras more feasible from 

legal and operational standpoints. Penn State and State College Police Departments 

need to be prepared to address this critical issue. 

• Student Affairs and University Police & Public Safety develop a process that 

systematically assesses and documents the concerns of students relating to police and 

judicial matters. Feedback to the students will help them understand the administrative 

processes and increase their engagement. 

OTHER AREAS OF CONSIDERATION  

Consistently, there were critical issues that came before the Task Force that were not within 

the purview of its charge, but are extremely relevant to any meaningful outcomes. 

Although the State College and Penn State Police Departments were the original focus for 
this task force, Ferguson and Patton Townships’ Police Departments should be included in 
the implementation of the recommendations, since they interact with residents and 
students of color as well.  Students and residents are unaware of the geographical and 
governing relationships between the communities, particularly which police departments 

http://www.statecollegepa.us/index.aspx?NID=1845
http://cprbpgh.org/


 

16 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

cover which neighborhoods. The Chiefs of Patton and Ferguson were informed of our work 
and graciously provided demographic data and access to their officers.  The police 
departments for Bellefonte Borough and Spring Township are also critical to any long-term 
improvements as racial minorities are moving to these areas for more affordable housing 
and these departments also assist Penn State with large events.  Now is the time to broaden 
the scope of stakeholders as we build this community model.  

The Centre County judicial system, including the District Attorney’s Office, is seen as an 
extension of “law enforcement.” Understanding and trusting in the judicial process are often 
lacking in communities of color. It has been said that after an arrest, everything “works in a 
vacuum – without regard to community impact.”  Do our judicial stakeholders value cultural 
competence in their encounters with people of color?  These negative perceptions can grow 
in communities of color whenever they are reinforced by actual incidents that seem to be 
unfair and prejudicial.  Greater participation by the county judicial system with Community 
and Campus in Unity (CCU) and the Community Diversity Group would be a good starting 
place to hear concerns and eradicate misperceptions.  
 
Police and the State College Area School District. There is a need to assess police engagement 
with the schools and their students.  The State College Police Department has had a School 
Resource Officer program in place since 1998.  The program is proactive with students and 
serves predominantly as a resource for education and mediating disputes. However, incidents 
are occurring, involving students/parents of color, which are sometimes confrontational and 
require a police presence.  Foundational relationships need to be enhanced between police 
officers and students of color before these negative interactions occur.  Without solid 
relationships, stereotypes can prevail on all sides and inequities may result. The intent is to avoid 
being a part of a nationwide “school to prison pipeline” phenomena. The Public Issues Forum of 
Centre County held an open session in February of this year dedicated to discussing matters 
specifically about race.  Some of the same issues that plagued the schools 30 years ago still exist 
and need to be addressed.  http://vp.telvue.com/preview?id=T04959&video=267500 
 
Individuals with disabilities, women, and members of the LGBTQ community concerns with 
local police.  The task force heard multiple comments about how these groups are sometimes 
treated harshly and with prejudice.  There was no way to assess these negative interactions 
within the purview but there is a clear indication that training may need to be expanded to cover 
communication skills with these specific groups.  Additionally, students and residents did feel 
that there was a safe place for them to share their concerns. 
  
Security personnel at local entities and community policing.  As more business establishments 

and apartments (particularly in downtown State College) hire security personnel to maintain 

order and protect their properties, there is a growing concern that they are not all properly 

trained to interact with racially diverse populations.  There is no clear understanding of their 

authority and when local law enforcement should become involved.  Incidents have escalated 

because of inconsistent application or lack of protocols with local police departments. This 

adversely impacts existing goodwill with communities of color. 

http://vp.telvue.com/preview?id=T04959&video=267500


 

17 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

CONCLUSION  

Disturbances and injustices across the nation can perpetrate a negative outlook for 

relationships between police and communities of color. This list continues to grow with each 

news cycle. The task force sees paths around and through these scenarios that could impact the 

Penn State campus and the State College area and is grateful for the opportunity to 

recommend preventative, positive steps now to avert this.  The recommendations submitted 

do not represent a “once and done” mandate.  Implementation efforts will need to take place 

over time and be sustained in a manner that thoroughly immerses our systems and 

stakeholders in a commitment to what is right, just, and honorable.  So much of what the task 

force suggests is dependent on the human soul and spirit – so the answers are not just stronger 

policies, procedures, and laws. Relationships will be the key motivator and glue to sustain the 

needed changes. 

