	Contra Costa College

	Course Outline

	Course Number
	ADJUS 251
	Number of Weeks
	18

	Course Title
	Terrorism and Weapons of Mass Destruction
	Lecture Hours By Term
	54

	Prerequisite
	
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	0
	Hours per term.

	 ACTIVITIES: (Please provide a list of the activities students will perform in order to satisfy the HBA requirement):

	

	COURSE/CATALOG DESCRIPTION

	This course is an introduction to contemporary terrorism with an emphasis on homegrown violent extremism and weapons of mass destruction. Students will discuss the motivational factors of international and domestic terrorism organizations and how we can leverage disciplines towards a counterterrorism profession. This course meets the California Bureau of Security and Investigative services requirement for training in weapons of mass destruction.

	COURSE OBJECTIVES:

	At the completion of the course the student will be able to:

	Define terrorism and discuss homegrown violent extremism.

	Differentiate the various sects and types of terrorist organizations.

	Define and discuss the radicalization pathways.

	Discuss weapons of mass destructions and how they have been used to further terrorist objectives.

	Discuss possible terrorist targets in California.

	Discuss the importance of fostering community engagement to curb terrorism.

INTENDED STUDENT LEARNING OUTCOMES:
	Identify the characteristics manifested by violent extremists.

	Identify and discuss the components of the radicalization pathway

	Discuss the challenges associated with containing and reducing the violent extremist threat to our local communities.

	Explain the characteristics of the different weapons on mass destruction used by terrorist groups.

	Develop a safety plan to deter a terrorist attack

 COURSE CONTENT (Lecture):
	Terrorism and violent extremism

	Ideological motivation

	The radicalization pathway (recruitment)

	Weapons of Mass Destruction

	Target development

	Leveraging disciplines toward a counterterrorism profession

	Counterterrorism planning

	The mosaic of engagement

 COURSE CONTENT (Lab):
	

	METHODS OF INSTRUCTION:

	Lecture (live and online)

	Guest speakers

	State software and media

	Learning activities

	Discussions

	INSTRUCTIONAL MATERIALS:

NOTE: To be UC/CSU transferable, the text must be dated within the last 7 years OR a statement of justification for a text beyond the last 7 years must be included.

	Textbook Title:
	Homegrown Violent Extremism

	Author:
	Erroll Southers

	Publisher:
	Anderson

	Edition/Date:
	2013

	Textbook Reading Level:
	13

	Justification Statement:
	(For textbook beyond 7 years)

	
	

	Student Workbook
	Weapons of Mass Destruction & Terrorism Awareness for Security Professionals

	Author:
	State of California

	Publisher:
	Consumer Affairs

	Edition/Date:
	2014

OUTSIDE OF CLASS WEEKLY ASSIGNMENTS:

Title 5, section 55002.5 establishes that a range of 48 -54hours of lecture, study, or lab work is required for one unit of credit. For each hour of lecture, students should be required to spend an additional two hours of study outside of class to earn one unit of credit.

· State mandates that sample assignments must be included on the Course Outline of Record.

	 Outside of Class Weekly Assignments
	Hours per week

	Weekly Reading Assignments (Include detailed assignment below, if applicable)
	3

	Each student will read one chapter in the text per week, in addition to one section in the reader. Each student will become 'devil's advocate' to one of the authors covered in the course. Using library sources, they will write a point paper discussing the opposite viewpoint of the author and defend it.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	3

	1. Write an analysis of a short story from the reading of two authors who took the same stand on domestic or international Terrorism. 2. Examine different stories, covered in class and create a historical timelines and develop trends of future attacks. 3. Formulate a definition of the nature and characteristics of international terrorism with reference to who the targets are and what will be the reactions from that given population. 4. Examine media reports of terrorism and compare these current reports with the stories on media covered by the authors.

	Weekly Math Problems (Include detailed assignment below, if applicable)
	

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	3

	Participate in the facilitated discussions based on the state provided software and participate in learning activities that require the analysis of intelligence information, a critical reflection of the material and the development of new theories about terrorist future targets, recruitment of new members and the development of investigative skills to combat terrorism. As a result of this interaction, students will answer essay questions or develop written documents to explain the results of their analysis.

	Other Performance Assignments (Include detailed assignment below, if applicable)
	

	

STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)

	· Course must require use of critical thinking, college-level concepts & college-level learning skills.

· For degree credit, course requires essay writing unless that requirement would be inappropriate to the course objectives. If writing is inappropriate, there must be a requirement of problem-solving or skills demonstration.

	40
	%
	Essay (If essay is not included in assessment, explain below.)

	

	
	%
	Computation or Non-computational Problem Solving Skills

	
	%
	Skills Demonstration

	40
	%
	Objective Examinations

	
	
	Other (describe)

	20
	%
	Oral presentation

	
	%
	

	
	%
	

	 GRADING POLICY: (Choose LG, P/NP, or SC)

	
	Letter Grade
	
	Pass / No Pass
	x
	Student Choice

	90% - 100% = A
	70% and above = Pass
	90% - 100% = A

	80% - 89% = B
	Below 70% = No Pass
	80% - 89% = B

	70% - 79% = C
	
	70% - 79% = C

	60% - 69% = D
	
	60% - 69% = D

	Below 60% = F
	
	Below 60% = F

	or

	70% and above = Pass

	Below 70% = No Pass

	Prepared by:
	Rick Ramos

	Date:
	10/1/14

Revised form 01/14
