	PRAIRIE VIEW A&M UNIVERSITY
COLLEGE OF JUVENILE JUSTICE & PSYCHOLOGY
DEPARTMENT OF JUSTICE STUDIES

	
	CRJS 1123: CRIME IN AMERICA
	

	SECTION P03

	

	Instructor Name: 	
	Julian L. Scott, III, PhD.

	Office Location: 	
	Don Clark Room Rm. 327

	Office Phone:		
	936 261-5232

	Fax: 			
	936-261-5250

	Email Address:	
	jlscott@pvamu.edu

	U.S. Postal Service Address:
	Prairie View A&M University			

	
	P.O.
	Box 519

	
	Mail Stop
	2600

	
	Prairie View, TX 77446

	

	Office Hours:
	Mon & Wed 9:00 a.m.- 11:00 a.m.; Mon & Wed 4:00p.m- 5:00p.m.

	Course Location:
	Don Clark Room Rm. 235

	Class Meeting Days & Times:
	Mon & Wed 6:30p.m. – 7:50p.m.

	Catalog Description:
	(3-0) Credit 3 semester hours. The course requires that students critically examine and analyze crime issues and trends in America. It includes presentations from active practitioners and researchers in the field of criminal justice on the current state of crime in America and an examination of offenders’ rationale for crime. Students will express their ideas effectively through written, oral or visual means. They will compare empirical and quantitative data on typologies of crime, offenders and victims in America. The course addresses cultural and subcultural influences on crime, civic responsibility and the ability to engage effectively in regional, national and global communities towards crime prevention.

	

	Prerequisites
	None

	Co-requisites:
	None

	

	Required Text:
	Kappeler, V. E. & Potter, G. W. (2005). The Mythology of Crime and Criminal Justice (4th ed). Long Grove, IL: Sage Waveland Press, Inc.

	

	Recommended Text/Readings:
	Hagan, F. (2010). Crime types and Criminals. Thousand Oaks, CA: SAGE. (College Resource Center 2nd Floor Don Clark Building)
Hagan, F. (2011). Introduction to Criminology: Theories, Methods and Criminal Behavior. Thousand Oaks, CA: SAGE. (College Resource Center 2nd Floor Don Clark Building)
Any criminology or Criminal Justice introductory text.

	

	Access to Learning Resources:

	PVAMU Library:
phone: (936) 261-1500;
web: http://www.tamu.edu/pvamu/library/
University Bookstore:
phone: (936) 261-1990;
web: https://www.bkstr.com/Home/10001-10734-1?demoKey=d

	Course Goals or Overview:	

	
	The purpose of this course is to introduce students to the broad field of criminal justice, its concepts, theories, and applications to assist in the reduction of crime and violence in society.

	

	Course Outcomes/Objectives:

	At the end of this course, the student will be able to:
1. critically examine and analyze crime trends in America.
2. examine how social, economic and political forces have influenced the definition and response to crime in America.
3. examine the typologies of crime, offenders and victims in America.
4. The student will upload an artifact into taskstream.

	
		Course Outcomes
	Core Curriculum Objectives
	How it is included?
	How it is assessed?

	
1, 2, 3
	
1. Critical thinking

	Students will complete a minimum of 2 writing assignments that require analysis, critical response and evaluative argument where they must synthesize readings.
Reaction Assignments
	Instructors use a common rubric with a 1 to 5 scale for writing. One category is critical thinking, and one is synthesis. Averages are tabulated across sections of the course.

	
1, 2, 3
	
2. Communication (Written and Oral)

	Students will complete one major assignment that requires proficiency in communication.

Professional interview presentation

Research Instruction Library Class
	Instructors use a common rubric with a 1 to 5 scale for written and oral assignments. Proficiency in communication is indicated by logical analysis, problem solving, content, APA writing style accuracy and organization (written) and grammar, content, commanding presence and organization (oral). Averages are tabulated across sections of the course.

	
1, 2, 3
	
3. Empirical and Quantitative Analyses

	Students will be introduced to official criminal justice data sources of crime. Students will understand patterns of crime from course content and assignments.
Reaction Assignment
	Pre and post-tests are administered and assessment items are embedded in examinations. These include being able to calculate the crime rate and percentage change in crime.