The campus and community need our police departments to be seen as the primary resource 

for law enforcement, protection and peacekeeping.  They are our professional partners in this 

journey and should be respected for their commitment, contributions and hard work.  In that 

process, communities of color must be treated justly and more tenaciously protected from acts 

of violence and hate so that their trust and confidence in “the system” is unshakeable. 

What will be needed to proceed with the implementation phase of these recommendations?   

• Vet the report with strategic groups in the university and State College that have been 

dealing with these critical issues to gain their active support.  

• Financial support, human resources (employees, volunteers, consultants, trainers), 

innovative technology (websites, mobile apps, social media), time commitments, and in 

some cases, physical space will be needed.   

• Most importantly, strong and tireless implementation teams that can dedicate 

themselves to the areas of focus in the recommendations.  There are members of the 

task force that are willing to be a part of that process, if needed. 

The task force recognizes this is a multi-year endeavor and that there may be some missteps 

along the way.  But we are very confident that needed changes can be accomplished and that 

Penn State and State College will earn the right to be recognized as a national model for 

upholding diversity and inclusion in a town and gown community for the 21st Century. 

 

"Each of us has the right and the responsibility to assess the roads which lie ahead, and those 

over which we have traveled, and if the future road looms ominous or unpromising, and the roads 

back uninviting, then we need to gather our resolve and, carrying only the necessary baggage, 

step off that road into another direction. If the new choice is also unpalatable, without 

embarrassment, we must be ready to change that as well." -- Maya Angelou 


 

18 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

Appendix A. Task Force Members 

 

Gary A. Abdullah, Multicultural Coordinator 

Office of Multicultural Programs/ College of Education 

The Pennsylvania State University 

gaa120@psu.edu 

 

Lydia Abdullah, Director  

Office of Diversity & Inclusion for Finance & Business 

The Pennsylvania State University 

Task Force Chair 

lpa1@psu.edu 

 

Raynell Brown, Asst. Director of Student Services; Adjunct Professor 

Student Services, Penn State Law 
The Pennsylvania State University 

rub17@dsl.psu.edu; rub17@psu.edu 
 

Dr. Moses Davis, Director 

Multicultural Resource Center 
The Pennsylvania State University 

mkd12@psu.edu 
 

Sandra Del Pilar, Community Advocate/ Volunteer 
PSU Immigrants' Rights Clinic 
sandragdelpilar@gmail.com 

 

Dr. Charles Dumas, Emeritus Professor 
School of Theatre at Penn State University  
College of Arts & Architecture 
Member, State College Borough Planning Commission 
cxd28@psu.edu 

 

Carol Eicher, Human Resources Manager 

Auxiliary and Business Services 
The Pennsylvania State University 

ece2@psu.edu 
 

Dr. Edgar Farmer, Professor Emeritus  
Learning and Performance Systems 
College of Education 
The Pennsylvania State University 
eif1@psu.edu 

  

mailto:gaa120@psu.edu
mailto:lpa1@psu.edu
mailto:rub17@psu.edu
mailto:mkd12@psu.edu
mailto:sandragdelpilar@gmail.com
mailto:cxd28@psu.edu
mailto:ece2@psu.edu
mailto:eif1@psu.edu


 

19 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

 
Dr. Barbara Farmer, Director (retired) 
Office of Multicultural Affairs 
College of Information Science & Technology  
The Pennsylvania State University 
bwilsonfarmer@gmail.com 

 

Elizabeth Goreham, Mayor 

Borough of State College 
egoreham@statecollegepa.us 

 

Margaret Gray, Director 
Office of Government & Community Relations 
The Pennsylvania State University 

mng10@psu.edu; mng10@ucs.psu.edu; 
 

Patricia Hayes, Information Resource & Service Supervisor 
Applied Research Laboratory 
The Pennsylvania State University 

pgh1@arl.psu.edu 
 

Steve Hayes, Human Resource Specialist 
Office of Human Resources 
The Pennsylvania State University 

lsh5@psu.edu 
 

Carol Herrmann, Vice President 
Marketing, Administration & Communication  
Kish Bank 
Carol.Herrmann@kishbank.com 

 

Dr. Patreese Ingram, Assistant Dean 
Agricultural Sciences 
The Pennsylvania State University 

pdi1@psu.edu 
 

Aaron Kaufman, Executive Director 
Penn State Hillel   
adk12@psu.edu 

 

