Criminal Justice
Syllabus

Mr. Hunter

E-mail: aaron.hunter@anoka.k12.mn.us
Voicemail: (763) 506-7089
Office Hours: Wednesdays 2:50-3:20
Course Outline
Unit I: Criminal Justice System (Chapters 1-4)
A. Criminal Justice Today

B. Causes of Crime

C. Defining and Measuring Crime

D. Inside Criminal Law

Unit II: Police and Law Enforcement (Chapters 5-7)
A. Law Enforcement Today

B. Challenges and Effective Policing

C. Police and the Constitution

D. Rules of Law Enforcement

Unit III: Criminal Courts (Chapters 8-11)
A. Courts

B. Pre-trial Procedures

C. Criminal Trial

D. Punishment and Sentencing

Unit IV: Corrections (Chapters 12-14)
A. Probation and Community Corrections
B. Prisons and Jails

C. Behind Bars: Life of an inmate

Unit V: Special Issues in Criminal Justice (Chapters 15-17)
A. Juvenile Justice System

B. Homeland Security, Immigration
C. Cyber Crime, White Collar Crime

Course Text
Gaines, Larry K., Miller, Roger Leroy. Criminal Justice in Action. Seventh Edition.

Belmont: Wadsworth, Cengage Learning, 2013.

Criminal Justice Essential Learner Outcomes

Chapter 1
● Students will be able to define the concept of crime. (pg. 5)

● Students will be able to summarize the Consensus Model of Crime (pg. 5), aka “mala in se” pg.72.

● Students will be able to summarize the Conflict Model of Crime (pg. 5), aka “mala prohibita” pg. 72.
● Students will define the concept of crime explain the 2 basic models of what determines a criminal act. (pg. 5)

● Students will be able to summarize each of the following types of crime: Violent Crime, Property Crime, Public Order Crime, White Collar Crime, Organized Crime, High Tech Crime (pgs. 7-9)

● Students will be able to list the 3 general goals of the Criminal Justice System. (pg. 10)

● Students will be able to summarize the concept of Federalism (pgs. 10-14)
● Students will explain the difference between the formal & Informal criminal justice process. (pgs. 15-16)

● Students will be able to define the term discretion and give practical examples of its use in the criminal justice system. (15-16)

● Students will describe the “Wedding Cake” model of the criminal justice system. (pgs. 16-17)

● Students will understand the following: Low level Misdemeanors, Ordinary Felonies, High Profile Felonies, and Celebrity Cases
● Students will be able to summarize the Crime Control Model (protecting society). (pgs. 18-19)

● Students will be able to summarize the Due Process Model (protecting individual rights). (pgs. 18-19)

Chapter 2
●Students will list and describe the various causes/explanations of crime (pgs. 36-46)

● Students will be able summarize the various theories that attempt to explain the causes of crime: Classical Criminology Theory, Choice Theory, Biological & Psychological Theories, Sociological Theory, Learning Theory (pgs. 36-46 & pg 50)

●Students will discuss the connection between offenders and victims of crime (pgs. 52-54).

● Students will be able to define the terms victimology and repeat victimization (pg. 52).

● Students will be able to summarize the statistical connection between criminal offenders and victims of crime (pgs. 52-54).

Chapter 3

●Students will compare and contrast Criminal Law and Civil Law and (pgs.68-70).

● Students will be able define the following terms: Civil Law, Plaintiff, Defendant, Liability, Beyond a Reasonable Doubt, and Preponderance of Evidence (pgs. 68-69).

● Students will be able to summarize the “Civil Law vs. Criminal Law” chart on page 70 (pg. 70).

●Students will explain the various classifications and degrees of crime (pgs.70-74).

● Students will be able to differentiate between felonies and misdemeanors and the various degrees of both levels of crime
● Students will be able to summarize the statistical connection between criminal offenders and victims of crime (pgs. 52-54).

●Students will list the various ways crime statistics are collected and studied (pgs.75-89).

● Students will be able to define the terms: Uniform Crime Report, Clearance of Arrest, Victim Surveys, and Self Report Surveys.
● Students will be able to compare and contrast crime statistics and crime trends in the United States since the 1960’s.
Chapter 4
●Students will list the purpose of criminal law, describe the elements of a crime and list the defenses to crimes (pgs. 104-126).

●Students will summarize the two purposes of criminal law (pgs.104-106).

●Students will summarize elements of a crime (pgs.107-113).

