

 SHAPE * MERGEFORMAT
[image: image1]

TABLE OF CONTENTS

 Welcome…………………..………………………………………………………….2

 CRJ Program Personnel……..………………………………………………………..3

 Introduction………………………..………………………………………………….4
 CRJ Program Effectiveness………..………………………………………………….5
 Student Standards and Expectations…………………………………………………..8
 Student Advisement and Counseling...……………………………………………….9
 Academic Information………………...……………………………………………..10

CRJ Course Offerings –Day………...…………………………………………...13
 CRJ Course Offerings – Night………...…………………………………………14
 Approved Electives…………………...…….……………………………………15

 CRJ College Transfer Track Sheet……………………………………………….17
 CRJ Non-transfer Track Sheet…...………………………………………………18
 College Transfer Electives………………….…………………………………...19
 CRJ Internships………………………………….…………………………………..20
 Student Resources and General Information...…..…………………………………..22
 Statewide Tech System Grades……………...……..………………………………..24
WELCOME

Welcome to the Criminal Justice Program at Midlands Technical College! The faculty

 and staff hope that this choice of study will be interesting and rewarding both personally and professionally for many years to come.

This handbook is designed to provide you with current specific information about the Criminal Justice Program, including the required curriculum and areas of concentration you may wish to consider. The handbook also provides general information about the college with which you should be acquainted. You are encouraged to read the handbook carefully and refer to it often throughout the year.

While you are enrolled in the Criminal Justice Program, please feel free to contact Larry Saunders, Program Director for Criminal Justice, Lexington Hall – room 136, 822-3221, or Dwayne Lee, Faculty Member, Lexington Hall - room 120, 822-4996 should you have any questions or need assistance.

CRIMINAL JUSTICE PROGRAM

FULL TIME FACULTY AND STAFF
 Melvin Hawkins Department Chair, Business / Public Service

 SA 131 822-3636

 hawkinsm@midlandstech.edu
 Larry Saunders Program Director, Criminal Justice

 LX 136 822-3221

 saundersL@midlandstech.edu

 M. Dwayne Lee Instructor, Criminal Justice/Sociology

 LX 120 822-4996

 leed@midlandstech.edu

 Wes Abercrombie Instructor, Sociology/Criminal Justice

 RO 223 822-3227

 abercrombiew@midlandstech.edu

 Paula Temple
 Departmental Assistant

 SA 137 822-3602

 templep@midlandstech.edu

ADJUNCT FACULTY

 David Dean
 Retired Military Police Officer

 John B. Tucker
 Lieutenant, Inspection Unit, SLED

 Elizabeth Adams
 Youth Court Coordinator

 Brian Jeffcoat

 Summary Court Judge, Lexington County

 Flynn Tanner

 Richland County Sheriff’s Office

 Tammla Price

 Criminal Justice

INTRODUCTION

The Criminal Justice program at Midlands Technical College is structured to provide a diverse liberal arts education to students desiring to pursue a career in Criminal Justice or currently employed in Criminal Justice Agencies. Students in this two-year program will benefit from interesting and practical courses in law, human behavior, police organization, court proceedings and correctional systems. Graduates of the Criminal Justice program receive an Associate in Public Service degree.

The Criminal Justice program is advantageous to students as it provides three distinct features:

1.
Criminal Justice Curriculum
Students who complete the Criminal Justice program are better

prepared for occupations in the areas of law enforcement, correctional services, the courts, juvenile services and private security. Students who achieve the Associate Degree are enhancing their occupational potential, often beginning their careers at an advanced starting salary, as well as being better equipped to accomplish their professional goals.

2.
Transferable Credits
Most of the courses offered under the Criminal Justice curriculum

are transferable to a number of four-year colleges in South Carolina. Therefore, a student can attend Midlands Technical College at a great financial savings for two years and continue their education with little or no loss of credits. Students whose goal is to eventually attain a Bachelors Degree in Criminal Justice should discuss their program with their advisor so that the maximum amount of transferable credit may be accumulated.

3.
Personal Development
Students will benefit personally from the design of the program.

The philosophy of the program is that students preparing to work in the Criminal Justice System should develop a realistic awareness of their personal value system, their self-concept, and their decision making responsibility as well as study for a specific area within the Criminal Justice field. The development of these values will benefit students in all aspects of life, even if they do not pursue a career in Criminal Justice.

CRIMINAL JUSTICE

ACADEMIC PROGRAM EFFECTIVENESS

Every five years an important evaluation of the current program is undertaken in order to assess needed additions or deletions to the curriculum. This is done so that the quality of the education offered in this crucial field can be accurately ascertained.

The last Criminal Justice Program Review was completed in the Spring of 2006 and revisions were recommended as a result of that process. Most of the changes were recommended by professionals in the field of Criminal Justice and reflect the knowledge and skills identified by them as being needed for students entering the profession.

DACUM Research Chart for

Criminal Justice Profession
	DACUM Panel

Lesa J.Timmerman

Administrative Manager

SC Department of Juvenile Justice
Columbia, SC

Estelle T. Young
Captain

Columbia Police Dept.
Columbia, SC

Rolando D. Myers

Director

Alvin S. Glenn Detention Center

Columbia, SC

John W. Tate

Major

Lexington County Sheriff’s Dept.
Columbia SC 29202

Matthew A. Johnson

Chief

Springdale Police Dept.

