[image: image1.wmf]
School of Behavioral and Social Sciences

Virtual Campus – Spring 2014
University Mission: Wayland Baptist University exists to educate students in an academically challenging and distinctively Christian environment for professional success, lifelong learning and service to God and humankind.
Course Number and Title: JUAD 4304 (VC01): Organized Crime

Terms and Dates: Spring 2013; February 24 – May 17, 2014
Office Hours: M-F: 0800 - 2100 hours (only by phone); email anytime.

Instructors Name:
Mr. Rick Shupe, MA, MPA

Contact Number:
806-543-1882

Email Address:
james.shupe@wayland.wbu.edu
Catalog Course Description:

Survey of organized crime in America, areas of influence, remedial practices, and control.

Course Prerequisites: None

Required Resource Materials:

	BOOK
	AUTHOR
	ED
	YEAR
	PUBLISHER
	ISBN#

	Organized Crime
	Howard Abadinsky
	10th
	2013
	Wadsworth
	13: 978-1-133-04963-0

	
	
	
	
	
	

Course Outcome Competencies:

Upon successful completion of this course, each student will understand and be able to:

· Understand the definition and structure of organized crime;

· Know how organized crime was established in the United States and where it was most prevalent;

· Understand what ethnic groups predominantly control organized crime;

· Recognize the crimes that are tied to organized crime;

· What laws the government has available in order to fight organized crime.

Attendance Policy: Students enrolled at one of the University’s external campuses of Wayland Baptist University should make an effort to attend all class meetings. All absences must be explained to the satisfaction of the instructor, who will decide whether the omitted work may be made up. When a student reaches that number of absences considered by the instructor to be excessive, the instructor will so advise the student and file an Unsatisfactory Progress Report with the campus dean. Any student who misses 25% (2 sessions) or more of the regularly scheduled classes may receive a grade of F in the course. Additional attendance policies for each course, as defined by the instructor in the course syllabus, are considered a part of the University’s attendance policy. A student may petition the Academic Council for exceptions to the above stated policies by filing a written request for an appeal to the provost/academic vice president.

Tentative Course Schedule:

Week
Dates

_____Source

 Chapters
Topics
1
Feb 24 - Mar 2

Text

1 - 2

Intro to Organized Crime
2
Mar 3 – 9

Text

 3

The American Mafia

Mar 10 - 15

SPRING BREAK

3
March 17 - 23

Text

4 – 5

Explaining Organized Crime
4
Mar 24 – 30

Text

6 - 7

Latin & Black Organized Crime
5
Mar 31 - Apr 6

Text

 8

Asian Organized Crime

Mid Term Exam

6
Apr 7 - 13

Text

 9 - 10

Russians and Outlaw MCs

7
Apr 14 - 20

Text

 11

Business of Organized Crime
8
Apr 21 - 27

Text

 12 - 13

Drug Trafficking & Labor
9
Apr 28 – May 4

Text

 14

Organized Crime Statutes

Research paper due –submit paper to instructor’s email account by May 4th.
10
May 5 - 11

Text

 15

Fighting Organized Crime

11
May 12 - 17

Final Exam
NOTE: Students will be expected to make 3 substantial posts per question on Discussion Board in WBU Blackboard. Failure to meet the minimum requirements will result in partial credit for the week. Failure to participate that week will count as a recorded absence. (One line responses do not count.)
Course Requirements: Students will be given a midterm exam and a final exam on text material and class lectures. Each exam will be worth 100 points. Additionally, students will be given a combination of tests and short essay papers that will constitute one quarter of your grade. Discussion Board affords a maximum of 10 points per class session for a total of 400 possible points for the course. Each section accounts for 25% of your grade.
Grading: The following point scale will be used for grading:

A = 90% - 100%

CR
Credit

IP
In Progress

B = 80% - 89.9%

NCR
No Credit

X
No Grade

C= 70% - 79.9%

I
Incomplete

D = 60% - 69.9%

W
Withdrawal

F = 59.9% and below

WP
Withdrawal Passing

Student Syllabus and Class Instructions: The Instructor will advise students of modification to this plan if necessary. Weekly lectures will be posted to Blackboard. There will be a minimum of 3 questions for which each student is to respond individually.

ADA Compliance: It is University policy that no otherwise qualified person with disabilities be excluded from participation in, be denied benefits of, or be subject to discrimination under any educational program or activity in the University. It is the responsibility of the student to disclose and to provide documentation pertaining to the disability so that appropriate modifications may be made. Students should inform the instructor of existing disabilities at the first class meeting. (WBU Policy 9.4.1)

Academic Honesty: University students are to conduct themselves according to the highest standards of academic honesty. Academic misconduct for which a student is subject to penalty includes all forms of cheating, such as illicit possession of examinations or examination materials, forgery, or plagiarism. (Plagiarism is the presentation of the work of another as one’s own work). Check the catalog, pp. 83-84.