● Students will be able to define the following terms listed: Corpus Delicti (a crime has been committed), Actus Reus (a prohibited act has been committed), Attempt, Mens Rea (mental state or intent), Legal Duty, Plan or Attempt, Negligence, Recklessness, Strict Liability, Accomplice Liability, Concurrence, and Harm. (pgs. 107-113).

● Students will be able to summarize the following Defenses Under Criminal Law: Infancy, Insanity, Intoxication, Mistake, Duress, Self Defense, Necessity, Entrapment (pgs. 113-113).

Chapter 5
 ● Students will explain the basic responsibilities of the police. (pg 135)

· Students will be able to explain the role of police in enforcing the law. (pg 135)
· Students will be able to give examples of services provided by police.(pg. 136)

· Students will be able to give examples of preventative policing.(pg. 136)

· Students will be able to explain the strategies used by police to keep the peace.(pg. 137)
· Students will be able to explain and give examples of intelligence-led policing.(pg 139)

· Students will explain the purpose of using crime data by police.(pg.141)

· Students will be able to give examples of police adaptation following 9/11.(pg. 142)

· Students will give examples of modern technology used by police to prevent and solve crime.(pg. 143)
· Student will be able to give examples of challenges facing female officers. (pg 148)
· Students will be able to explain the role of the law enforcement agencies under the direction of Homeland Security.

· U.S. Customs and Border Patrol(pg. 155), Immigration and Custom Enforcement(pg. 156), FBI (pg. 157), Drug Enforcement Agency (pg. 157), ATF (pg. 157), US Marshals Service (pg. 158), IRS(pg 159), Secret Service (pg 156)

Chapter 6
· Students will be able to explain and give examples of police discretion. (pg. 171)

· Students can list the primary purposes of police patrol. (pg 176)

· Students can list and explain at least two examples of aggressive investigative strategies.(pg 180)

· Students can explain how the use of DNA testing has assisted in solving crimes.(pg 183)

· Students can give examples of differential response and how it assists police in response times for 911 calls. (pg 186)

· Students can explain the concept of community policing.(pg 191)

· Students can give examples of the how/when police may use deadly force.(pg 190)

· Students can identify three traditional forms of police corruption.(pg 202)

· Students can name four ethical dilemmas police officers may face.(205)
Chapter 7
· Student will be able to define and give examples of the exclusionary rule.(pg. 219)
· Student will be able to explain the application of Terry v Ohio on a stop and frisk.(pg 221)

· Student can list the four elements that must be present for an arrest to take place. (pg 224)

· Students can explain searches with and without a warrant. (pg 224-225)

· Student will know and explain the use of the Miranda Warning. (pg 237)

Chapter 8
● Students will compare and contrast the four main function of the courts. (Ch. 8 pg 255 - 256)

· Students will understand why is it important for American criminal courtrooms to be impartial and independent? (255-256)
· Students will understand which Court Model prevails today?

· Students will explain in depth each of the 4 functions of our courts.

· Students will explain the difference between geographic, concurrent and subject matter jurisdiction. (Ch. 8 Pg. 257 - 260)

· Define essential vocabulary such as Due Process (255), Jurisdiction (257), Concurrent Jurisdiction (257), Extradition (259), International Jurisdiction (259-60), Subject-Matter Jurisdiction (260).

· Students will understand both the federal and state governments and when they have jurisdiction over a case.

· Students will understand the difference between general and limited jurisdiction?

Chapter 9
● Students will explain the difference between trial and appeals (appellate) courts and outline the US. dual court system.
· Students will understand the type of jurisdiction that trial courts and appeals courts have.

· Students will understand how cases make it to the U.S. Supreme Court.
● Students will list the action a judge can take prior to trial and how judges are selected (Ch. 8 264 - 268 & 270-272)

· Students will understand how federal and state judges get appointed.
· Students will list the different duties a judge may complete before trial begins.
· Students will compare the role and functions of the prosecution and defense in the criminal justice process. (Ch. 9 Pg. 287 - 293)

· Students will explain the three influences on a judge’s decision to set bail and the steps in the pre-trial process. (Ch. 9 Pg. 297 - 302)

· Students will know the purpose of bail and if defendants detained prior to trial suffer any disadvantages when the trial begins.

· Students will understand the advantages and disadvantages of plea bargains (Ch. 9 Pg. 308 - 312).
· Students will identify how a prosecutor exercises discretion. (Ch. 9 Pg. 287 & 304-307)
Chapter 10

· Students will explain how the 5th and 6th Amendments guarantee protections to those accused of a crime. (Ch. 10 Pg. 321 - 326)

· Students will be able to define Statute of Limitations (322), Jury Trial (323), Beyond a Reasonable Doubt (324)

· Students will understand what it means to have a “jury of your peers”

· Students will who has the burden of proving guilt in a criminal case.

