Justice Studies 1O

INTRODUCTION TO JUSTICE STUDIES
Spring 2008

Instructor: Jan Hagemann
Office: MH 527

Telephone: 924-2954
Office Hrs: Mon & Wed 9:30-10:30 AM

Email: metalman@pcwi.net
or by appointment

http://www.sjsu.edu/faculty/hagemann

Course Description
We will survey the historical and philosophical development of the criminal justice system. Course covers description, analysis and evaluation of the components of the system: police, courts and corrections. We will look at how the system works, the relationship between theory and practice, and individual rights in a democratic society.

Course Objectives
1. To provide an understanding of the nature of crime in the U.S.

2. To provide knowledge and understanding of the structure, processes, and goals of the criminal justice system.

3. To provide an understanding of the relationship between the agencies which make up the criminal justice system.

Text

Inciardi:
Criminal Justice (Required. 7th edition recommended, older editions OK, but pages may not match those in assignments, so be sure to double check reading assignments)
Student Study Guide Is available online at www.mhhe.com/inciardi8 Go to online learning center, and select “students”. Excellent resource!

Champion:
American Dictionary of Criminal Justice (strongly recommended for JS majors)
Method of Instruction Lectures, guest speakers, video presentations, field observation and class discussion. Chapter outlines and video questions are online at: http://www.sjsu.edu/faculty/hagemann. Outlines are for use during lectures. Download and read video questions before the day that video is scheduled, bring questions to class for the video. Questions must be completed, typed, and turned in the class following the video presentation.

[image: image1.wmf]
Evaluation
You should keep track of your grade in JS10 using the last page of this greensheet. Grades for JS 10 will be determined as follows:

 4 Examinations

68%

 Written Assignments

17%

 Class participation/Videos/Quizzes

15%

Tests will have multiple choice, T-F, fill-in, and essay questions. Exams will cover material from text, lectures, guest speakers, handouts, and video presentations. There are study guides for each exam posted on line on my website.

Make up exams will be essay style and should be made up as soon as possible after the exam. You may only make up one exam; arrange make-up prior to missing the scheduled exam.

Class Participation is encouraged and expected. You will be evaluated based upon your contributions to the class. In addition there will be unannounced “pop quizzes” and class debates – come prepared. Plan to speak up!

Written Assignments:

Introduction Paper: You will do a short ½ to ¾ page paper introducing yourself. In this paper, tell me a little bit about yourself, why you are taking JS10, what you hope to do upon graduation. Should be typed, singled spaced. Due at beginning of second class period.

Field Observations and write-up must be done according to format provided. Go to my website to see guidelines and sample write-ups. Your write-up must be typed, double-spaced, and well written. Grammar, punctuation, and spelling count – please proofread before you submit. Your write up should be 4-6 pages long, and based on a 4-6 hour ride-along or court observation. Turn in your write-up as soon as possible after completing your field observation, but no later than:

Police Ride Along Write-Up Due
Wednesday, April 2, 2008

Court Observations Write-Up Due Monday, May 12, 2008

Course Add/Drop Statement

Instructors are permitted to drop students who fail to attend the first scheduled class meeting and who fail to inform the instructor prior to the second class meeting of the reason for any absence and their intention to continue in the class. Some instructors will drop students who do not meet the stated course prerequisites. However, instructors are not required to drop a student from their course. It is the student’s responsibility to make sure classes are dropped. You are responsible for understanding the policies and procedures about add/drops, academic renewal, withdrawal, etc. found at: http://sa.sjsu.edu/student_conduct

Academic Integrity Statement

Academic integrity is essential to the mission of San José State University. As such, students are expected to perform their own work (except when collaboration is expressly permitted by the course instructor) without the use of any outside resources. Students are not permitted to use old tests, quizzes when preparing for exams, nor may they consult with students who have already taken the exam. When practiced, academic integrity ensures that all students are fairly graded. Violations to the Academic Integrity Policy undermine the educational process and will not be tolerated. It also demonstrates a lack of respect for oneself, fellow students and the course instructor and can ruin the university’s reputation and the value of the degrees it offers. We all share the obligation to maintain an environment which practices academic integrity. Violators of the Academic Integrity Policy will be subject to failing this course and being reported to the Office of Student Conduct & Ethical Development for disciplinary action which could result in suspension or expulsion from San José State University. The policy on academic integrity can be found at: http://sa.sjsu.edu/student_conduct
To better understand plagiarism and to aid you in making sure that you are not plagiarizing, please see me and/or visit: http://tutorials.sjlibrary.org/plagiarism/index.htm
There will be three field trips this semester. Field trips are optional but provide excellent insight into the field of criminal justice. You are encouraged to attend!

· Tour of Police Department

Thursday, March 6, 2008 3:00-7:00 PM (tentative)

[image: image2.wmf]
· Tour of Alcatraz -- Saturday, April 19, 2008 8:30 AM-1:00 PM

Tickets $24.50

(You may bring guests to Alcatraz)

· Tour of Santa Clara Co. Main Jail

Tuesday April 29, 2008 8:30-12:00

(No guests will be allowed; students from JS10 only)

JS 10 Spring 2008

[image: image3.wmf]

 Class Schedule

Read the chapters listed and be prepared to discuss in class on the dates indicated. Please note: There will be at least one pop quiz for each unit.