Springdale, SC 29201

Hubert F. Harrell

Chief Deputy

Richland County Sheriff’s Dept.

Columbia, SC

Daniel J. Lake

Agent Supervisor

SC Dept. of Probation, Parole, and Pardon Services

Columbia, SC
Observers
Edwin Breazeale
Larry Saunders

Dwayne Lee
DACUM Facilitator

Hamed Javad
	[image: image3.png]

	Sponsored by

[image: image2.png]=AY Midlan,ccbal
.Q College

Produced by

January 26, 2006

DACUM Research Chart for Criminal Justice Profession

	A
	Investigation of Irregularities and Crime

interpret Contract

& Construction

Documentation

	A-2 Gather information

	A-2 Interview persons of interest
	A-3 Interrogate Suspect(s)

	A-4 Collect Physical evidence

	B
	Protect Life and Property

	B-1 Articulate knowledge of law
	B-2 Patrol Communities
	B-3 Monitor communities
	B-4 Interact with Community

	C
	Serve Community Sworn to Protect

	C-1 Build Coalition with Community
	C-2 Educate citizens about criminal Justice
	C-3 Recruit community volunteers

	D
	Establish Communication

Protocol
Manage

Job Schedule

	D-1 Exchange information with other CRJ agencies
	D-2 Open communications with media and public
	D-3 Mandatory reporting
	D-4 Follow

C of C

	E
	Promote Human Relations

	E-Treat all people with dignity and respect
	E-2 Demonstrate ability to properly assess human dynamics
	E-3 Apply conflict resolution skills

	F
	Continue

Professional

Development
	F-1 Maintain required certification (e.g. license, commission
	F-2 Attend courses and seminars
	F-3 Maintain remedial training

	A-5 Maintain the chain of custody
	A-6 Collect documental evidence
	A-7 Interview witness(s) and victims
	A-8 Conduct??? surveillance
	A-9 Provide information for prosecution
	A-10 Compile case file
	

	B-5 Enforce the law

	B-6 Respond to calls for Service
	B-7 Educate the community
	B-8 Know needs of the community
	B-9 Provide the initial report
	B-10 Secure crime scene
	

	C-4 Participate in non-traditional law enforcement activities

	C-5 Organize volunteers
	C-6 Serve as SRO

	C-7 Serve warrants

e.g. Parole
	C-8 Enforce court orders
	C-9 Detain suspects
	C-10 Provide due process

	D-5 Establish standards of Ethical Behavior

	D-6 Promote positive image for CRJ profession
	D-7 Communicate effectively

(e.g., verbal, written)
	D-8 Comply with policies and procedures
	D-9 Communicate with diverse population
	D-10 Interface with NCIC

	E-4 Maintain composure to reduce hostilities

	E-5 Develop self-awareness
	E-6 Avoid stereo-typing
	E-7 Comply with policies and procedures in dealing with diverse populations (e.g., race, age, religion, mentally ill, and inmates, poor, rich)
	E-8 Recognize diverse culture

	F-4 Attend staff meetings and roll call training
	F-5 Review Professional materials
	F-6 Maintain and update knowledge of current laws, policies and regulations

	F-7 Evaluate new technologies
	F-8 Attend

on-the-job training (e.g. cross training) Externally / Internally
	F-9 Surf the internet for information

CRIMINAL JUSTICE PROGRAM

STUDENT STANDARDS AND EXPECTATIONS

Students interested in pursuing a career in Criminal Justice should realize that high standards of behavior, conduct, and performance are expected on every level and at all times. These standards are specifically related to timeliness, absences, academic honesty, and appropriate behavior in class. Therefore, Criminal Justice majors need to be fully aware of and understand the following:

1.

Attendance will be taken at the beginning of each class period. If the student is not in their seat to hear their name called, then they are absent. Although it is acknowledged that emergencies do arise, students have ample number of absences to use during the semester.

2.
Students enrolled in Criminal Justice classes meeting two times a week, students are allowed four absences. This number of excused absences should cover any sickness, work, or family problems that might occur during the semester. If a student exceeds the number of allowable absences, he/she must withdraw from the course or be withdrawn by the instructor.

3.
As a requirement for many Criminal Justice courses, students must write papers and/or complete projects in addition to the required tests. Academic dishonesty including cheating and plagiarism will not be tolerated. Any student found cheating in any way will be referred to the Director of Campus Life for disciplinary action.

4. Every course requirement has an assigned due date and is required to be

 turned in on that date during the class period. Assignments not turned in

 on the date specified will receive a grade of zero (0) for that course

 requirement. Assignments may be turned in early.

5.
Frequently team/group projects are required. Each student is expected to be responsible and complete his or her portion for the benefit of the team. Individual team members that do not cooperate with the group or work to the best of their ability will be graded accordingly.

