Course Outline
Title:
Introduction to Law Enforcement
Course Number:
CJA-110

Credits:
4

Date:
November 2012
Institution:
Clackamas Community College

Outline Developed by:
Education, Human Services and Criminal Justice Department/

Jason Jones & Ida Flippo
Type of Program:
Lower Division Collegiate
Course Description:
Explores theories, philosophies, and concepts of American law enforcement. This course also examines the history of law enforcement, specific components of the system, public safety responses, and the professionals charged with peace keeping.
Student Learning Outcomes:
Upon successful completion of this course, students should be able to:

1. describe the development of American law enforcement from a historical context,
2. recognize the relationships between law, crime and justice in America;
3. explain the functions of law enforcement within the criminal justice system,
4. describe the organizational structure and operation of modern law enforcement agencies,
5. compare the functions and roles of law enforcement professionals and support staff,
6. define and analyze ethical issues in law enforcement,
7. analyze the subculture, personalities and stress within the law enforcement field, especially as these concepts relate to career satisfaction and longevity;
8. explain how and why crime is reported in the United States,

9. describe the concepts related to basics investigations, law enforcement technology and forensics;
10. distinguish between successful and failing law enforcement strategies and responses,
11. identify current law enforcement trends and future policies.
Length of Course:
44 lecture hours
Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisites:
None

Co-requisites:
None
Recommended:
None

Required:
None
Major Topic Outline:
1. The history of law enforcement
2. Overview of law enforcement systems
3. The organization of a modern law enforcement agency
4. Law enforcement professionals
5. Criminal justice ethics, discretion and corruption
6. Law enforcement culture, personalities and stress
7. Police operations and responses
8. Law, crime and justice in America
9. Investigations, technology and forensics
10. Past, present and future law enforcement responses and strategies
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: CJA-110

COURSE OUTLINE MAPPING CHART
Introduction to Law Enforcement
This course does not include assessable General Education outcomes

 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