Thomas King, Chief  
State College Police Department 
tking@statecollegepa.us 

 
Lesley Kistner, Vice President for Communications/ Marketing 
Chamber of Business and Industry of Centre County 
lkistner@cbicc.org 

mailto:bwilsonfarmer@gmail.com
mailto:egoreham@statecollegepa.us
mailto:mng10@psu.edu
mailto:mng10@ucs.psu.edu
mailto:pgh1@arl.psu.edu
mailto:lsh5@psu.edu
mailto:Carol.Herrmann@kishbank.com
mailto:pdi1@psu.edu
mailto:adk12@psu.edu
mailto:tking@statecollegepa.us
mailto:lkistner@cbicc.org


 

20 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

 
Melissa Landrau Vega, Student Advocacy Specialist 
Multicultural Resource Center 
The Pennsylvania State University 

mxl256@psu.edu 
 

Genevieve Logerie, Undergraduate Student 
President, Black Caucus 
glogerie@gmail.com 

 
Michael Lowery, Interim Director and Chief 
University Police & Public Safety 
The Pennsylvania State University 
mdl16@psu.edu 

 
Harold McKenzie, Senior Pastor 
Unity Church of Jesus Christ  
pastor.mac@ucjc.org 

 
Centrice Mulfinger, Assistant to the Borough Manager for Community Engagement 
Borough of State College  
cmulfinger@statecollegepa.us 

 

William Moerschbacher III, Assistant Director of Administration 
University Police & Public Safety 
The Pennsylvania State University 
wxm10@psu.edu 

 
Tyrone Parham, Chief of Police (former) 
University Police & Public Safety 
The Pennsylvania State University 
tparham@umass.edu 

 
Wideline Seraphin, PhD. Candidate Language, Culture, and Society Program 
Department of Curriculum and Instruction 
College of Education 
The Pennsylvania State University 
Wus137@psu.edu 

 

Niharika Sharma, Accounting Manager  
Student Financial Services 
The Pennsylvania State University 
2014-15 Co-Chair, Commission on Racial/Ethnic Diversity (CORED) 
nus15@psu.edu 

  

mailto:mxl256@psu.edu
mailto:glogerie@gmail.com
mailto:mdl16@psu.edu
mailto:pastor.mac@ucjc.org
mailto:cmulfinger@statecollegepa.us
mailto:wxm10@psu.edu
mailto:tparham@umass.edu
mailto:Wus137@psu.edu
mailto:nus15@psu.edu


 

21 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

 

Andrew Shubin, Attorney at Law, P.C. 
Andrew Shubin Attorney at Law, Inc. 
shubin@statecollegelaw.com 

 
Dr. Kevin Thomas, Associate Professor 
Sociology, Demography and African Studies 
College of the Liberal Arts 
The Pennsylvania State University 
kjt11@psu.edu 

 
Dr. Alexander Yin, Senior Planning & Research Associate (former) 
Office of Planning & Assessment 
The Pennsylvania State University 

 yin.alexander@gmail.com 

 

Assisting the Task Force Sub-committees: 

Sharon Barney, Esquire 
 Law Office of Sharon Barney 
 sharon@sharonbarneylaw.com 
 
              Kim Frankenfield-Pro, Community Member 
 Community Diversity Group 
 Kpf1017@gmail.com 
 
Administrative Support: 

 Grace Rohrbach, Administrative Support Assistant 
 Office of the Senior Vice President for Finance & Business 
 The Pennsylvania State University 
 mms57@psu.edu 
 
 
 
 

"He who passively accepts evil is as much involved in it as he who helps to perpetrate it. 
He who accepts evil without protesting against it is really cooperating with it." – Dr. 
Martin Luther King, Jr. 

 
  

mailto:shubin@statecollegelaw.com
mailto:kjt11@psu.edu
mailto:yin.alexander@gmail.com
mailto:sharon@sharonbarneylaw.com
mailto:Kpf1017@gmail.com
mailto:mms57@psu.edu


 

22 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

Appendix B. Local Police Departments 

State College Police Department 
Chief Thomas King: tking@statecollegepa.us 
243 South Allen Street 
State College, PA  16801 
814-234-7150 
http://www.statecollegepa.us/27/Police 
 
University Police & Public Safety Department 
Interim Director & Chief Michael Lowery: Mdl16@psu.edu 
20 Eisenhower Parking Deck 
University Park, PA  16802 
814-863-1399 
http://police.psu.edu/ 
 