6. Appropriate behavior is expected from all students in the classroom setting as well as on any field trips. This is essential in promoting a positive learning environment. Disruptive behavior will result in the student's dismissal from the classroom or removal from the trip.

7. If any student cannot adhere to these standards and rules or finds them unacceptable, it is the responsibility of the student to drop any Criminal Justice course in which he/she is enrolled. Students are then responsible for changing their major accordingly.

STUDENT ADVISEMENT AND COUNSELING

1.
Faculty - student advisement for new students will be accomplished through the new student advisement centers located at both the Airport Campus (822-3388) and Beltline Campus (738-7818). Continuing students may contact the Departmental Assistant, Phyllis Barr, at 822-3602 for advisement appointments. Students are encouraged to be advised as early as possible each semester to obtain a beneficial and desirable class schedule. Students should also seek the advice and assistance of their advisor when facing academic difficulties or for general information concerning the school as well as for scheduling of classes.

2.
Students within two semesters of graduation should schedule an appointment with Larry Saunders to ensure that classes needed for graduation will be available.

3. Due to the set schedule of Criminal Justice courses and the nature of the Criminal

 Justice program, student self-scheduling is required for Criminal Justice

students. Therefore, students do not need to see an advisor every semester.

4. Criminal Justice Advisors are:

 Larry Saunders LX 136 822-3221 Airport Campus

 M. Dwayne Lee LX 120 822-4996 Airport Campus

 Beltline Campus

5.
Located on each campus is a Counseling and Career Services Office, which provides a number of services to students. Whenever students desire vocational, educational or individual counseling, they may freely contact this office. Also, students seeking to withdraw from school should do so through the Career Services Office as certain procedures must be carried out in order to be property withdrawn and retain eligibility for readmission without academic penalty. Students who wish to change their major do so through this office and students with disabilities should contact this office as well.

6.
Financial difficulties are sometimes alleviated through contacting the Offices of Financial Aid. Criminal Justice Advisors assist in academic advising only. Any questions or concerns dealing with Financial Aid need to be taken to that office. Financial aid, VA benefits, LIFE scholarships, and other scholarships have requirements with which your academic advisor may not be familiar.

 7.
Please visit the Campus Placement Office prior to graduation for assistance with job placement and resume writing.

 8.
A student, who encounters disciplinary difficulties, will be referred to the Director of Campus Life in the office of the Vice President for Student Affairs.

9 The Student Support Services Office on both campuses offers a wide range of

helpful services such as tutoring and financial aid counseling. Students are

 encouraged to take advantage of the assistance that is provided.

10.
Tutorial Services are offered on both campuses and open to all students enrolled in curriculum courses. For more information, contact 822-3071 on Airport Campus and 738-7817 on Beltline Campus.

 11.
Writing Centers are located on each campus to assist students with papers and other projects requiring writing skills. Location of the center on Beltline is Room 120 in Richland Hall and on the Airport Campus, Room 141 in the Congaree Building.

 12.
Students have the opportunity to apply for a variety of scholarships every year. Criminal Justice students in particular may apply for the Burt Friday Scholarship which is sponsored by the Fraternal Order of Police. Information on scholarships and application procedures is usually available during the Fall Semester.

ACADEMIC INFORMATION

1.
Students in Criminal Justice need to be competent in reading and

expressive skills. Textbooks and additional reading assignments

are typically at a college level of comprehension. Therefore, students weak in reading may find that study requires substantial time. Testing is designed to determine if students really understand the material, therefore they must be able to organize and clearly state information, both orally and in writing.

2.
Students who are enrolled from semester to semester progressing consistently throughout the curriculum under which they entered remain under those specific guidelines. Should any changes be instituted in the curriculum, such students have the option of changing to the new curriculum if they so desire.

3.
Students who terminate enrollment for any reason (other than the summer term, which is not considered a regular term for enrollment) are then subject to whatever curriculum is in effect at such time as they may be readmitted to the program. Should any deficits then exist, such students are under obligation to make up those deficits in order to qualify for graduation.

 4.
A minimum of 66.0 semester hour credits are required for graduation. These credits are to be obtained as follows:

Program Requirements: 18 hours

 Introduction to Criminal Justice (3.0)

 Police Administration (3.0)

 Criminology (3.0)

 Correctional Systems (3.0)

 Criminal Law I (3.0)

 Criminal Evidence or The Judicial Process (3.0)

General Education: 33 hours

English Composition I and II (6.0)

General Psychology (3.0)

Introduction to Sociology (3.0)

American Government (3.0)

State and Local Government (3.0)

Contemporary Mathematics (3.0)

Contemporary Moral Issues, Introduction to Philosophy

or Ethics in Criminal Justice (3.0)

Introduction to Computers (3.0)

Public Speaking (3.0)

Approved Humanities Elective (3.0)

Electives: 15 hours

Three Approved Electives (9.0)

Two General Electives (6.0)

5. The Criminal Justice program requires that all Criminal Justice students make a grade of "C" or better in the required Criminal Justice courses. A cumulative GPA of "C" is necessary for graduation. In order for a course to be transferable to other institutions, a student must receive a grade of “C” or better in that course. In addition, many four year colleges require a cumulative GPR of 2.5 in order to accept transfer credit.
6. Department status is not affected by the number of hours carried each semester, as long as the student remains enrolled. Certain other offices however, such as Veterans Affairs or Financial Aid, may require students to maintain certain course loads in order to remain eligible for benefits.