· Students will list the requirements imposed on potential jurors and explain the voir dire process. (Ch. 10 Pg. 326 - 331)

· Students will understand the requirements for jury duty in most states.
· Students will explain the difference between testimony and real evidence, between lay witnesses and expert witnesses, and between direct and circumstantial evidence. (Ch. 10. Pg. 332 - 334)

· Students will list the 5 basic steps of an appeal and can explain how a defendant can be tried a second time for the same act.

· Students will understand the two basic reasons for an appeal.

· Students will be able to describe the steps of an appeal.
Chapter 11

· Students will list and contrast the 4 basic reasons for sentencing criminals.

· Students will understand the difference between determinate and indeterminate sentencing.
· Students will list the 6 forms of punishments and explain the factors that determine a sentence.
· Students will explain the reasons why sentencing reform has occurred.
· Students will identify the 2 stages of a death penalty sentencing and describe the main issues of the death penalty debate.

Chapter 12

· Students will explain the justification of community corrections and the restrictions placed on someone on probation.
· Students will explain the 3 stages of probation revocation and contrast day reporting centers with intensive supervision.
· Students will list sentencing alternative to probation and imprisonment.
Chapter 13

· Students will list the factors and consequences that caused the prison population to grow dramatically in the last several decades.
· Students will explain the level (types) of prisons in the U.S. and explain the roles prisons play in our society.
· Students will summarize the distinction between jails and prisons.

Chapter 14

· Students will compare and contrast probation, parole, expiration release, pardon, and furlough
Classroom Policies

Attendance/Participation:

1.) You are expected to be in class and on time daily. More than 2 truancies/term will result in a loss of credit for that term. After your 3rd tardy you will lose 5 points/tardy off of your test points at the end of the term.
2.) There will be no credit given on an assignment, test, or activity for any truancy.
Make-up Work:
1.) You will be expected to make arrangements to make up any missed tests or assignments the day you return from your absence. Failure to do so will result in no credit for that test or assignment.
2.) Late assignments will only be accepted for 50% credit the day after it’s due, unless agreed upon by the instructor.
General Rules/Expectations:

1.) Food, pop, candy, headphones, and cell phones are not allowed in the class at any time. Violators will have these items confiscated.

2.) Students will not be dismissed until the classroom is neat and orderly. Remain by your desk until I dismiss you. DO NOT HANG OUT BY THE DOOR!
Grading:
(1) Final grades will consist of tests (60% weight), assignments, reflections, presentations, and projects (40% weight).
(2) Each student will be graded on a percentage basis using the guidelines below:
93 - 100%
A

80 – 82%
 B-

 68-69%

D+
90 – 92%
A-

78 – 79%
 C+

 63-67%

D
88 – 89 %
B+

73 – 77%
 C

 60-62%

D-
83 – 87%
B

70 – 72%
 C-

 0-59%

F
· Cheating, copying, and other forms of inappropriate behavior are serious breeches of conduct and will result in a "0" for that test, assignment, or activity.

Required Materials

A. Folder/Notebook

B. Three ring binder with paper
C. Writing utensils (#2 pencils for tests)
D. Textbook- Needs to be covered!
· The condition of the course textbook is the responsibility of the student. Any damage to it beyond normal wear will be fined accordingly.

 COURSE UNDERSTANDING & VIDEO NOTIFICATION

During this course we may be viewing some “R” and “PG-13” rated movies or movie clips that are considered to be appropriate and educational by our social studies department. If there are any questions or concerns about this matter please feel free to contact me at any time. An alternative assignment will be given if needed. (Example: Shawshank Redemption)
Please sign below acknowledging you and your student have read and understand these guidelines.

 Student Signature

 Parent/Guardian Signature

Parent e-mail address: ___ (if available)
Parent e-mail address: ___ (if available)
 COURSE UNDERSTANDING & VIDEO NOTIFICATION
During this course we will be viewing some “R” and “PG-13” rated movies or movie clips that are considered to be appropriate and educational by our social studies department. If there are any questions or concerns about this matter please feel free to contact me at any time. An alternative assignment will be given if needed. (Example: Shawshank Redemption)
Please sign below acknowledging you and your student have read and understand these guidelines.

Student Signature

 Parent/Guardian Signature

Parent e-mail address: ___ (if available)
Parent e-mail address: ___ (if available)
