CJ 300/Soc 300: Criminology
Fall 2010
Tuesdays and Thursdays, 1:30-2:45 p.m.
Lommen Hall 204
Dr. Geraldine M. Hendrix-Sloan

Office Hours
Department of Sociology and Criminal Justice

Tuesdays: 8:00-9:00 a.m.
sloan@mnstate.edu

Wednesdays: 8:00-3:30
Holmquist 147 A (office)

Thursdays: 3:00-4:30 p.m.
218-477-2037

or by appointment

web.mnstate.edu/sloan (website)

Course Description and Learning Objectives:

This course will survey the history of crime in society, including theories, research and commentaries on crime and delinquency. Throughout this course, students will be required to participate fully in class discussions and activities. Also, they must demonstrate their knowledge and understanding of: (1) criminological and sociological theories, (2) measurements of crime, and (3) how race/ethnicity, gender and social class influence our perceptions of criminality.
Required Course Texts:

Beirne, Piers and James Messerschmidt. 2006. Criminology, 4th edition. Los Angeles, CA: Roxbury

Publishing Company.
Reiman, Jeffrey. 2007. The Rich Get Richer and the Poor Get Prison, 8th edition. Boston:

Pearson/Allyn and Bacon.
Course Requirements:

Grading Scale:
Class Participation
=
100 points

90-100% = A

Exams
(3)

=
300 points

80-89% = B

70-79% = C
TOTAL

=
400 points

60-69% = D

59% and below = F
Class Participation (100 pts):
Your class participation grade is composed of two main components: (1) class attendance and in-class assignments/exercises/quizzes (50 pts), and (2) debate (50 pts - see handout for instructions and assigned groups). You are expected to show respect for your fellow students. Although we may not always agree on particular issues, we must listen and respond to others with politeness (Minnesota Nice, right?). Those who are unable to show respect for their fellow students will be asked to leave class. Serious displays of disrespect will be reported to the MSUM Judicial Affairs Officer.
Attendance is required. Excused absences require documentation of personal illness, family emergency, or other unforeseen circumstance, and are left up to the discretion of the professor. If you have an excused absence on an exam day or a day when an assignment was due, contact me for make-up assignment or exam. Late assignments with unexcused absences will receive an automatic 20% deduction from the total possible points.
Examinations (300 pts):

Each examination will be worth 100 points toward your final grade. Each exam will be given during class time and will consist of a combination of multiple choice, true/false, and short and long answer essay questions. Material from your texts, in-class lectures, discussions, debates, and other assigned readings will be included on the exam. Make-up exams will only be given to students with excused absences on test days.
PLEASE BRING TO MY ATTENTION ANY DIFFICULTIES YOU MAY HAVE REGARDING

TEST-TAKING OR WRITING ABILITY - HELP IS AVAILABLE

MSUM Write Site =
call 218-477-5937 for hours and locations
 The Counseling Center = Bridges 260 – 218-477-2227; or 701-235-7335 (24-hr hotline)
Students with disabilities who believe they may need an accommodation in this class are encouraged to contact Greg Toutges, Coordinator of Disability Services at 477-5859 (Voice) or 1-800-627-3529 (MRS/TTY), CMU 114 as soon as possible to ensure that accommodations are implemented in a timely fashion.
MSUM Academic Honesty Policy: “In academic work, students are expected to present original ideas and give credit for the ideas of others…When an instructor has convincing evidence of cheating or plagiarism, the following actions may be taken: assign a failing grade for the course…or report the offense, the evidence, and their action to the

Dean of their college or the VP for Academic Affairs” (MSUM Student Handbook, 2008).
No usage of cell phones, ipods, or other electronic devices allowed in class without my consent; however, I encourage you to use laptop computers for note-taking purposes only (not for email, surfing, working on other coursework, etc.).
Course Schedule and Required Readings:
(Scheduled readings should be completed on the date listed)
Part 1:

What is Crime and How do we study it?

The Social Construction of Crime and Measurements of Crime
8/24
Course Introductions
8/26
Read: B/M (Chapter 1) and be prepared to discuss questions 1 & 2
8/31
Read: B/M (Chapter 2)
9/2
Read: B/M (Chapter 3, pages 61-79)
9/7
Read: B/M (Chapter 3, pages 79-94)
9/9
Debate #1: Should the CJS treat women more leniently than men?
Debate #2: Is the Criminal Justice System racist?
Part 2:

What Types of Crime get the Most and the Least Attention?

Property Crime, Interpersonal Violence, Syndicated Crime, White-Collar Crime,

Political Crime and the Criminal Justice System
9/14
Read: B/M (Chapter 4)
9/16
Read: B/M (Chapter 5, pages 123-136)
9/21
Read: B/M (finish Chapter 5); review for exam
9/23
Exam #1
9/28
Read: B/M (Chapter 6)
9/30
Debate #3: Is prostitution a “victimless” crime?

Debate #4: Should marijuana be legalized?
10/5
Read: B/M (Chapter 7); in-class film & assignment: The Corporation
10/7
in-class film & assignment, cont…
10/12
NO CLASS – Faculty Development Day
10/14
Read: B/M (Chapter 8)
Part 3:

Why Does Crime Exist and Why Do People Commit Crimes?

A Historical Perspective of Criminology and Biological, Individualistic, and

Societal Causes of Crime

10/19
Read: B/M (Chapter 9)
10/21
Read: B/M (Chapter 10)
10/26
Read: B/M (finish Chapter 10); review for exam
10/28
Exam #2
11/2
Read: B/M (Chapter 11)
11/4
Read: B/M (Chapter 12)
11/9
Read: B/M (Chapter 13)
11/11
Read: B/M (Chapter 14)
11/16
Debate #5: Do Individuals Freely Choose to Commit Crime?
11/18
NO CLASS – ASC Conference Presentation in San Francisco; Read: Reiman (Intro, Ch.1&2)
Part 4

Can We Eliminate Crime in Societies and Where do we go from here?

11/23
Read: Reiman (Chapter 2)
11/25
Fall Break Read: Reiman (keep reading!)
11/30
Read: Reiman (Chapters 3, 4 and conclusion)
12/2
Debate #6: Is Street Crime more Serious than Elite Crime?
12/7
Read: B/M (Chapter 15); Course summary and review for final exam

12/10
Final Examinations @ 12:00 p.m. noon (Friday)
THIS COURSE SYLLABUS IS SUBJECT TO CHANGE. Please attend class and check your MSUM email regularly so that you don’t miss important announcements regarding changes to the syllabus.
PAGE
1