7.
Attendance in class is strictly regulated. A mandatory minimum attendance of 90% of all class meetings is required by the Criminal Justice Program. Individual departments or individual instructors however, may require even stricter

attendance. Students are advised to miss class only when absolutely necessary as attendance is a significant aid to learning.

8.
Midlands Technical College has established procedures under which students may withdraw or be withdrawn by instructors from academic courses. Prior to mid-term, a grade of "W" will be issued to students who withdraw from class or who are withdrawn by instructors due to excessive absences. After mid-term, a grade of “W” or "WF" will be issued . A grade of "W" indicates that the student was passing at the time of withdrawal and a "WF" indicates a failing grade at the time of withdrawal.

9.
Course outlines or syllabi are to be given to students at the beginning of each course for which they are enrolled. These outlines include course objectives, course requirements, testing information, reading assignments and attendance policies. Students are held responsible for all material included in the course outline.

 10.
Please note that courses are offered regularly only in certain semesters. It is recommended that students maintain the prescribed sequence. However, if the student attends part-time or must repeat a course and is consequently out of this recommended sequence, it is the responsibility of the student to plan, with the assistance of the advisor, course selections for future semesters. This planning is imperative in order for the student to graduate at an anticipated date.

 11.

Criminal Justice research papers are to follow the APA publication style. In addition to research papers, other forms of written work may be required such as journals, abstracts, book reports, annotated bibliographies, and reaction papers. Students are encouraged to utilize the Writing Centers, which are available on both campuses.

CRIMINAL JUSTICE COURSE OFFERINGS

ASSOCIATE DEGREE

DAY PROGRAM

The Criminal Justice Program is offered on the Airport Campus during the day hours. Although some Criminal Justice courses are offered at the Beltline Campus, students at Beltline may have to travel to the Airport Campus to fulfill the degree requirements.

AIRPORT CAMPUS
 FALL
 CRJ 101

Introduction to Criminal Justice*

 CRJ 115
 Criminal Law I

 CRJ 242
 Correctional Systems

 CRJ 246
 Special Problems in Criminal Justice

 CRJ 250
 Criminal Justice Internship I

 CRJ 236
 Criminal Evidence
 SPRING
 CRJ 101
 Introduction to Criminal Justice*

 CRJ 125
 Criminology

 CRJ 130
 Police Administration

 CRJ 220
 The Judicial Process

 CRJ 250
 Criminal Justice Internship I

 CRJ 115
 Criminal Law I
 CRJ 236
 Criminal Evidence

 CRJ Elective

 SUMMER
 CRJ 101
 Introduction to Criminal Justice

 CRJ 115
 Criminal Law I

BELTLINE CAMPUS
 SPRING
 CRJ 101 Introduction to Criminal Justice*

 CRJ 115

 Criminal Law I

· CRJ 101 is a pre-requisite to CRJ 115, 125, 130, 220, 236 and 242.

CRIMINAL JUSTICE COURSE OFFERINGS

EVENING PROGRAM

AIRPORT, BELTLINE AND FORT JACKSON CAMPUS

It is strongly encouraged that students who work full time enroll in no more than three courses per semester to allow for sufficient study and preparation. To the extent possible, evening students are advised to follow the same basic course sequence as are day students, both for major requirements and general education requirements. The Criminal Justice evening program is basically housed on the Beltline and Fort Jackson Campuses. Evening students at Airport may have to travel to one of the other campuses to complete the degree requirements.

AIRPORT CAMPUS
Evening Yearly Schedule

FALL
CRJ 101 Introduction to Criminal Justice

BELTLINE CAMPUS

Evening Yearly Schedule

FALL
 CRJ 130
Police Administration

 CRJ 220 Judicial Process

 CRJ 101 Introduction to Criminal Justice

SPRING
 CRJ 101 Introduction to Criminal Justice

 CRJ 125 Criminology

SUMMER
 CRJ 115 Criminal Law

 CRJ 242 Correctional Systems

FORT JACKSON CAMPUS 2007-2008
Evening Schedule

FALL - SESSION I

CRJ 101 Introduction to Criminal Justice

CRJ 115
 Criminal Law I

FALL - SESSION II

CRJ 242 Correctional Systems

CRJ 210
 The Juvenile and the Law
SPRING - SESSION I
CRJ 101 Introduction to Criminal Justice
CRJ Elective

SPRING - SESSION II
CRJ 220 Judicial Process
CRJ 130 Police Administration
SUMMER
CRJ 125 Criminology

CRJ 236 Criminal Evidence
APPROVED ELECTIVES: CRIMINAL JUSTICE PROGRAM

Recommended Elective
COL 105

 Freshman Seminar

Criminal Justice Electives
CRJ 210
The Juvenile and the Law

CRJ 220
The Judicial Process

CRJ 230
Criminal Investigation

CRJ 244
Probation, Pardon and Parole

CRJ 246
Special Problems in Criminal Justice

CRJ 250
Criminal Justice Internship I

Humanities Electives University of South Carolina Transfer Courses

See page 20 of the Handbook

See page 22 of the Handbook

.

