Course Outline
Title:
Judicial Process
Course Number:
CJA-120

Credits:
3

Date:
January 2013
Institution:
Clackamas Community College

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

Ida Flippo

Type of Program:
Lower Division Collegiate
Course Description:

Studies the judicial process from arrest through appeals, including search and seizure; interrogation; roles of defense attorneys, prosecutors, juries, grand juries, and judges; plea bargaining and guilty pleas; rights of criminal defendants at trial; appeals and habeas corpus.
Student Learning Outcomes:
Upon successful completion of this course, students should be able to:
1. describe the sources of current procedural laws,
2. distinguish between different stages in processing defendants through the justice system,
3. identify and discuss the roles of the jury, attorneys and judges;
4. analyze the movement of cases through the court system,
5. justify the use of plea bargaining in certain cases,

6. critique the effectiveness of the U.S. judicial system.
Length of Course:
33 lecture hours

Grading Method:
Letter grade (A-F) or Pass/No Pass
Prerequisite:

None
Co-requisites:

None

Recommended:
None

Required:
None
Major Topic Outline:
1. Introduction to criminal procedure

2. Exclusionary Rule and other remedies

3. Searches and arrests with and without warrants

4. Interrogation, confessions and identification procedures

5. The pretrial process

6. The courtroom workgroup
7. Plea bargaining and guilty pleas

8. Rights at trial

9. Sentencing

10. Appeals and habeas corpus
CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: CJA-120
COURSE OUTLINE MAPPING CHART
Judicial Process
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 i
	

	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 ii
	

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

	IL: Information Literacy Outcomes iii
	

	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.
	

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

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

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