	Contra Costa College

	Course Outline

	Department & Number
	ADJUS 221
	Number of Weeks
	18

	Course Title
	Legal Aspects of Evidence
	Lecture Hours By Term
	54

	Prerequisite
	ADJUS 121 Concepts of Criminal Law
	Lab Hours By Term
	

	Challenge Policy
	Student may take a challenge exam to show competency (70% on ADJUS 121 Final), or provide a POST basic academy certificate of completion
	*Hours By Arrangement
	

	Co-requisite
	ADJUS 121 Concepts of Criminal Law
	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 will teach the student an overview of the statutory, constitutional, and judicial rules, which govern the admissibility of evidence in the courtroom. The legal aspects of evidence comprise an important body of knowledge for law enforcement officers who are in the course of an investigation. A proper understanding of these rules enhances the successful presentation of testimonial, documentary, real and physical evidence in a criminal prosecution; promotes due process of law.

	COURSE OBJECTIVES:

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

	Identify and recite the various rules of evidence and applicable legal definitions as enacted in the California Evidence Code.

	Analyze relevant case law decisions interpreting the admissibility of testimonial, documentary, and real physical evidence in a criminal trial.

	Describe and compare the constitutional basis of evidence through review of judicial decisions from appellate courts covering search and seizures, admissions and confessions, methods of identification and the collection and preservation of evidence.

	Compare the adversarial examination of evidence and the roles of the district attorney and defense counsel in the presentation of evidence.

	Identify, describe and understand instructional material covered in: Presentation of Evidence LD#17 and Search and Seizure LD#16 for the Basic Law Enforcement Course curriculum adopted by the California Commission on Peace Officers Standards and Training.

STUDENT LEARNING OUTCOMES:
	Analyze and evaluate evidence admissibility.

	Apply proper us of MIRANDA.

	Analyze and apply evidence law.

 COURSE CONTENT (Lecture):
	Introduction to Evidence

	Types of Evidence

	Ways of Presenting Evidence

	Witness Testimony

	Documentary Evidence (Writings)

	Real and Physical Evidence (Material Objects)

	Privileges and Privileged Communications

	Hearsay Evidence

	Search and Seizure

	Methods of Identification

	Self-incrimination and Miranda

 COURSE CONTENT (Lab):
	

	

	

	

	METHODS OF INSTRUCTION:

	Lecture (Live and online)

	Demonstration, discussion and group work

	Audio visual instruction

	Self-paced workbook

	Research and writing assignments

	D2L learning management software

	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 Evidence Guide

	Author:
	Ray Hill

	Publisher:
	Halleck Creek Publishing

	Edition/Date:
	2012

	Textbook Reading Level:
	

	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

	Read one chapter of the text each week and take the associated homework quiz. Upon completion of the quiz review and update your incorrect answers and develop a study sheet for the midterm and final exams.

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

	Prepare weekly writing assignments including case briefs, a research paper and a search warrant.

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

	

	Lab or Software Application Assignments (Include detailed assignment below, if applicable)
	1

	Participate in online discussions

	Other Performance Assignments (Include detailed assignment below, if applicable)
	1

	Weekly Workbook assignments

 STUDENT EVALUATION: (Show percentage breakdown for evaluation instruments)
	10
	%
	Student participation/ discussions on case decisions.

	50
	%
	Exam completion

	25
	%
	Work book completion

	15
	%
	Semester completion research paper

	 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