Other Accepted Electives
CPT 168
Programming Logic and Design

FRE 101
Elementary French I

FRE 102
Elementary French II

HUS 101
Introduction to Human Services

HUS 208
Alcohol and Drug Abuse

HUS 230
Interviewing Techniques

HUS 231
Counseling Techniques

HUS 237
Crisis Intervention

MAT 110
College Algebra

MAT 120
Probability and Statistics

MAT 130
Elementary Calculus

MGT 101
Principles of Management

MGT 201
Human Resource Management

OST 101
Keyboarding

PSY 240
Ethnicity and Minority Issues

SPA 101
Elementary Spanish I
SPA 102
Elementary Spanish II

APPROVED HUMANITlES ELECTIVES

FINE ARTS COURSES
AET 202
History of Architecture

ART 101
History and Appreciation of Art

ART 105
Film As Art

ART 107
History of Western Art I

ART 108
History of Western Art II

MUS 105
Music Appreciation

THE 101
Introduction to Theater

HISTORY
COURSES
HIS 101
Western Civilization to 1689

HIS 102
Western Civilization Post 1689

HIS 108
Introduction to East Asian Civilization

HIS 109
Introduction to Latin American Civilization

HIS 130
Afro-American History to 1877

HIS 131
Afro-American History since 1877

HIS 201
American History to 1877

HIS 202
American History since 1877

HIS 230
The American Civil War

HIS 235
American Military History

LITERATURE COURSES
ENG 203
American Literature Survey

ENG 205
English Literature I

ENG 206
English Literature I

ENG 208
World Literature I

ENG 209
World Literature II

ENG 214
Fiction

ENG 218
Drama

ENG 234
Survey in Minority Literature

PHILSOPHY AND RELIGION COURSES
REL 101
Introduction to Religion

REL 102
History and Literature of the Bible

REL 103
Comparative Religion

PHI 101
Introduction to Philosophy

PHI 115
Contemporary Moral Issues

Name:__________________________________ SSN:__________________________ Telephone:__________________________ Expected Graduation Date:________________________

DVS requirements if test scores indicate:

Test Score:________________________

Test Score:________________________

 Test Score:______________
 Semester

 Semester

 Semester

 Taken Grade

 Taken Grade

 Taken Grade

RDG 035 _____ _____

ENG 035 _____

 MAT 035 _____ _____

RDG 100 _____ _____

ENG 100 _____

 MAT 100 _____ _____

CRIMINAL JUSTICE CURRICULUM

ASSOCIATE DEGREE

COLLEGE TRANSFER TRACK SHEET

68 Credit Hours

Prerequisite
 Course #
Course Name
 Credit
 Course Taken Semester Taken
Grade

 Notes

 Fall

RDG 100/ENG 035
 CRJ 101
 Intro to Criminal Justice
 3.0
 CRJ 101 ____
 _______ _______

RDG 100/ENG 100
 ENG 101
 English Comp I
 3.0
 ENG 101____
 _______ _______
RDG 100/ENG 035
 PSY 201
 General Psychology
 3.0
 PSY 201 ____
 _______ _______
RDG 100/ENG 035
 CPT 101
 Intro to Computers
 3.0
 CPT 101 ____
 _______ _______

 Spring

CRJ 101/ENG 100
 CRJ 125
 Criminology

 3.0
 CRJ 125

 _______ _______

CRJ 101/ENG 100
 CRJ 130
 Police Administration
 3.0
 CRJ 130

 _______ _______

ENG 101

 ENG 102 English Comp II
 3.0
 ENG 102____
 _______ _______

RDG 100/ENG 100
 PSC 201
 American Government
 3.0
 PSC 201 ____
 _______ _______

 Summer

RDG 100/ENG 035
 SOC 101
 Intro to Sociology
 3.0
 SOC 101 ____
 _______ _______

RDG 100/ENG 100
 PSC 215
 State/Local Government
 3.0
 PSC 215 ____
 _______ _______
RDG 100/ENG 035
 Elective
 History (101 or 102)
 3.0

 _______ _______

RDG 100/ENG 100
 Elective
 Fine Arts (ART, MUS, THE) 3.0

 _______ _______

 Fall

CRJ 101/ENG 100
 CRJ 115
 Criminal Law

 3.0
 CRJ 115

 _______ _______

CRJ 101/ENG 100
 CRJ 242
 Correctional Systems
 3.0
 CRJ 242 ___
 _______ _______

MAT 100

 MAT 155
* Contemporary Math 3.0

 _______ _______

RDG 100/ENG 035
 Elective*** Transfer Elective
 3.0

 _______ _______

See CRJ Handbook
 Elective
 First Science

 4.0

 _______ _______

 Spring

CRJ 101/ENG 100
 CRJ 220
 Judicial Process
 3.0
 CRJ 220

 _______ _______

RDG 100/ENG 100
 PHI 101/115** Philosophy

 3.0

 _______ _______

RDG 100/ENG 100
 SPC 205
 Public Speaking
 3.0
 SPC 205 ____
 _______ _______
See CRJ Handbook
 Elective
 Second Science
 4.0