Do yourself a favor – read thoroughly!

Important Note: If you need course adaptation or accommodations because of a disability, or if you have emergency medical information to share with me, or if you need to make special arrangements in case the building must be evacuated, please see me during office hours. (
The Justice System
Jan. 23

Jan. 28

Jan. 30

Feb. 4

Feb. 6

Feb. 11

Feb. 13

The Police
Feb. 18

Feb. 20

Feb. 25

Feb. 27

Mar. 3

Mar. 5

Mar. 10

Mar. 12
Introduction and Overview of class / Begin Ch.1

Ch.1 “C.J. in America” & Ch. 2 “Crime and the Nature of Law”

Chapter 3 “Legal and Behavioral Aspects of Crime”

Movie: Crime in the Suites (Discussion: White collar crime)

Chapter 4 “Criminal Statistics and the Extent of Crime”

Chapter 5 “The Process of Justice: An Overview”

 Exam I: The Justice System

Chapter 6 “History and Structure of Police Systems in U.S.”

Chapter 7 “Enforcing the Law and Keeping the Peace…in the U.S.”

Guest Speaker
 Movie: Behind the Blue Wall (Discussion: Police Discretion)

Guest Speaker

Chapter 8 “Law of Arrest, Search and Seizure: Police & Constitution”

 Movie: Law & Order with Peter Jennings (Discussion: Search & Seizure)

Exam II: The Police

The Courts
Mar. 17
Chapter 10 “History and Structure of the American Courts”

Mar. 19
Chapter 11 “The Courtroom Work Group”

[image: image4.wmf]
Mar. 24-31
Spring Break and Cesar Chavez Day!! (Monday, March 31)

April 2
Chapter 12 “The Business of the Court...”

April 7
Guest speaker

April 9
Guest speaker

April 14
Movie: The Voice of the Accused

April 16
Chapter 13 (p. 422-440 only) “Sentencing issues and alternatives”

April 21
Exam III: The Courts
Corrections
April 23
Chapter 13/Chapter 2 (p.45-59) Sentencing objectives, causes of crime

April 28
Chapter 14 “The History of American Prisons”
April 30
Movie: Prison (Discussion: What works in corrections?)

May 5
Chapter 15 “Penitentiaries, Prisons and other Correctional Institutions”
May 7
Guest speaker

May 12
Chapter 17 “Probation. Parole and Community Based Corrections”
May 14
“Dead Day” Optional review day – I will have study session from 10-12:00
Tuesday May 20
Exam IV: Corrections 9:45 – 12:00 AM

Dates to remember:
 Exam I (The Justice System) Wednesday Feb. 13

Exam II (The Police) Wednesday March 12

Exam III (The Court System) Monday April 21

Exam IV (The Correctional System) Tuesday, May 20 9:45-12:00
· Extra Credit assignments Wednesday May 13, 2008

Exam IV is the final exam and will be comprehensive in regard to theories & philosophies regarding various aspects of the Justice System (reasons for criminal behavior, various approaches to correctional punishment, etc.)

Field Observation Write Ups:

Turn in your write up as soon as possible after completing your field observation, but no later than:

Police Ride Along Write Up Due
 Wednesday, April 2

Court Observations Write Up Due Monday, May 12

There will be three field trips this semester

Tour of Police Department – Thursday March 6, 3-7:00 PM

Tour of Santa Clara Co. Main Jail – Tuesday, April 29 8:30-12:00

Tour of Alcatraz – Saturday, April 19 9:00-1:00 PM

[image: image5.png]

Keep track of how you are doing in JS10:

 Exams

(Points for exams vary, but are indicated at the top of each exam)

Exam I (Ch. 1-5)

_____/_____ possible

Exam II (Ch. 6-8)

_____/_____ possible

Exam III (Ch. 10-13)

_____/_____ possible

Exam IV (Ch. 13-15, 17, 2)
_____/_____ possible

 Papers

Introductory Paper

_____/ 20 possible

Field Observation

_____/ 50 possible

 (Note: For your Field observation, I multiply your score by 2)

 Video Questions

Download video questions and bring to class on day video is scheduled. Take notes in class, then take home and type up answers. Answers should be numbered, single-spaced, and should incorporate the question into the response, do not retype the question. Video questions are due at the beginning of the class period following the video presentation.

(Points may vary, but will be indicated on the video handouts)

 Crime in the Suites

_____/ 14 possible

 NYPD: Behind the Badge

_____/ 10 possible

 Law & Order with Peter Jennings
_____/ 10 possible

 The Voice of the Accused

_____/ 10 possible

 The American Prison

_____/ 20 possible

 Quizzes:

_____/_____ possible

_____/_____ possible

_____/_____ possible

_____/_____ possible