Ferguson Township Police Department 
Chief Diane Conrad: dconrad@twp.ferguson.pa.us 
3147 Research Drive 
State College, PA 16801 
814-237-1172 
http://www.twp.ferguson.pa.us/Police/ 
 
Patton Township Police Department 
Chief John Petrick: jpetrick@twp.patton.pa.us 
100 Patton Plaza 
State College, PA  16803 
814-234-0273 
http://twp.patton.pa.us/departments/police/patton-township-police-department 
 
Bellefonte Borough Police Department 
Chief Shawn Weaver: SWeaver@bellefontepolice.net 
236 West Lamb Street 
Bellefonte, PA 16823 
814-353-2320 
http://bellefonte.net/departments/police/ 
 
Spring Township Police Department 
Chief Michael Danneker: MDanneker@springtownship.org 
1309 Blanchard Street 
Bellefonte, PA 16823 
814-355-2801 
http://www.springtownship.org/index.html 
 

 

mailto:tking@statecollegepa.us
http://www.statecollegepa.us/27/Police
mailto:Mdl16@psu.edu
http://police.psu.edu/
mailto:dconrad@twp.ferguson.pa.us
http://www.twp.ferguson.pa.us/Police/
mailto:jpetrick@twp.patton.pa.us
http://twp.patton.pa.us/departments/police/patton-township-police-department
mailto:SWeaver@bellefontepolice.net
http://bellefonte.net/departments/police/
mailto:MDanneker@springtownship.org
http://www.springtownship.org/index.html


 

23 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

Appendix C. Race/Ethnicity Demographic Data 

Police Departments:  source = Police Department Chiefs or Human Resources Manager 
 

Police Department Police Officers Officers of Color 

State College 61 1 African American* 

University Police  69 4 (2 Hispanic; 1 Two or More 
Races; 1 African American*) 

Ferguson Township 22 0 

Patton Township 18 1 Asian  

Total 170 6 

  *By the time the task force concluded, this person was no longer an officer. 

Penn State Full-time Students at University Park: source = Penn State 2015 Fact Book  

Race/Ethnicity Category Number 

Hispanic/Latino 2,670 

American Indian/Alaska Native 35 

Asian 2,723 

Black/African American 1,873 

Native Hawaiian/Pacific Islander 42 

Two or More Races 1,134 

Sub-total 8,477 

Unknown 834 

White 30,571 

International 6,966 

Total 46,848 

 

Penn State Full-time Employees at University Park:  source = Penn State 2015 Fact Book 

Race/Ethnicity Category Number 

Hispanic/Latino 262 

American Indian/Alaska Native 41 

Asian 473 

Black/African American 329 

Native Hawaiian/Pacific Islander 6 

Two or More Races 92 

Sub-total 1,203 

Unknown 618 

White 11,220 

International 208 

Total 13,249 

 


 

24 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

 

State College Borough Profile:  source = 2010 U. S. Census  

Race/Ethnicity Category % of 
42,034 

Hispanic/Latino 3.9 

American Indian/Alaska Native .2 

Asian 9.8 

Black/African American 3.8 

Native Hawaiian/Pacific Islander * 

Two or More Races 2.0 

White 83.2 
*Value greater than zero but less than half unit of measure shown. 

 

Centre Region Profile: source = Centre Region Council of Governments 

Race/Ethnicity Category % of 
92,096 

Black 4 

Asian 8 

Other 3 

White 85 

 

Centre County Profile: source = 2010 U. S. Census 

Race/Ethnicity Category % of 
153,990 

Hispanic/Latino 2.4 

American Indian/Alaska Native .1 

Asian 5.2 

Black/African American 3.0 

Native Hawaiian/Pacific Islander * 

Two or More Races 1.5 

White 89.4 
*Value greater than zero but less than half unit of measure shown. 

 

Note: For the U.S. Census data, Hispanics may be of any race, so they are also included in applicable “race” 

categories. 