	
1, 2, 3
	
4. Social Responsibility
	Class discussions and assignments will solicit student input on cultural influences and civic responsibility and their impact on crime prevention in regional, national and international communities.
Social Marketing Public Service Announcement Rubric: 3 clear sections 1- Identification of the problem, 2: Significance & 3. Solution
	Pre and post-tests are administered and assessment items are embedded in examinations and assignments. These include items identifying connections between actions and consequences.
Rubric will be used to score oral presentations.

	
	

	Course Structure
The course is divided into fourteen (14) Units and will be administered over fifteen (15) weeks. For each unit the topic, objectives and assignments will be given:

Week One (August 26 & 28): Crime Myths: An Introduction
Objectives:
At the end of this unit, students should:
1. Know the definition and evolution of crime myths.
2. Recognize the sources of crime myths.
3. Judge the importance of identifying myths from reality.
4. Identify and explain the techniques of myth characterization.

Assignment/ Activity:
1. Getting to know you
2. Creation of groups for group presentation.
3. Read Chap 1
4. 1st Reaction Paper Video Clip Due 09/04/2013

Week Two (Sept 4): Tools - Theory & Method
Objectives:
At the end of the unit, students should:
1. Know the terms used in criminological research.
2. Distinguish between qualitative and quantitative research.
3. Identify ethical issues in research.
4. Recognize classical and contemporary theories of crime.
5. Know how to conduct a library research.

Assignment/Activity
1. Visiting Lecture – Research Instruction & Library Skills
2. Group Assignment: Know my Theory
3. Read Hagan, (2010) Chap 3; Hagan (2011) Chap 4 - 6.

Week Three (Sept 9 & 11): Measurement
Objectives
At the end of the unit students should:
1. Know the common measurement tools in criminology
2. Discuss the strengths and weaknesses of the UCR, NCVS, & NIBRS
3. Know how to calculate crime rates and trends.
4. Assess the gap between public perceptions of crime and social reality of crime.

Assignment/Activity
1. Crime Pattern Calculation Sheet
2. Comparison of UCR & NCVS
3. Reaction Paper 2

Reference
 Sourcebook of Criminal Justice Statistics. http://www.albany.edu/sourcebook/

Week Four (Sept 16& 18): Missing Children
Objectives:
At the end of the unit, students should:
1. Know the origin of missing children as a national issue.
2. Identify the characteristics of missing children
3. Discuss effective measures to address missing children.

Assignment/Activity
1. Examine State comparisons of missing children.
2. Debunking the myths of missing children.

Week Five (Sept 23& 25): Serial Killers & Stalkers
Objectives:
At the end of the unit, students should:
1. Explain when and why serial killers became a national issue.
2. Identify the inaccuracies in the characterization of serial killers.
3. Discuss possible solutions to the problem.
4. Know the origin of stalkers as a national issue.
5. Explain the problems associated with stalking including legal challenges and the federal government’s role.
6. Identify the consequences of criminalizing stalking.

Assignment/Activity
1. Read Kappeler Chap 4 & 5 & Hagan (2011) Chap 8.

References
The National Center for Victims of Crime. Stalking Fact Sheet http://www.victimsofcrime.org/docs/src/stalking-fact- sheet_english.pdf

Catalano, S. (2012). Stalking Victims in the United States http://www.bjs.gov/content/pub/pdf/svus_rev.pdf

Week Six (Sept 30 & Oct 2): Organized Crime
Objectives:

At the end of the unit, students should:
1. Know the definition and origin of organized crime.
2. Identify the alien conspiracy theory of organized crime.
3. Explain the errors in the alien conspiracy theories.
4. Describe enforcement strategies used to restrict organized crime.
5. Assess the effectiveness of the enforcement strategies used to restrict organized crime

Assignment/Activity

Week Seven (Oct 7& Oct 9): Corporate Crime
Objectives
At the end of the unit, students should:
1. Know the definition and origin of corporate crime.
2. Explain why corporate crime has received little public attention.
3. Compare and contrast the economic and physical cost of white collar crime and street crime.
4. Evaluate the measures used to address corporate crime.

