CJ 211 - CRIMINAL COURT SYSTEM
Chris Eskridge

310 Nebraska Hall

472-6755 ceskridge@unl.edu

COURSE DESCRIPTION:

This course is designed to provide an analysis of the structure, process, and socio-political function of the criminal court system in the United States. The roles of prosecutors, defense counsel, judges, jurors, and court administrators will be examined. The issues confronting the system will be considered from historical, philosophical, sociological, and political perspectives. The ideals of the system will be compared with actual functions, and court reform programs and proposals will be explored.

REQUIRED COURSE MATERIALS:

Readings on the course webpage (www.unl.edu/eskridge/cj211index.html)
Neubauer and Meinhold, Judicial Process, 2010.
RECOMMENDED MATERIALS:

George Rush, The Dictionary of Criminal Justice; or

Dean Champion, The American Dictionary of Criminal Justice

EVALUATION:

Two examinations covering the reading and lecture material will be given. The first exam will be given on Thursday, October 25 and will be worth 100 points (40 percent) of the course grade. The comprehensive final exam will be given on Monday, December 10 from 10 am to 12 noon. The final exam will be worth 125 points (50 percent) of the course grade.
Each student will also be required to attend court on two different occasions during the semester, and write a paper about each of those experiences (see Court Observation Questions for the issues to be addressed in the papers). Students may attend County Court, State District Court, United States District Court, the Nebraska Court of Appeals, or the Nebraska Supreme Court. Two papers are to be turned in, one covering each court experience. Each paper is to be a minimum of 600 words in length. Note the word count at the bottom of the paper. The papers are due no later than December 4. These court reports will be worth 25 points (10 percent) of the course grade.
A standard "curve" will be used to determine the course grade (90%-A; 80%-B; 70%-C; 60%-D). Attendance will not be taken, but students should plan on attending class on a regular basis in as much as the exams will focus almost entirely on material presented in class.

EXTRA CREDIT:
A series of films will be shown on selected Monday and Thursday evenings, starting at 6:30 pm (see (www.unl.edu/eskridge/cj211 Film Schedule.htm for the dates, locations, and list of films). Extra credit will be given to those who attend the films and write a paper regarding the movie. Each paper is to be a minimum of 600 words in length (note the word count at the bottom of the paper). The papers are to address the study questions that have been prepared for each film. The study questions are on the web at www.unl.edu/eskridge/cj211 Film questions.doc. There are five movies planned during the semester. Students may attend all, a few, or none of the films. Students will receive up to 5 points of extra credit for every film they attend and paper they subsequently submit. Students who attend all five films and write five quality papers could receive a total of 25 extra-credit points (10% of the course grade). Papers are due on the dates shown on the film schedule. Turn the papers in during class or at the School of Criminology offices (310 Nebraska Hall). No late papers will be accepted.

STUDENTS WITH DISABILITIES:
The University of Nebraska-Lincoln provides individualized accommodations to students with documented disabilities. If you have a documented disability that is impacting your academic progress, please call SSD at 472-3787 and schedule an appointment with the Director, Veva Cheney, or Assistant Director, Barbara Woodhead. If you do not have a documented disability but you are having difficulties with your coursework (such as receiving low grades even though you study more than your classmates or running out of time for test questions when the majority of your
peers finish their exams in the allotted time), you may schedule an appointment with Veva or Barbara to discuss the challenges you are experiencing.
 CRIMINAL JUSTICE 211

 COURSE OUTLINE

 Topic Readings

SECTION 1 Introduction to the Courts CJ 101 notes; pp. 1 - 50

SECTION 2 Court Process CJ 101 notes; pp. 239 - 300

 - MID-TERM EXAM -

SECTION 3 Court Participants pp. 130 - 200

SECTION 4 Criminal Courts pp. 55 – 124

SECTION 5 Federal Courts/Appellate Courts pp. 55 – 89; 406 - 506

SECTION 6 Criminal Court Issues no reading assignment

SECTION 7 Proposals for Court Reform no reading assignment

 - FINAL EXAM -

The reading assignments are noted in the right hand column. Students are encouraged to read ahead so that they might be

somewhat familiar with the course material prior to its presentation in class. It should be noted, however, that the exams will

focus almost entirely on material presented in class.