 _______ _______

RDG 100/ENG 035
 Elective
 History (201 or 202)
 3.0

 _______ _______

*Does not Transf
Name:__________________________________ SSN:__________________________ Telephone:__________________________ Expected Graduation Date:________________________

DVS requirements if test scores indicate:

Test Score:________________________

Test Score:________________________

 Test Score:________________
 Semester

 Semester

 Semester

 Taken Grade

 Taken Grade

 Taken Grade

RDG 035 _____ _____

ENG 035 _____

 MAT 035 _____ _____

RDG 100 _____ _____

ENG 100 _____

 MAT 100 _____ _____

CRIMINAL JUSTICE CURRICULUM

ASSOCIATE DEGREE TRACK SHEET

66 Credit Hours

Prerequisite
 Course #
Course Name
 Credit
 Course Taken Semester Taken
Grade

 Notes

 Fall

RDG 100/ENG 035
 CRJ 101
 Intro to Criminal Justice
 3.0
 CRJ 101 ____
 _______ _______

RDG 100/ENG 100
 ENG 101
 English Comp I

 3.0
 ENG 101____
 _______ _______
RDG 100/ENG 035
 PSY 201
 General Psychology
 3.0
 PSY 201 ____
 _______ _______
RDG 100/ENG 035
 CPT 101
 Intro to Computers
 3.0
 CPT 101 ____
 _______ _______

 Spring

CRJ 101/ENG 100
 CRJ 125
 Criminology

 3.0
 CRJ 125

 _______ _______

CRJ 101/ENG 100
 CRJ 130
 Police Administration
 3.0
 CRJ 130

 _______ _______

ENG 101

 ENG 102 English Comp II

 3.0
 ENG 102____
 _______ _______

RDG 100/ENG 100
 PSC 201
 American Government
 3.0
 PSC 201 ____
 _______ _______

 Summer

RDG 100/ENG 035
 SOC 101
 Intro to Sociology

 3.0
 SOC 101 ____
 _______ _______

RDG 100/ENG 100
 PSC 215
 State/Local Government
 3.0
 PSC 215 ____
 _______ _______
See CRJ Handbook
 Elective
 General

 3.0

 _______ _______

See CRJ Handbook
 Elective
 Humanities

 3.0

 _______ _______

 Fall

CRJ 101/ENG 100
 CRJ 115
 Criminal Law

 3.0
 CRJ 115

 _______ _______

CRJ 101/ENG 100
 CRJ 242
 Correctional Systems
 3.0
 CRJ 242 ___
 _______ _______

MAT 100

 MAT 155
 Contemporary Mathematics
 3.0

 _______ _______

See CRJ Handbook
 Elective
 Approved

 3.0

 _______ _______

See CRJ Handbook
 Elective
 Approved

 3.0

 _______ _______

 Spring

CRJ 101/ENG 100
 CRJ 236** Criminal Evidence

 3.0
 CRJ 236 ____
 _______ _______

RDG 100/ENG 100
 CRJ 222*
 Ethics in Criminal Justice
 3.0

 _______ _______

RDG 100/ENG 100
 SPC 205
 Public Speaking

 3.0
 SPC 205 ____
 _______ _______
See CRJ Handbook
 Elective
 Approved

 3.0

 _______ _______

See CRJ Handbook
 Elective
 General

 3.0

 _______ _______

*Can substitute with PHI 115 or PHI 101

** Can substitute with CRJ 220
COLLEGE TRANSFER ELECTIVES:
HISTORY ELECTIVES:

HIS101- Western Civilization to 1689

HIS 102 - Western Civilization Post 1689

HIS 108 - Introduction to East Asian Civilization

HIS 201 - American History : Discovery to 1877

HIS 202 - American History : 1877 to Present

FINE ARTS ELECTIVES:

ART 101 - Art History and Appreciation

ART 105 - Film as Art

MUS 105 - Music Appreciation

THE 101 - Introduction to Theater

SCIENCE ELECTIVES: TWO COURSES

AST 101 - Solar System Astronomy
AST 102 - Stellar Astronomy

BIO 101 - Biological Science I

BIO 102 - Biological Science H

BIO 112 - Basic Anatomy and Physiology
BIO 201 - Zoology

BIO 202 - Botany
BIO 205 - Ecology 206 - Lab

BIO 210 - Anatomy and Physiology I

BIO 211 - Anatomy and Physiology II

BIO 225 - Microbiology

CHM 101-General Chemistry I

CHM 105-General Organic and Biochemistry

CHM 110-College Chemistry I

CHM 111-College Chemistry II

CHM 112-College Chemistry II

CHM 211-Organic Chemistry I

CHM 212- Organic Chemistry II

PHS I 15 - Integrated Science

PHY 201 - Physics I

PHY 202 - Physics II

PRY 221 - University Physics I

PHY 222 - University Physics II

SOCIAL SCIENCE ELECTIVES:

ANT 101 - General Anthropology

ECO 210 - Macroeconomics

ECO 211 - Microeconomics

GEO 102 - World Geography

PSY 212 - Abnormal Psychology

SOC 205 - Social Problems

SOC 220 - Sociology of the Family

TRANSFER to Senior Institutions
The successful transfer of credit to any senior institution is the responsibility of the student. Senior institutions should be contacted well in advance of transfer to ensure that appropriate credit will be received. Students are reminded however, that only grades of "C" or better will transfer. Refer to the College Transfer Track Sheet on page 21 for transfer courses to the University of South Carolina.

