Academic Program Curriculum Map – Fall 2008

Worksheet #1: List of Program-level student learning outcomes (3 to 5 outcomes)

Degree program: BS Criminal Justice Program (Fall 2008)

	Program Goals (Optional)
	Program Student Learning Outcomes

	
	1.

Students will demonstrate professional writing in the field of criminal justice.

	
	2.
Students will identify and explain the nature of key contemporary issues in the fields of Criminal Justice.

	
	3.

Students will demonstrate an understanding of expectations for Criminal Justice professionals.

Worksheet #2 – Program Checklist – List required courses and indicate level/s of delivery

By putting (I, E, R or A) into Each Box
Degree Program: BS Criminal Justice Program (Fall 2008)
	List of courses required for the degree
	#1 Students will demonstrate professional writing in the field of criminal justice.

	#2. Students will identify and explain the nature of key contemporary issues in the fields of Criminal Justice.
	#3. Students will demonstrate an understanding of expectations for Criminal Justice professionals.

	CRIJ 1301 Introduction to Criminal Justice
	I
	I
	I

	CRIJ 1306 Courts and Criminal Procedure
	I
	I
	I

	CRIJ 2313 Correctional Systems and Practices
	E
	E
	E

	CRIJ 2328 Police Systems and Practices
	E
	E
	E

	CRIJ 2329 Fundamentals of Criminal Law
	E
	E
	E

	CRIJ 3302 Philosophy of Law
	E
	E
	E

	CRIJ 3305 Research Methods in Social Sciences
	R
	E
	R

	CRIJ 3306 Law and Society
	R
	E
	E

	CRIJ 3308 Victimology
	R
	E
	E

	CRIJ 3309 Community Based Corrections
	R
	E
	E

	CRIJ 3310 Juvenile Delinquency and Justice
	R
	E
	E

	CRIJ 3311 Institutional Corrections
	R
	E
	R

	CRIJ 3320 Organized Crime
	R
	E
	E

	CRIJ 3325 Drugs in Our Society
	R
	E
	R

	CRIJ 4305 Police Personnel Management
	R
	R
	R

	CRIJ 4320 Women and Criminal Justice
	R
	R
	R

	CRIJ 4321 Senior Pro-Seminar
	A
	A
	A

	CRIJ 4140-4340 Special Issues in Criminal Justice
	R
	R
	R

	CRIJ 4601 Criminal Justice Internship
	A
	A
	A

Worksheet #3 - Order Courses by Outcome and Level of Delivery (Courses may be listed more than once) Indicate level of delivery by checking the appropriate box) Add cells as necessary
Degree Program: BS Criminal Justice Program (Fall 2008)
	Program-level outcome addressed (write out each program level outcome)
	Level of Material Delivery (List classes in order of material delivery)
	Courses

List courses (or groups of courses) in order of material delivery for each outcome (I, E, R and then A). Courses may provide more than one level of material delivery.
	Curriculum Component/s (Class Activities) that Address Outcome
	Means of Assessment, Comprehensive Exam

	
	I
	E
	R
	A
	
	
	

	#1 Students will demonstrate professional writing in the field of criminal justice.

	X
	
	
	
	CRIJ 1301 Introduction to Criminal Justice; CRIJ 1306 Courts and Criminal Procedure
	Class Discussion, Quizzes &Exams
	Exam

	
	
	X
	
	
	CRIJ 2313 Correctional Systems and Practices; CRIJ 2328 Police Systems and Practices; CRIJ 2329 Fundamentals of Criminal Law; CRIJ 3302 Philosophy of Law
	Quizzes & Exams
	Exam

	
	