  


 

25 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

Appendix D. Task Force Enrichment 

Educational Sessions: 

• Penn State’s student enrollment and employee headcounts counts, by race/ethnicity 

• Centre County race/ethnicity census data 

• Demographic data and recruitment practices for the State College and University Park 
police forces  

• Current “community policing” efforts of the State College and the University Park Police 
Departments 

• “Levels of Force” definitions and policies for State College and University Park police 
departments 

• Penn State’s Student Misconduct Protocol and related policies and procedures 

• Penn State’s guidelines for handling employee misconduct 

• Legal recourse for citizens involved in “civil disobedience” and/or “excessive use of 
force” 

• Advisory Committee on Taser Use update 

• Community & Campus in Unity updates 

• Testing & Hiring Procedure for the State College Police Department 

• Training process for de-escalating conflict for the State College and the University Park 
police departments 

• Commission on Accreditation for Law Enforcement Agencies, Inc. (CALEA) process 

• International Chiefs of Police Association 2015 Conference summary 

• Information meeting with Patton Township and Ferguson Township Police Chiefs 

• Interviews with police officers to assess their concerns 

Diversity & Inclusion Events: 

• “Local Police & Immigration Enforcement” sponsored by the Penn State Law School, the 
Center for Immigrants’ Rights Clinic, and the Mayor of State College 

• 2016 Dr. Martin Luther King, Jr. Banquet sponsored by the Forum on Black Affairs 

• Dr. Steve Robbins’ (national speaker) interactive presentation on inclusion sponsored by 
Penn State’s Office of the Senior Vice President for Finance & Business  

• Sybrina Fulton’s speech on the death of her son, Trayvon Martin, sponsored by Penn 
State 

• “Meet & Greet” with University Park and State College police and students hosted by 
the Penn State Paul Robeson Cultural Center  

• Taser Advisory Committee “Town Hall” sponsored by State College Borough 

• Community & Campus in Unity “Open Forum” 

• Lincoln University Concert, sponsored by Bellefonte’s St. Lutheran Church 

• “Let’s Talk About Race – For a Change” sponsored by State College Area School District 
Public Issues Forum 

• Presentation of the design concept for the Dr. Martin Luther King, Jr. Plaza sponsored by 
State College Borough  


 

26 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

• Candidate presentations for Penn State’s Assistant Vice President for Police & Public 
Safety sponsored by the Senior Vice Presentation for Finance & Business 

• American Indian Powwow sponsored by Penn State 

• “American Indians, the Media and Team Sports” panel discussion sponsored by Penn 
State 

• “The Fire This Time: Citizenship, Civil Rights, and New Racism in the 21st Century” 
symposium sponsored by Penn State 

Suggested Readings/Resources: 

• Penn State Statement on Diversity, Equity and Inclusive Excellence: 
http://equity.psu.edu/psu-diversity-statement 

• Police Chiefs Magazine:  
http://www.policechiefmagazine.org/ 

• President’s Task Force on 21st Century Policing: 
http://www.cops.usdoj.gov/pdf/taskforce/TaskForce_FinalReport.pdf 

• Investigation of the Ferguson Police Department: 
https://www.justice.gov/sites/default/files/opa/press-
releases/attachments/2015/03/04/ferguson_police_department_report.pdf 

• An Assessment of Deadly Force in the Philadelphia Police Department: 
http://ric-zai-inc.com/Publications/cops-w0753-pub.pdf 

• Implicit Bias versus the “Ferguson Effect” -- Psychosocial Factors Impacting Officers’ 
Decisions to Use Deadly Force: 
http://www.policechiefmagazine.org/magazine/index.cfm?fuseaction=print_display&ar
ticle_id=4056&issue_id=22016 

• Strategy Summit on Future Local Government, Police, and Community Relations: 
https://www.majorcitieschiefs.com/pdf/news/strategy_summit_final_report_dec_2015
.pdf 

• Campus Cops’ Contested Role, The Chronicle of Higher Education: 
http://chronicle.com/article/Campus-Cops-Contested-Role/233798 

• Law Enforcement Recruitment Toolkit:  
http://www.theiacp.org/portals/0/pdfs/RecruitmentToolkit.pdf 
 

 
 

“If the society today allows wrongs to go unchallenged, the impression is created that 

those wrongs have the approval of the majority.” – Barbara Jordan   

http://equity.psu.edu/psu-diversity-statement
http://www.policechiefmagazine.org/
http://www.cops.usdoj.gov/pdf/taskforce/TaskForce_FinalReport.pdf
https://www.justice.gov/sites/default/files/opa/press-releases/attachments/2015/03/04/ferguson_police_department_report.pdf
https://www.justice.gov/sites/default/files/opa/press-releases/attachments/2015/03/04/ferguson_police_department_report.pdf
http://ric-zai-inc.com/Publications/cops-w0753-pub.pdf
http://www.policechiefmagazine.org/magazine/index.cfm?fuseaction=print_display&article_id=4056&issue_id=22016
http://www.policechiefmagazine.org/magazine/index.cfm?fuseaction=print_display&article_id=4056&issue_id=22016
https://www.majorcitieschiefs.com/pdf/news/strategy_summit_final_report_dec_2015.pdf
https://www.majorcitieschiefs.com/pdf/news/strategy_summit_final_report_dec_2015.pdf
http://chronicle.com/article/Campus-Cops-Contested-Role/233798
http://www.theiacp.org/portals/0/pdfs/RecruitmentToolkit.pdf