CRIMINAL JUSTICES INTERNSHIPS

The Criminal Justice Internship elective (CRJ 250) is strongly recommended for students not intending to transfer to a senior institution and/or for students with little or no working experience in the field. In order to be eligible for an internship placement, students must have a cumulative GPR of 2.5 or better and be in their second year of the Criminal Justice program. Students are encouraged to individually pursue acceptable internship placements on their own. However, all internship sites must be approved by the Criminal Justice Program Director. General requirements of CRJ 250 are as follows:

1.
During a single semester, a minimum of 175 hours of work experience must be completed within a specific agency.

2.
An Internship Plan must be completed in conjunction with the agency supervisor and returned to the Criminal Justice Program Director.

3.
Attendance at scheduled meetings with the Criminal Justice Program Director and agency supervisor as announced.

4.
Evaluation form to be completed by the agency supervisor and returned to

The Criminal Justice Program Director.

5. Completion of a self-evaluation form by each individual student and

 returned to the Criminal Justice Program Director.

Students enrolling in CRJ 250 will receive a packet of information concerning the specific requirements of the Criminal Justice Internship Program. Students wishing to register for an Internship must see Larry Saunders, Program Director for approval.

TO:
Criminal Justice Students

FROM:
Larry Saunders, Program Director

DATE: TBD
SUBJECT: Internship Policy

Please be advised of the following policies regarding the Criminal Justice Internship Program:

1.
Eligibility for participation in the Internship Program is reserved for students of senior standing with a cumulative GPR of 2.5 or better.

2.
Prior to registering for CRJ 250, the participating student must receive approval from the CRJ Program Director. Upon approval, the CRJ Program Director will sign an Internship Agreement form. Students must then deliver the form to the appropriate Agency supervisor for signature and return it to the CRJ Program Director. At that time the student will be enrolled in the course.

3. Students enrolling in CRJ 250 will be provided assistance by the CRJ

 Faculty in securing a placement site. Students are encouraged however, to initiate

 their own internship site with approval of the CRJ Program Director.

4. Each student must complete 175 hours of internship experience in the respective

 agency.

5.
 Should a student be asked by the agency supervisor to leave an internship because

 he/she has broken agency rules, refused to carry out assignments, exhibited

 habitual tardiness or absence, or in any other manner disrupted the agency or the

 clients, that student's grade for the semester will be an "F".

6.
A syllabus and general course outline will be distributed at the beginning of each term. Supplements to this outline may be given periodically throughout the semester. Each student is held responsible for the requirements on all course outlines.

 7.
Absence from internship work is not excused. In the event of an emergency or illness, the agency supervisor should be notified as quickly as possible. Arrangements to make up the missed hours are the student's responsibility.

 8.
Necessary paperwork will be due periodically throughout the semester. All required forms and papers must be submitted on time at the request of the CRJ Program Director.

INTERNSHIP LOCATIONS

The following is a list of agencies that have utilized Criminal Justice Interns in the past or have indicated a willingness to accept them in the future. Within each agency site, students may be exposed to a variety of duties particular to the functioning of that agency. No student is guaranteed the internship of their choice. Each agency reserves the right to accept or reject a potential intern. Students may initiate their own internship sites provided they are approved by the Program Director of Criminal Justice.

Columbia Police Department

Cayce Department of Public Safety

Irmo Police Department

Lexington County Sheriff”s Department

Richland County Coroner’s Office

Richland County Sheriff”s Department

South Carolina Department of Juvenile Justice

Community Services

Institutional Services

South Carolina Department of Probation, Parole and Pardon Services

Lexington County

 Richland County

South Carolina Law Enforcement Division

Town of Lexington Police Department, Victim’s Advocate Office

STUDENT RESOURCES AND GENERAL INFORMATION

1. The office of Admissions and Records should be notified any time that student's name and/or address changes. This is essential for keeping in contact with students for matters effecting the student's status in the college, for emergencies etc. It is very helpful if students notify the Program Director of Criminal Justice and their permanent advisor of such changes as well.
2. Library facilities are available on both campuses. In addition, faculty members often have resources not available in the libraries and students should inquire about such resource material. Also, USC's Thomas Cooper Library is available for on-premise use.

3. Students who expect to be absent from class should contact the instructor concerning

 the impending absence and make arrangements to make up any work missed.

4. Students will have opportunities during the school year to rate the faculty on

a standard evaluation form. These evaluations are confidential and should always be taken seriously and answered truthfully. These ratings can be influential in prompting changes and/or improvements in departmental policy and procedures and instructional methods.

