TROY UNIVERSITY

CJ 4470
Criminal Justice Issues in Homeland Security
SYLLABUS

Term 2, 2012
Oct. 15-Dec. 16, 2012
Course Meets on Wednesday 6:00 P.M.-10 P.M.

VTC to Brunswick
For course syllabus posted prior to the beginning of the term, the instructor reserves the right to make minor changes prior to or during the term. The instructor will notify students, via e-mail or Blackboard announcement, when changes are made in the requirements and/or grading of the course.

INSTRUCTOR INFORMATION
Mitchell Sowell, Criminal Justice Lecturer

 Troy U., 2743 Perimeter Parkway, Suite 201, Augusta, Ga.

 Cell phone: 803-270-2350 Office: 706-210-2833
INSTRUCTOR EDUCATION
Master of Criminal Justice and Master of Public Administration: U. of South Carolina; Graduate Certificate in Homeland Security, The Citadel
TEXTBOOK(S) AND/OR OTHER MATERIALS NEEDED
· Author(s)White, Jonathan R.; Edition/Copyright 2004; Publisher:Wadsworth/Cengage, Inc

· Type: Paperback; ISBN-100-534-62169-4; ISBN-13978-0-534-62169-8

[image: image2.png]Manval

The textbook provider for the eTROY of Troy University is MBS Direct. The Web site for textbook purchases is http://www.mbsdirect.net/Index.htm
Students should have their textbook from the first week of class. Not having your textbook will not be an acceptable excuse for late work. Students who add this course late should refer to the “Late Registration” section for further guidance.

NOTE: There will be assigned readings each week from the 9/11/01 Commission Report. This will be provided in PDF format for download.
Recommended additional text:
[image: image1.png][DEFENDIN(

Publication Manual of the American Psychological Association (2nd Printing)
Edition: 6TH 10
Author: American Psychological Association
ISBN: 9781433805622
Publisher: American Psychological Association
ADDITIONAL READING

Required: There may be word lists, review questions, and any other handouts posted on blackboard for study purposes. 9/11/2001 Commission Report will be mandatory reading. The link for these readings will be posted in assignments.
Recommended: Current periodicals in the field of criminal justice and the social sciences are suggested for additional reading or to be announced via Blackboard throughout the term. Students can also go to the "External Link" button on Blackboard and research the current websites to find desired materials
LATE REGISTRATION
Students who register during the first week of the term, during late registration, will already be one week behind. Students who fall into this category are expected to catch up with all of Week #1 and Week #2's work by the end of Week #2. No exceptions, since two weeks constitutes a significant percentage of the term's lessons. Students who do not feel they can meet this deadline should not enroll in the class. If they have registered, they should see their registrar, academic adviser, GoArmyEd/eArmyU representative, or Military Education officer to discuss their options.

Also note that late registration may mean you do not receive your book in time to make up the work you missed in Week #1. Not having your book on the first day of class is not an excuse for late work after the deadlines in the Schedule.
ELECTRONIC OFFICE HOURS
I'm available by e-mail at any time, or by phone on weekdays between the hours of 9 am and 2 pm Eastern on Monday and Tuesday.
Troy instructors are required to respond to student messages within 24 to 48 hours.
PREREQUISITES: CJ 1101
ENTRANCE COMPETENCIES

The student must possess the knowledge and skills of a high school graduate and the capability to perform on a college level. Knowledge of basic English, grammar, and writing is assumed.
STUDENT EXPECTATION STATEMENT
· The student is expected to participate in the course via e-mail exchanges (or other communication) with the instructor, by reading the assigned readings, submitting comments to the discussion forums, submitting assignments, and completing exams in a timely fashion.

· Students are expected to check their e-mails daily and the announcements at least every 48 hours

CATALOG DESCRIPTION:
An examination of the political and social complexities and dilemmas associated with state and local law enforcement and federal agency roles in the defense of our nation subsequent to September 11, 2011.
PURPOSE (COURSE OBJECTIVES)/ STUDENT LEARNING OUTCOMES
Upon completion of this course, students will be able to discuss, identify, or interpret the course objectives which will serve as a foundation for more specialized and advanced courses in criminal justice. Specifically, the student should be able to comprehend the:

· Be able to discuss the history of homeland security
· Learn the history of terrorists events that led to the homeland security concept

· Learn and discuss the politics of the creation of a federal homeland security agency and its impact on national security

· Learn the agency functions of the federal homeland security department

· Learn and discuss the role of state and local law enforcement in homeland security

· Discuss some elements of terrorism that led to homeland security concept
Students will demonstrate the above through application of introductory skills in the art of verbal and written communications. These applications are optional and will be assigned at the discretion of the instructor.
RESEARCH COMPONENT
See attached page at the end of this syllabus.