Assignment/Activity

Week Eight (Oct 14 & Oct 16): War on Drugs
Objectives

At the end of the unit, students should:
1. Distinguish between illegal and legal drugs
2. Discuss the relationship between drugs and criminality
3. Explain the attempts to control the drug problem
4. Provide alternative options to address the drug problem.

Assignment/Activity

Week Nine (Oct 21 & Oct 23): Juveniles as super predators
Objectives

At the end of the unit, students should:
1. Know the origin of the concept juvenile super predators.
2. Understand the role of media in the misconception of juvenile crime.
3. Describe recent patterns of juvenile crime and victimization.
4. Asses the reality of school crime
5. Judge the treatment of juveniles who are treated as adults in the justice system.

Assignment/Activity

Week Ten (Oct 28& Oct 30): Law Enforcers
Objectives

At the end of the unit, students should:
1. Debunk the popular myths of law enforcers.
2. Identify the rationale for the creation of these myths.
3. Discuss the myths and realities associated with law enforcers off duty.
4. Explain how the police subculture contributes to the mythology of policing.

Assignment/Activity

Week Eleven (Nov 4 & Nov 6): The Courts
Objectives

At the end of the unit, students should:
1. Explain the origin of laws
2. Discuss the biases within the process of the criminal justice system.
3. Identify the individuals most likely to be discriminated against.
4. Evaluate the plea bargaining and sentencing practices within the courts

Assignment/Activity

Week Twelve (Nov 11 & Nov 13): Punishment or Correction?
Objectives

At the end of the unit, students should:
1. Identify the various philosophies of punishment.
2. Discuss the myths of imprisonment.
3. Identify the special problems faced by either gender
4. Discuss the problems ex-inmates face when they return to the community.

Assignment/Activity

Week Thirteen (Nov 18 & 20): Criminal Justice System: Is it too Lenient? &: Does Capital Punishment have a face?
Objectives

At the end of the unit, students should:
1. Compare the incarceration rates in the US and other countries
2. Explain the trend for more punitive corrective responses in recent years in America
3. Discuss the cost of capital punishment versus life imprisonment.
4. Explain the ineffectiveness of capital punishment as a deterrent.
5. Debunk the myth of the American criminal justice system being too lenient.

Assignment/Activity

Week Fourteen (Nov 25 & Nov 27): Misconceptions
Objectives

At the end of the unit, students should:
1. Explain how the past and present myths have influenced perceptions of crime.
2. Identify other social problems that are masked with myths.
3. Explain how we can avoid responding to social problems without the bias of myths.

Assignment/Activity
1. Class will be broken down into groups and debate the issue regarding the misconceptions of crime.

Week Fifteen (Dec 1 & 3) Group presentations and Review for the final examination
1. Presentations

Week Sixteen (Dec 4- 10)
1. Final Examination Period

	

	