	
	X
	
	CRIJ 3305 Research Methods in Social Sciences; CRIJ 3306 Law and Society; CRIJ 3308 Victimology; CRIJ 3309 Community Based Corrections; CRIJ 3310 Juvenile Delinquency and Justice; CRIJ 3311 Institutional Corrections; CRIJ 3320 Organized Crime; CRIJ 3325 Drugs in Our Society; CRIJ 4305 Police Personnel Management; CRIJ 4320 Women and Criminal Justice; CRIJ 4140-4340 Special Issues in Criminal Justice
	Research Papers, online discussion forum
	Research Papers

	
	
	
	
	X
	CRIJ 4321 Senior Pro-Seminar; CRIJ 4601 Criminal Justice Internship
	Research Papers, critique of others research experience
	Research Papers

	#2. Students will identify and explain the nature of key contemporary issues in the fields of Criminal Justice.
	X
	
	
	
	CRIJ 1301 Introduction to Criminal Justice; CRIJ 1306 Courts and Criminal Procedure
	Reflection Papers and Quizzes
	Reflection Papers and Quizzes

	
	
	X
	
	
	CRIJ 2313 Correctional Systems and Practices; CRIJ 2328 Police Systems and Practices; CRIJ 2329 Fundamentals of Criminal Law; CRIJ 3302 Philosophy of Law; CRIJ 3305 Research Methods in Social Sciences; CRIJ 3306 Law and Society; CRIJ 3308 Victimology; CRIJ 3309 Community Based Corrections; CRIJ 3310 Juvenile Delinquency and Justice; CRIJ 3311 Institutional Corrections; CRIJ 3320 Organized Crime; CRIJ 3325 Drugs in Our Society
	Class Discussion, Exams
	Exams

	
	
	
	X
	
	CRIJ 4305 Police Personnel Management; CRIJ 4320 Women and Criminal Justice; CRIJ 4140-4340 Special Issues in Criminal Justice
	Exams
	Exams

	
	
	
	
	X
	CRIJ 4321 Senior Pro-Seminar; CRIJ 4601 Criminal Justice Internship
	Presentations of Research, Research Paper
	Research Papers

	#3 Students will demonstrate an understanding of expectations for Criminal Justice professionals.

	X
	
	
	
	CRIJ 1301 Introduction to Criminal Justice; CRIJ 1306 Courts and Criminal Procedure
	Class Discussion, Quizzes
	Quizzes

	
	
	X
	
	
	CRIJ 2313 Correctional Systems and Practices; CRIJ 2328 Police Systems and Practices; CRIJ 2329 Fundamentals of Criminal Law; CRIJ 3302 Philosophy of Law; CRIJ 3306 Law and Society; CRIJ 3308 Victimology; CRIJ 3309 Community Based Corrections; CRIJ 3310 Juvenile Delinquency and Justice
	Exams
	Exams

	
	
	
	X
	
	CRIJ 3305 Research Methods in Social Sciences; CRIJ 3311 Institutional Corrections; CRIJ 3320 Organized Crime; CRIJ 3325 Drugs in Our Society; CRIJ 4305 Police Personnel Management; CRIJ 4320 Women and Criminal Justice; CRIJ 4140-4340 Special Issues in Criminal Justice
	In-Class Presentations or Online Discussion Forums, Exams
	Exams

	
	
	
	
	X
	CRIJ 4321 Senior Pro-Seminar; CRIJ 4601 Criminal Justice Internship
	Research Paper
	Paper

Worksheet #4 - Needed Modifications, if any, for Curriculum Alignment

Goal: Degree programs are coherent in that they demonstrate 1) sequencing, 2. progression or increasing complexity, and 3) linkages between and among program core courses.
	Curriculum Modifications Needed
	 Why Needed?

	Combine CRIJ 2313 and CRIJ 3309 into CRIJ 3311.
	Eliminates duplication of function. Too much course overlap. Consolidation is necessary to avoid such duplication.

	
	

	
	

	
	

	
	

	
	

	
	

	
	

I = Students are INTRODUCED to material

E = The material is EMPHASIZED and taught in depth

R = The material is REINFORCED with additional exposure to the information

A = The Competencies/Skills are being APPLIED