THREE USEFUL WEB SITES FOR THIS COURSE
1. http://www.cybrary.info
2. http://www.fbi.gov
3. http://www.usdoj.gov
eTROY COURSES AT TROY UNIVERSITY

All eTROY courses at Troy University utilize Blackboard Learning System. In every eTROY course, students should read all information presented in the Blackboard course site and should periodically check for updates—at least every 48 hours.

TROY E-MAIL
All students were required to obtain and use the TROY e-mail address that is automatically assigned to them as TROY students. All official correspondence (including bills, statements, e-mails from instructors and grades, etc.) will be sent ONLY to the troy.edu (@troy.edu) address.
· All students are responsible for ensuring that the correct e-mail address is listed in Blackboard by the beginning of Week #1. E-mail is the only way the instructor can, at least initially, communicate with you. It is your responsibility to make sure a valid e-mail address is provided. Failure on your part to do so can result in your missing important information that could affect your grade.
Your troy.edu e-mail address is the same as your Web Express user ID following by @troy.edu. Students are responsible for the information that is sent to their TROY e-mail account. You can get to your e-mail account by logging onto the course and clicking “E-mail Login”. You will be able to forward your TROY e-mail to your eArmy e-mail account. You must first access your TROY e-mail account through the TROY e-mail link found on the Web site. After you log in to your TROY e-mail account, click on “options” on the left hand side of the page. Then click on “forwarding.” This will enable you to set up the e-mail address to which you will forward your e-mail.
COURSE REQUIREMENTS
· Attendance will be required for this in-class class. Students are expected to have completed the assigned material prior to the scheduled online timer period assigned. Each student is expected to be an active participant and make meaningful contributions to the class.

· Biographical Sketch - due the first week. Review my Bio located on the course site under the "Faculty Information" link and also post in the biography section of blackboard the first week. Post yours on the Discussion Board by clicking on "Discussion Board" and then click on the thread/forum entitled "Biography". These "bios" will provide additional information to help us get to know one another. By placing your biographical sketch here the first week of class will grant you points also to be used for your Discussion Board section.

· At least two (2) tests will be given on line via BB during the term. An online midterm exam will be administered via Blackboard.
· Completion of a research paper or a project is to be submitted in the drop box in BB (see paper requirements at the end of this syllabus)

ATTENDANCE POLICY

In addition to interaction via Blackboard and e-mail contact, students are required to contact the instructor via e-mail or telephone by the first day of the term for an initial briefing. Physical class meetings are part of this course, and participation in all interactive, learning activities is required.
Participation and attendance points are given. 80% of the classes must be attended and you must participate for full credit. If you miss more than two classes, you will automatically have your grade reduced by 10%.

AMERICAN WITH DISABILITIES POLICY

Troy University supports Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990, which insure that postsecondary students with disabilities have equal access to all academic programs, physical access to all buildings, facilities and events, and are not discriminated against on the basis of disability. Eligible students, with appropriate documentation, will be provided equal opportunity to demonstrate their academic skills and potential through the provision of academic adaptations and reasonable accommodations. Further information, including appropriate contact information, can be found at the following link: http://www.troy.edu/humanresources/ADAPolicy2003.htm.
MAKE-UP WORK POLICY

Missing any part of this schedule may prevent completion of the course. If you foresee difficulty of any type (i.e., an illness, employment change, etc.) which may prevent completion of this course, notify the instructor as soon as possible. Failure to do so will result in failure for an assignment and/or failure of the course. See “Attendance,” above.

If I have not heard from you by the deadline dates for assignments, exams, or forums, no make-up work will be allowed (unless extraordinary circumstances existed, such as hospitalization). Requests for extensions must be made in advance and accompanied by appropriate written documentation if the excuse is acceptable to the instructor. "Computer problems" are not an acceptable excuse.

INCOMPLETE GRADE POLICY

Missing any part of the Course Schedule may prevent completion of the course. If circumstances will prevent the student from completing the course by the end of the term, the student should complete a request for an incomplete grade.

