Syllabus: ADJ 110 Spring 2017
Northern Virginia Community College
Course Name: Intro to Law Enforcement
Course Number: ADJ 110

Section Number: 101A-#61905
Meeting Times: Thursday 12:30pm – 3:20pm
Meeting Location: Bisdorf/AA-442
Instructor Name: Tim Dickinson
Telephone Number: 703-933-8083
E-mail Address: tdickinson@nvcc.edu
http://blogs.nvcc.edu/tdickinson/
This syllabus is a guide. The instructor reserves the right to make changes as needed.

Course Materials

Required Readings

1. Dempsey,John S., Forst, Linda S., Carter, Steve. 2014. An Introduction to Policing (8th ed.). Boston, Ma: Cengage Learning. ISBN-13:978-1-285-86273-6
Course Description

Studies the philosophy and history of law enforcement, presenting an overview of the crime problem and policy response issues. Surveys the jurisdictions and organizations of local, state, and federal law enforcement agencies. Examines the qualification requirements and career opportunities in the law enforcement profession.

Course Objectives

Upon completion of this course, the student should be able to:

· State the responsibilities and jurisdictions of the various elements of the law enforcement field

· List the basic requirements to qualify for a career in law enforcement

· Describe the challenges and issues facing law enforcement today

Major Topics to be included

· History of law enforcement

· Overview of the organization and administration of local, state and federal law enforcement agencies

· Career opportunities in law enforcement

· Professionalism and law enforcement ethics

· Current issues in law enforcement

Course Requirements and Grading

· Four Examinations (300 points total – lowest exam grade dropped)

· Written Assignment (50 points)

· Attendance and Participation (50 points)

· Complete Course Evaluation (5 points Extra Credit)

Grading Scale

100%-90% - A

69%-60% - D

89%-80 – B

Below 60 - F

79%-70% - C

Description of Course Requirements

Examinations

There will be four examinations. I will drop the lowest test grade. Examinations may consist of true/false, multiple choice, fill-in the blank and essay questions. There will be a maximum of 50 questions per examination and the examination will cover materials presented during lectures and from the textbook. Study guides will be provided.

There will be absolutely no make–up or early exams. Failure to take the exam when scheduled will result in the grade of “0” for the missed exam. That missed exam will constitute the “dropped” exam.

There will be no other opportunity for extra credit assignments so it is important that you satisfy the stated requirements.
Attendance and Participation

Attendance for each class is required. Fifty points of your final grade is based on your attendance and participation in the class. Each missed class will result in a four (4) point deduction from the attendance grade (50 points).

Attendance for each class is required. I usually take attendance at the beginning and end of each class. Each half of class is worth 2 points. If you are late, or leave early you will lose 2 points. I will make a determination for any attendance/participation points earned each class.

I will withdraw any student who does not attend at least one of the first three classes of the semester. After the first three classes, if a student stops attending class and stops completing assignments and exams, I will not withdraw them from the course.

Read the textbook before class, and be prepared to ask and answer questions. If you attend class and participate, there is good chance the 89 (B) will become a 90 (A).

Policies and Procedures

Classroom civility – students are expected to respect each other and the instructor. Students should not disrupt class by arriving late, leaving early and/or by unnecessary talking or use of electronic devices. Students may be asked to leave class for any disruptions.

Should you choose to bring a laptop/tablet/smart phone to class it must only be used for course activities.

When in class please do not sleep, write notes to each other, read newspapers, do homework for any class, listen to music, or engage in activity that may disturb others.

Please turn your phone on vibrate!!

Academic Dishonesty: Cheating and plagiarism will not be tolerated in this class. Cheating includes dishonesty of any kind on tests or assignments. Plagiarism includes the failure to give credit to another’s work. Giving and taking unauthorized help on tests or assignments are both considered cheating. NOVA and I regard these as serious offenses. The minimum sanction for such behavior is an F on the assignment; the maximum sanction is dismissal from college. You may read the full policy on academic dishonesty in the Student Handbook.

Fire/Emergency Evacuation Procedures: The evacuation route is located on the wall next to the classroom door. Please familiarize yourself with this route. In case of an emergency, take all of your belongings with you when/if possible.

Inclement Weather and Other Closing Information: Please check NOVA’s website (www.nvcc.edu) for information about weather closings and if class is cancelled, check Blackboard for assignment information. Students are strongly encouraged to sign up for NOVA Alert: https://alert.nvcc.edu/index.php?CCheck=1.

In the event of a canceled class, each student must complete - in writing – an assignment I send to you via email. Students not completing the assignment will not receive attendance credit for that class.
Special Accommodations: Any student who thinks that he or she might need an accommodation based on a disability should make an appointment to see a Counselor for Disability Services (Bisdorf Room 193). Additional information can be found here: http://www.nvcc.edu/current-students/disability-services/index.html.

* Students are urged to contact the instructor with any special circumstances.
Office Hours:

Room - Bisdorf #427
Monday 3:35 pm - 8:00 pm

Tuesday 12:35 pm – 1:10 pm

By Appointment Only:

Monday: 10:30 am – 12:15 pm

Thursday 9:00 am – 12:15 pm

or see me before or after class for an appointment.

Course of Study

January 26

Course Orientation and

Chapter 1

Chapter 1
February 2

Organizing Public Security in the U.S. Chapters 2 and 3

Organizing the Police Dept.
February 9

Becoming a Police Officer

Chapter 4

Review for Exam 1 (Chapters 1-4)
February 16

Exam 1 (Chapters 1-4)

The Police Role/Discretion

Chapter 5

Written Assignment Distributed

February 23

Police Culture/Personality/Stress

Chapter 6

Minorities and Policing

Chapters 7

March 2

Police Ethics/Police Deviance

Chapters 8

Review for Exam 2 (Ch 5-8)
March 9

Spring Break No class

March
16

Exam 2 (Chapters 5-8)

Patrol Operations

Chapter 9

March 23

Investigations

Chapter 10
March 30

Police and their Clients

Chapter 11

Written Assignment Due in class

April 6

Community Policing

Chapter 12

Review for Exam 3 (Ch 9-12)
April 13

Exam 3 (Chapters 9-12)

Computers/Technologies/Criminalistics
Chapter 14
April 20

Police and the Law

Chapter 13
April 27

Homeland Security

Chapter 15

Review for Exam 3 (13-15)

May 4

Exam 4 Chapters 13-15

	

IMPORTANT DATES

January 16

MLK Holiday No Class

February 6

Last day to drop with a class with a tuition

refund
or change to audit (Censusu date)

March 1

Last Day to apply for Spring Graduation

March 6-12

Spring Break No Class

March 27

Last Day to withdraw without a grade penalty

May 7

Exams end

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

