School of Criminology and Criminal Justice

CCJ-4941, Criminal Justice Field Experience(2) (Internship Program) FALL, 2015, 3 Credits
Professor Mangan Office: SO 219 Phone: 561-297-2878 email: rmangan@fau.edu

Office Hours: Tuesdays & Thursdays 9am to 11am and 1pm to 1:45pm
The School of Criminology and Criminal Justice offers students the opportunity to participate in the internship program for a second time and, as is the case with CCJ-4940, Criminal Justice Field Experience (1), it is offered as a 3 credit, Satisfactory/Unsatisfactory graded course. It requires a minimum of twelve hours a week during the course of the semester, and these hours can be scheduled in any fashion that is agreed upon by the student and the agency. Total number of hours should equal 170 (this number may vary a little during summer session “1” formally “C”). CCJ-4941, Criminal Justice Field Experience(2) is primarily for those students who have taken CCJ-4940 and desire to either spend an additional semester with the same agency, or who have found a different agency that they would like to experience. While the course in primarily designed for criminal justice majors in their senior year, exceptions for non-majors and second semester juniors are made on a case-by-case basis.

ONLY THE CREDITS FROM CCJ-4940, FIELD EXPERIENCE(1) CAN BE APPLIED TO THE 30 CREDITS FOR THE CRIMINOLOGY AND CRIMINAL JUSTICE MAJOR. THE THREE CREDITS FROM CCJ-4941, FIELD EXPERIENCE(2) WOULD BE APPLIED TO THE 30 CREDITS OF FREE UNIVERSITY ELECTIVES OUTSIDE THE MAJOR.

Learning Objectives:

By the end of the course, each student should be able to:

1. Understand the role that the agency, in which the student is interning, plays in the criminal justice system.

2. Discuss the history and background of the agency in which the student is interning.

3. Summarize the day to day work of the individuals who are employed by that agency.

4. List the various strengths of the agency that were observed during the internship,

as well as recommendations for improvements where deficiencies were noted.

5. Discuss the demographics of the public which the agency serves.

6. Articulate why, or why not, the student would want a career with the agency where he/she is interning.

It is the responsibility of the student to select an agency within the criminal justice system to perform the internship. Discussing the various options with the department internship coordinator can facilitate this process. The CCJ web site has a link to the program that each student should read carefully: http://www.fau.edu/sccj/internship-program.php
The student needs to contact the agency and make application for the internship. Registering for the field experience courses (CCJ-4940 and CCJ-4941) requires permission of the internship coordinator, and this cannot be done until the agency has approved the student for the semester that he or she requested. After the student has completed the department internship form and has registered for the course, the department will send a letter to the agency supervisor indicating that the student is eligible to take the internship and must complete at least twelve hours per week. At the end of the semester, an evaluation form which will detail the student’s performance will be mailed to the agency supervisor for completion.

Once the internship has begun, the student is responsible for maintaining a journal and submitting a report every two weeks to the internship coordinator. These reports (which can be submitted by email) should summarize the activities in which the student was involved during the previous two-week period. The timely submission of these two-week reports is the responsibility of the student and reminders of reports past due will not be made by the instructor. In order the receive credit for this internship, all reports must be completed on time.

FAU has given every student an FAU e-mail address. This is the address that we use to communicate with you about changes, problems, due dates of reports/papers, etc. We

DO NOT e-mail to AOL, Yahoo. Hotmail, etc. Check your FAU e-mail!

At the end of the internship, each student must submit a final report/paper which will address the strengths and weaknesses that the student perceived in the internship program, and what the student learned from the internship. The report should also contain a description of the agency where the internship was performed, its organizational structure, and an analysis of the agency’s strengths and weaknesses. Interviewing agency personnel during the internship regarding these issues is strongly recommended. This final report should be 6 to 8 pages in length, double spaced, using standard one inch page margins and a font no larger than 10 or 12. Spelling and grammatical errors will count against acceptance of the paper. Quoted sources and statistical information will be properly cited and listed on a reference page. It must be submitted to the internship coordinator by the last day of classes prior to final exams. For FALL, 2015, Final Papers are due to me on December 2nd , 2015
Paper Guidelines:

1. Explanation of the agency’s function

Describe the history of the particular organization or agency

a. How long has it existed

b. What circumstances brought it into existence (if appropriate)

c. How has the organization or agency grown or progressed over the years

d. Have their been any notable “turning points” in the organization’s history

Describe the demographics of the organization/agency’s service population

a. Race/ethnic makeup

b. Social/economic makeup

Describe the function of the agency/organization as it relates to the criminal justice system.

a. What is the agency’s mission

b. What is your evaluation of how well the mission is or is not being performed.

Problems and recommendations
Discuss any problems you observed in the operation of this organization. For each problem identified, offer a solution which you think would be appropriate. Summarize your observations in the paper’s conclusion.

Academic Integrity and Honor Code
http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
In compliance with the Americans with Disabilities Act, (ADA), students who require special accommodation due to a disability to properly execute course work must register with the Office of Students with Disabilities (OSD)—in Boca Raton, SU-133, 561-297-3880; In Davie, (MOD1) 954-236-1222; In Jupiter SR 117, 561-799-8585, or at the Treasure Coast, CO 128, 772-872-3305, and follow all OSD procedures.

A NOTE ABOUT STUDENT SUCCESS
The faculty of the School of Criminology & Criminal Justice cares about the academic success of its students. If you are experiencing a problem with poor grades or a problem related to home or work that may contribute to your not being able to continue registering for classes, we want to help if we can. We are all committed to assisting our students to complete their degrees in a timely manner and to graduate from FAU. If you are having a problem please consider speaking to your instructor in this class or some other faculty member with whom you may have a relationship. Don’t wait until things have gotten so out of control that they are no longer repairable.
UNIVERSITY CENTER FOR EXCELLENCE IN WRITING
http://www.fau.edu/UCEW/WC/
LEARNING COMMUNITY

http://www.fau.edu/class/LearningCommunity/
TUTORING, STUDY HELP, & ACADEMIC SUPPORT

http://www.fau.edu/ctl/TutoringStudyHelpAndAcademicSupportStudentResources.php
CENTER FOR LEARNING AND STUDENT SUCCESS

http://www.fau.edu/CLASS/
CAREER DEVELOPMENT CENTER

http://www.fau.edu/cdc/
STUDENT INVOLVEMENT AND LEADERSHIP

http://www.fau.edu/sil/
If you are having personal problems and need guidance or help, please contact one of the centers listed below:

OFFICE OF HEALTH AND WELLNESS

http://www.fau.edu/wellness/index.php
http://www.fau.edu/wellness/staff.php