Note: A grade of incomplete or “INC” is not automatically assigned to students, but rather must be requested by the student by submitting a Petition for and Work to Remove an Incomplete Grade Form. Requests for an incomplete grade must be made on or before the date of the final assignment or test of the term. The form will not be available after the last day of the term. A grade of “INC” does not replace an “F” and will not be awarded for excessive absences. An “INC” will only be awarded to student presenting a valid case for the inability to complete coursework by the conclusion of the term. It is ultimately the instructor’s decision to grant or deny a request for an incomplete grade, subject to the policy rules below.
Policy/Rules for granting an Incomplete (INC)
· An incomplete cannot be issued without a request from the student.

· To qualify for an incomplete, the student must:

a. Have completed over 50% of the course material and have a documented reason for requesting the incomplete. (50% means all assignments/exams up to and including the mid-term point, test, and/or assignments.)

b. Be passing the course at the time of their request.

If both of the above criteria are not met an incomplete cannot be granted.

· An INC is not a substitute for an F. If a student has earned an “F” by not submitting all the work or by receiving an overall F average, then the F stands.

METHOD OF INSTRUCTION
This is an eTROY class. It is not a “correspondence course” in which a student may work at his/her own pace. Each week there will be assignments, on-line discussions, and/or exams with due dates. Refer to the schedule at the end of this syllabus for more information.
METHOD OF EVALUATION
Quizzes will be graded electronically in BB along with the online midterm and final exam. All assignments will be read and graded individually by the instructor as well as the term paper. All grades will be posted in the student Grade Center in Blackboard.
ASSIGNMENT OF GRADES

All grades will be posted in the student grade book in Blackboard and will be assigned according to the following or similar scale:
A
90 – 100%

B
80 – 89%

C
70 – 79%

D
60 – 69%

F
59% and below

Postings:
I post grades in Blackboard, in the Grade Center.

FA:
“FA” indicates the student failed due to attendance. This grade will be given to any student who disappears from the course for three or more weeks. See the Attendance section of this syllabus for additional information.

SUBMITTING ASSIGNMENTS
There are five assignments listed in the course schedule: Please note the due dates on them. Your responses must be typed, using 12pt. font, double-spaced, in MS-Word format. Failure to comply will result in point deductions. The assignments must be turned into the Assignments Section by mid-night of the due date (note: Blackboard and I operate on central US time).

Include your names on the assignments and submit the assignment to the Assignments Section. Points will be deducted for failure to follow the format requirements. No e-mail attachments will be accepted, due to the risk of viruses.
EXAMINATION SCHEDULE & INSTRUCTIONS
· The exams will be multiple-choice.

· They will be available for a specific time period. See the Course Schedule in the back of this syllabus for the dates during which time the exams will be available.

· The exams will be delivered online via Blackboard. They will be found in the Assignments section. The exams will be timed. Points will be deducted if the student overruns the time limit for the exam. See the exam instructions for the time limit and how the overrun deductions are calculated.

Internet Access
· This is an in-class class. Students must have access to a working computer and access to the internet. Students can use the TROY computer lab, a public library, etc., to insure they have access to Blackboard and email.

· “Not having a computer” or “computer crashes” are not acceptable excuses for late work. Have a backup plan in place in case you have computer problems.
 TERM PAPER GUIDELINES
COURSE SCHEDULE: By week with Monday the first day of the week; our class meets on Wednesday.
 Date Assignment
	Oct. 15
	Read chapters 1

	Oct. 22
	Read chapter 2

	Oct. 29
	Read chapter 3

	Nov. 5
	Read chapter 4 Midterm

	Nov. 12
	Read chapter 5 Veterans Day

	Nov. 19
	Read chapter 6 Thanksgiving

	Nov. 26
	Read chapter 7

	Dec. 3
	 Final

	Dec. 10
	Term ends Dec. 16

	
	

	Note: There will be assigned weekly readings from the 9/11/2001 Commission Report which will be available in the Bb course readings.
	

	Grading:
Assignments 1-5 (5 points each) 25

3 Quizzes (5 points each) 10

Research Paper/Power Point Project 20

Midterm exam and final(25 each) 50

 105
Assignments will be based on required readings.
A power point project of 10-15 slides is required. There will be a 2-3 page paper to backup this presentation. Slides will have fewer than 30 words but the “paper” will have the basic information, sources, research, etc. which will backup the slides.
The Instructor reserves the right to modify this syllabus prior to the start of the term.
	

Page 1 of 6
CJ4470
Sowell, Mitchell