5.
Difficulties with classes, requests for individual assistance, requests for change in classroom procedure, etc., should always be taken up with the course instructor first. If no satisfaction is obtained through discussion with the instructor, then the student should approach the appropriate Department Chair with the matter. If any further action is warranted, the student will be so advised by the Department Chair.

6.
Several Awards and Honors are conferred upon students through the Academic year for special recognition and achievement. These include:

a.
 Outstanding Criminal Justice Student
Each year the faculty nominates a Criminal Justice student who has achieved academic success, demonstrated leadership capabilities in the Criminal Justice Program, and exhibited the potential for future success in a Criminal Justice career.

b.
Whose Who Among Students in American Junior Colleges Second year students with a minimum of 2.5 or better who have participated in academic and community

activities and possess the potential for future academic and leadership achievement may be nominated for the honor.

c.
PHI THETA KAPPA
Nomination for membership in this Honor Society is dependent upon the student having a 3.5 cumulative grade point average and having completed 20 semester hours in an associate degree program.

d.
Achievement Honors
President's Honor Roll - Achievement of a 4.0 in at least 12 semester hours attempted at Midlands Technical College for the semester.

Scholar's List - For students who earn a 3.5 - 3.99 grade point average in at least 12 credit hours attempted for the semester.

Part-time Student Honor Roll - Achievement of a 3.8 grade point average or better in at least 3 credit hours but not more than 11 credit hours attempted in a semester.

e.
 Graduation Honors
 Associate Degree with High Honors - Awarded to Associate Degree recipients who

 have a cumulative grade point average of 3.8 - 4.0.

 Associate Degree with Honors - Awarded to Associate Degree recipients who have

 earned a cumulative grade point average of 3.5 - 3.79.

STATEWIDE TECH SYSTEM GRADES

A EXCELLENT
 "A" is used in G.P.R. calculations;

 earned credit hours; carries a value of

 4 grade points for each credit hour.

B ABOVE AVERAGE
 "B" is used in G.P.R. calculations;

 earned credit hours; carries a value of

 3 grade points for each credit hour.

C AVERAGE "C" is used in G.P.R. calculations;

 earned credit hours; carries a value of

 2 grade points for each credit hour.

D BELOW AVERAGE
 "D" is used in G.P.R. calculations;

 Earned credit hours; carries a value of 1

 grade point for each credit hour.

I INCOMPLETE
 "I" does not affect G.P.R. calculations;

 earns no credit hours; generates no

 grade points; converts to "F" if work is

 not completed by the end of the following

 semester.

CF CARRY FORWARD CF" does not effect G.P.R. calcu-

 lations; earns no credit hours; gener-

 ates no grade points.

S SATISFACTORY "S" does not effect G.P.IL calculations;

 earns credit hours or CEU'S; generates

 no grade points.

WF WITHDRAWN
 "WF" is used in G.P.R. calculations;

 FAILING
 earns no credit hours; carries 0 grade

 points for each credit hour attempted;

 assigned if student has excessive

 absences.

F FAILURE
 "F" is used in G.P.R. calculations;

 earns no credit hours; carries 0 grade

 points for each credit hour attempted.

U UNSATISFACTORY U" does not affect G.P.R. calculations;

 earns no credit hours or CEU'S; gener-

 ates no grade points.

W WITHDRAWN
 "W" is not used in G.P.R. calculations;

 earns no credit hours; generates no

 grade points.

E EXEMPT
 "E" is not used in G.P.R. calculations;

 earns credit hours; generates no grade

 points. An "E" is awarded for TECH

 courses which students have been per-

 mitted to exempt as a result of testing

 or equivalent work experience.

TR TRANSFER
 "TR" is not used in G.P.R. calculations;

 earns credit hours; generates no grade

 points, A "TR" is given for allowable

 equivalent credits earned at other

 colleges, universities, or technical

 schools. (All "TR" grades must be sup-

 ported by an official transcript of

 record from a post-secondary

 institution).

AU AUDIT
 "AU" is not used in G.P.R. calculations;

 earns no credit hours; generates no

 grade points.

NC NO CREDIT
 "NC" is not used in G.P.R. calculations;

 earns no credit hours; generates no

 grade points.

Duties

Tasks

January 26, 2006

 *Does not transfer

 **Either course is accepted

***Transfer electives could be: HIS, ART, ENG, MUS, THE, ECO, GEO, PSY, SOC, REL

Midlands Technical College

CRIMINAL JUSTICE STUDENT HANDBOOK

2009-2010

Paula Temple

Departmental Assistant

Saluda Hall 137

822-3602

 TEMPLEP@MIDLANDSTECH.EDU

Melvin Hawkins

Business / Public Service Department Chair

Saluda Hall 131, 822-3636

HAWKINSM@MIDLANDSTECH.EDU

M. Dwayne Lee

Faculty Member

Lexington Hall 120

822-4996

 LEED@MIDLANDSTECH.EDU

Larry J. Saunders

Program Director

Lexington Hall 136

822-3221

SAUNDERSL@MIDLANDSTECH.EDU	

PAGE
1

