	Contra Costa College

	Course Outline

	Department & Number
	ADJUS 130
	Number of Weeks
	18

	Course Title
	Juvenile Procedures
	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 covers the organization, functions, and jurisdiction of juvenile agencies: the processing and detention of juveniles; juvenile case dispositions; juvenile statutes; and juvenile court procedures. Not repeatable.

	COURSE OBJECTIVES:

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

	Define delinquency from a legal and behavioral point of view.

	Apply the definition of delinquency to the appropriate individual behavior.

	Describe the components of the Juvenile Justice System and their interrelationships in dealing with delinquency.

	Trace the development of the Juvenile Court Law and compare and contrast this with the law governing adults.

	Compare and contrast Juvenile Court with the adult court. Through analysis of current crime trends predict the future direction of the Juvenile Court.

	Define and discuss the police role in relations to Juveniles.

	Identify and evaluate the role of the school in delinquency causation.

	Evaluate the role of the juvenile’s “family” in delinquency causation factor and predict probable behavior from familial relationships.

	Identify and distinguish between the concept of a status offender and a law violator.

	Correlate the delinquency propensity of the dependent, neglected and/or abused child in relation to the general population.

STUDENT LEARNING OUTCOMES:
	Understand the difference between Juvenile and Adult Law.

	Understand the role of probation, police, placement services and courts when dealing with juveniles.

	

 COURSE CONTENT (Lecture):
	Define delinquency

	The evolving concept of Juvenile Delinquency

	The Role of Probation

	The Juvenile Court Law

	The Juvenile Court

	Law Enforcement and the Delinquent

	Schools and Delinquency

	The Family and Delinquency

	Status Offenders

	The Dependent, Neglected and Abused Child

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture (Live or Online)

	Video/ Discovery exercises

	Learning exercises

	Field Trips

	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:
	Juvenile Justice

	Author:
	Elrod and Ryder

	Publisher:
	Jones and Bartlet

	Edition/Date:
	4th/ 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)
	3

	Students will complete weekly reading assignments and review questions and quiz.

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

	Student will prepare case studies and a research paper from the readings on a weekly basis and distinguish how juvenile procedures are different then adult procedures. Students will also create a notebook as a study guide for the midterm and final exams.

	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)
	1

	Students will participate in online discussion led by the instructor weekly

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	20
	%
	Case studies

	20
	%
	Research paper

	50
	%
	Testing

	10
	%
	Discussions

	 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:
	11/5/13

Revised form 10/13