 

27 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

Appendix E. Outreach & Informational Resources  

Community Organizations:  

• Borough of State College Community Engagement Office 

• Community & Campus in Unity 

• Community Diversity Group 

• Forum on Black Affairs 

• Global Connections 

• Leadership Centre County  

• Mid-State Literacy Council  

• Pura Vida Latina (Pure Latin Life) 

• United Nations Association of Centre County 

Community Businesses: 

• Armstead Development Center 

• Thee Lasting Look Hair Studio 

• Fitted Cuts Barber Shop 

• Styles by Candace 

• Visions Multicultural Hair Design 

• Voices Newspaper 

Community Faith-based Organizations: 

• Albright-Bethune United Methodist Church (predominantly African American) 

• Asian American Christian Fellowship 

• Association of Latino/a  

• Comunidad Católica de Penn State (Latinx Catholic Community) 

• Interfaith Initiative Centre County 

• Islamic Society of Central PA  

• Saint Paul’s African Methodist Episcopalian Church (predominantly African American)  

• State College Chinese Alliance Church 

• State College Korean Church  

• Unity Church of Jesus Christ (predominantly African American) 

Penn State Departments/Programs/Organizations:  

• Administrative Council on Multicultural Affairs (ACMA) 

• African American Studies Department, College of The Liberal Arts 

• Bunton-Waller Fellowship Program 

• Council of College Multicultural Leadership (CCML)  

• Equal Opportunity Planning Committee (EOPC) 

• International Student and Scholar Advising (DISSA) 

• Language, Culture & Society Department, College of Education 


 

28 | P a g e  
 

TASK FORCE ON POLICING AND COMMUNITIES OF COLOR 

• Latin American Studies Department, College of The Liberal Arts 

• Multicultural Resource Center (MRC): Women of Color Empowerment Group, Black 

Male and Latino Male Empowerment Group, Asian American Students in Action (AASIA) 

• Paul Robeson Cultural Center 

• President’s Commission on Racial & Ethnic Diversity (CORED)  

• Ronald McNair Program 

• Second Language Education Department, College of Education 

• Senior Faculty Mentor 

Penn State Student Organizations: 

• African Student Association 

• Asian Pacific American Caucus 

• Black Graduate Student Association 

• Black Student Union  

• International/Multicultural Student Organizations  

• Latino Caucus 

• Multicultural Greek Council 

• Muslim Student Association 

• National Association for the Advancement of Colored People (NAACP) 

• National Council of Negro Women 

• National Pan-Hellenic Council 

• Student Black Caucus 

• South Asian Student Association 

• United Soul Ensemble 

Other Resources: 

• Sharon Barney, Esquire, Immigration Attorney: http://www.sharonbarneylaw.com/ 

• Wideline Seraphin, Community Narratives Project: 

http://www.centredaily.com/news/local/education/penn-state/article42915570.html 

• Penn State Hotline: http://www.psu.edu/hotlines 

• Report Bias Website:  http://equity.psu.edu/reportbias 

• National Immigrant Women’s Advocacy Project (NIWAP): 
http://niwaplibrary.wcl.american.edu/ 

• PA Human Relations Commission: 
http://www.phrc.pa.gov/Pages/default.aspx#.VyIOo_krLcs 

• U. S. Commission on Civil Rights:  http://www.usccr.gov/ 
 

“There are risks and costs to a program of action.  But they are far less than the long-

range risks and costs of comfortable inaction. – John F. Kennedy 

 

http://www.sharonbarneylaw.com/
http://www.centredaily.com/news/local/education/penn-state/article42915570.html
http://www.psu.edu/hotlines
http://equity.psu.edu/reportbias
http://niwaplibrary.wcl.american.edu/
http://www.phrc.pa.gov/Pages/default.aspx#.VyIOo_krLcs
http://www.usccr.gov/