WAYLAND BAPTIST UNIVERSITY

MEMORANDUM

To:
Class

From:
Rick Shupe

Re:
Research Paper Requirements

I. Requirement – 5 - 7 pages on a subject approved by the instructor (see III. below). This paper MUST adhere to the requirements applicable to theses and dissertations (as opposed to manuscripts submitted for publication) as set out in the Publication MANUAL of the American Psychological Association, 6th edition, except all sources are to be footnoted, rather than using endnotes. A copy is to be posted in instructor’s email by the required date.
II. Format – in addition to the requirements in the APA style guide the paper format shall be as follows:

· 5 - 7 pages in length

· Typed, Times-Roman 12 pt font

· Double-spaced with 1” margins all around (left and right sides and top and bottom)

· On plain white bond-quality paper 8 ½ x 11”

· Use of footnotes, rather than endnotes. (Footnotes should be source information)

· Pages 2 and on - numbered in upper right-hand corner preceded by student’s last name and then page number (ex. Shupe 2)

III. RP Memo & Subject approval – The subject of the paper is limited to being an analysis and discussion dealing with an aspect of the course subject matter.
The subject of the paper requires the prior approval from the instructor (via e-mail from instructor) on or before end of Week 3. This is to be done by the student submitting a memo (using the heading format of this memo) to the instructor’s email before the end of Week 3, which includes 4 separate and numbered paragraphs as follows:
1. The proposed subject/topic

2. A statement of why you have selected the subject and how it relates to the course

3. Draft of abstract (no more than 120 words) – which should include your thesis statement and/or premise of your paper or the main point that you are trying to make in writing the paper and in which the balance of the paper you provide discussion supporting you premise.

4. An estimate of the number of pages

IV. Grading Criteria – Criteria that will be considered in grading the paper

	Category
	Criteria
	Points

	Formal elements

50%

	1. Is the subject of the paper approved by the professor (- 10 points)?

2. Is correct spelling/ grammar used (- ¼ point for every 1- 2 two errors)?

3. Is appropriate vocabulary used and in a correct way?

4. Is the passive mood avoided?

5. Are the use of colloquialisms and clichés avoided?

6. Are the words “we” “you” and “I” not used?

7. Are content notes used for elaboration or clarification?

8. Are footnotes, rather than endnotes, used (- 5 points)

9. Does the paper conform to other criteria set forth by the professor:

· 5 - 7 pages in length, not including title page, bibliography and/or appendices (-3 points for each page less than 7 pages)

· Typed, Times-Roman 12 pt font (- 5 points)

· Double-spaced with 1” margins all around, left and right sides and top and bottom, (- 5 points)

· On plain white bond-quality paper 8 ½” x 11”

10. Does the paper reflect correct usage of APA style manual?

11. Is the reference page in the correct format? (-5 points)
	(+ 50 max)

	Content, Research, Presentation of ideas

50%

	1. Is the task of the paper clearly defined in the abstract and/or (including a thesis statement which takes a position expressed in specific language)?

2. Does the content show thoughtful, logical organization and are sections of the paper joined with logical transitions?

3. Do concepts which are restated or summarized have appropriate citations?

4. Does the abstract clearly state essential findings without introducing new elements?

5. Is all the material in the paper related to the thesis statement?

6. Does the writer offer insights, interpretations, and viewpoints which clearly demonstrate a rational and informed view of the topic?

7. Does the conclusion clearly state essential findings which are supported by facts, evidence and points set-out in the discussion?

8. Are sources germane to the topic?

9. Do sources include books, periodicals, and internet articles (lexicons, and concordances may be used and included in the bibliography, but should not be counted toward the minimum number of sources) and are there appropriate total number sources (there should be a minimum of two sources for every three pages in length of the final text)?

10. Does the bibliography include all resources used for the research, whether quoted or not in the paper?
	(+ 50 max)

Running head: REAL FACE OF TERRORISM

The Real Face of Terrorism

John Doe

Wayland Baptist University

Rick Shupe

January 21, 2012

Cover Sheet Example (does not count as a page)

Abstract Format (On a page by itself)
 TOC \o "1-5" \h \z \u Abstract

In putting a face to terrorism it is important to learn about those in which stand accused of this crime. For most Americans one can say that Osama Bin Laden is our idea when picturing a terrorist. Now that he is deceased it is important to realize that terrorism is still a huge problem for American citizens. This paper’s main message is to expose the faces of terrorism that are still very much a threat to our country. By discussing the [Federal Bureau of Investigation's] (FBI)’s top three most wanted terrorist one will then in turn be provided an accurate face of terrorism, an understanding of their background, as well as their connection within their terrorist organization and their mission.

Running Head, Name & Page Numbers (on each page)

TERRORISM IN THE WORLD TODAY Your Last Name 3

Quotes & References Footnoted in the Body

“No one including his landlord who described Andreas as ‘very personable and nice’ would expect to see him on America’s Most Wanted let alone being the number one fugitive on the FBI’s Most Wanted Terrorist List.”2 (Lee, 2009)

Footnote Format

2 Lee, Robert E. FBI national Press Release. (2009, February 24). FBI Updates Most Wanted Terrorists and Seeking Information – War on Terrorism Lists

(See Below)

Source Quote Allowance

No more than 15% of your paper should be copied and pasted quotes from your research sources. 1 point will be assessed for every percentage point over the limit according to Safe Assignment.

Reference Page Format

References

Abrams, J. (2008, September 18). Wanted: Daniel Andreas San Diego for Eco-Terror Bombings. Retrieved January 12, 2012, from Fox News: http://www.foxnews.com
Banlaoi, R. (2004). War on Terrorism in Southeast Asia. p.1–235.

BBC News. (2001, May 27). Philippines hostage search begins. Retrieved January 12, 2012, from BBC News Asian Pacific: http://news.bbc.co.uk

Doyle, L. (2009, April 24). Animal rights activist added to FBI's most wanted terrorist list. Retrieved January 12, 2012, from The Telegraph: http://www.telegraph.co.uk/news/ worldnews/northamerica/5217035/Animal-rights-activist-added-to-FBIs-most-wanted-terrorist-list.
Under minimum page count -5 points per page.

Over maximum page count -1/2 point per page.

