	Contra Costa College

	Course Outline

	Department & Number
	ADJUS 121
	Number of Weeks
	18

	Course Title
	Concepts of Criminal Law
	Lecture Hours By Term
	54

	Prerequisite
	None
	Lab Hours By Term
	

	Challenge Policy
	
	*Hours By Arrangement
	

	Co-requisite
	
	Units
	3

	Challenge Policy
	
	
	

	Advisory
	

	*HOURS BY ARRANGEMENT:
	
	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 the historical development, philosophy, and basic legal concepts of criminal law. The course includes an examination of constitutional provisions, legal research, legal analysis, and the functioning of criminal law as a social force. It also includes a detailed examination of legal definitions, classifications of law, penalties, corpus delecti, criminal intent, parties to a crime, defenses to crime, and a brief introduction to laws of arrest and judicial procedure.

	COURSE OBJECTIVES:

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

	Explain the historical development of criminal law in modern society.

	Explain the cultural evolution of the law.

	Apply the definitions and concepts of legal codes.

	Identify constitutional issues through written case studies.

	Analyze possible crime situations, synthesize the information and by using the Penal Code identify the appropriate corpus delecti for a particular crime or set of crimes.

STUDENT LEARNING OUTCOMES:
	Demonstrate critical analysis and synthesis of the elements of California Criminal Statutes.

	Analysis of case law.

 COURSE CONTENT (Lecture):
	Introduction of Law (LD5)

	Purpose and Functions of Criminal Law

	Crime Classification and Sentencing Laws

	Corpus Delecti and Legal Analysis

	Act and Intent

	Parties to a crime

	Basic Concepts of Criminal Procedure

	Defenses to Crimes

	Criminal attempts

	Constitutional Law

	Legal Research

 COURSE CONTENT (Lab):
	

	

	METHODS OF INSTRUCTION:

	Live or computer enhanced lecture

	Demonstrations, discussion

	Group work

	Audio-visual instruction

	Guest Speakers

	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:
	California Criminal Law Concepts

	Author:
	Hunt and Rutledge

	Publisher:
	Pearson

	Edition/Date:
	13th /2013

	Textbook Reading Level:
	13

	Justification Statement:
	

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)
	2

	Students are required to read one chapter per week and take notes for each chapter.

	Weekly Writing Assignments (Include detailed assignment below, if applicable)
	2

	Students must read and brief 8 legal case briefs per semester. In addition they are required to review instructor feedback and resubmit each assignment based on instructor feedback.

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

	

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

	

	Other Performance Assignments (Include detailed assignment below, if applicable)
	2

	Students are required to participate in online discussion and conduct research when necessary to post comments. In addition they are required to complete one homework quiz per chapter including a one remediation. Student are also required to use the homework quizzes to prepare for the midterm and final. 20

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	25
	%
	Online Discussions/ participation

	25
	%
	Case Briefs

	50
	%
	Testing

	
	%
	

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

	 x
	Letter Grade
	
	Pass / No Pass
	
	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:
	R. Ramos

	Date:
	11/4/13

Revised form 10/13