Course Requirements & Evaluation Methods:
This course will utilize the following five methods to determine student grades and proficiency of the learning outcomes:
1. Attendance and Participation. Students are expected to participate in all classes. Reading the required chapters before the class is considered a part of participation and will be assessed randomly throughout the class. Attendance will be assessed in accordance with the University Student Handbook. If you miss class, you are responsible for obtaining materials covered from fellow students. If there are any challenges with attendance, please notify the instructor in writing from an authorized individual (e.g. for an athlete, a letter should come from the coach) preferably before the absence. This is 10% of the final grade.
2. Examination will account for 50 % of the final grade. This component consists of three elements: Test 1 and a Mid-Term exam which accounts for 25% and a Final Examination which is worth 25% of your grade. All quiz and exams will be individual assessments. The structure and format of the quiz and examination will consist of multiple choice, true and false and essay questions. The topics to be covered for each quiz and examination are listed on the schedule.
3. Assignment. There will be at least two types of assignments, In class and take home assignments which will account for 10% of the final grade. The In-Class assignments will be announced and the take home assignments will consist of at minimum, two reaction papers. The Reaction Assignment is an individual assignment, designed to evaluate student’s critical thinking skills. The assignments should be submitted on or before the due date posted on the schedule. Articles for the reaction assignments will be submitted via e-Course and students will be reminded in advance. In accordance with APA style, these reaction assignments will be summary answers to questions related to the content of the course textbook. Included also should be your assessment and thoughts on the readings.
4. Group Presentation. This assignment accounts for 20% of the final grade. These presentations are designed to enhance one’s knowledge of criminal justice occupations, and refine communication skills. Groups will be assigned randomly. Each group is required to:
a. Prepare a 30-minute summary presentation that explores a criminal justice profession in light of the chapter assigned.
b. Submit a hard copy of the final presentation on the day of the presentation and also submit a copy on E-course.
c. Dress Professionally, that is, conservative clothing and appearance appropriate for an interview for a criminal justice job) is required when conducting the presentation. Women: Solid color, conservative suit skirt (just above the knee not too short) or pants, co-ordinated blouse (no cleavage), moderate shoes (preferably closed toe pumps) , limited jewelry (no dangling earrings), neat/professional hairstyle (no un-natural colors like blue and pink tint), tan or light hosiery (that match skin tone). Men: Solid color, conservative suit (preferably dark no-zoot suits), white or matching solid color long sleeve shirt, conservative tie, dark socks, professional shoes, very limited jewelry no earrings, neat, professional hairstyle.
5. Social Responsibility. This assignment is designed to highlight students’ understanding of social responsibility and criminal justice with the aim of engendering civic engagement. This group assignment will be done in the same group as those for the group presentation. Further details will be provided. This assignment accounts for 10% of the final grade
Grading Matrix
	
Instrument				Value (points or percentages)		Total

Attendance & Participation	 100 points 		10%			100
Assignment 100 points 10% 100
Test 1 100 points 12.5% 100
Mid-term Exam.			100 points	 12.5%			100
Final Exam.				200 points		25%			200
Group Project/Presentation		100 points		20%			100
Social Responsibility 	 100 points		10%			100

Total:								100%			800

Final Grade Distribution:

	A =	800 - 720 points
	B = 719 - 400 points
	C =	350 – 339 points
	D =	338 – 300 points
	F = 299 - 000 points or below

	

	

	
	

	
	

	University Rules and Procedures
Disability statement (See Student Handbook):
Students with disabilities, including learning disabilities, who wish to request accommodations in class should register with the Services for Students with Disabilities (SSD) early in the semester so that appropriate arrangements may be made. In accordance with federal laws, a student requesting special accommodations must provide documentation of their disability to the SSD coordinator.

Academic misconduct (See Student Handbook):
You are expected to practice academic honesty in every aspect of this course and all other courses. Make sure you are familiar with your Student Handbook, especially the section on academic misconduct. Students who engage in academic misconduct are subject to university disciplinary procedures.

Forms of academic dishonesty:
1. Cheating: deception in which a student misrepresents that he/she has mastered information on an academic exercise that he/she has not mastered; giving or receiving aid unauthorized by the instructor on assignments or examinations.
2. Academic misconduct: tampering with grades or taking part in obtaining or distributing any part of a scheduled test.
3. Fabrication: use of invented information or falsified research.
4. Plagiarism: unacknowledged quotation and/or paraphrase of someone else’s words, ideas, or data as one’s own in work submitted for credit. Failure to identify information or essays from the Internet and submitting them as one’s own work also constitutes plagiarism.

Nonacademic misconduct (See Student Handbook)
The university respects the rights of instructors to teach and students to learn. Maintenance of these rights requires campus conditions that do not impede their exercise. Campus behavior that interferes with either (1) the instructor’s ability to conduct the class, (2) the inability of other students to profit from the instructional program, or (3) campus behavior that interferes with the rights of others will not be tolerated. An individual engaging in such disruptive behavior may be subject to disciplinary action. Such incidents will be adjudicated by the Dean of Students under nonacademic procedures.

Sexual misconduct (See Student Handbook):
Sexual harassment of students and employers at Prairie View A&M University is unacceptable and will not be tolerated. Any member of the university community violating this policy will be subject to disciplinary action.

Attendance Policy:
Prairie View A&M University requires regular class attendance. Excessive absences will result in lowered grades. Excessive absenteeism, whether excused or unexcused, may result in a student’s course grade being reduced or in assignment of a grade of “F”. Absences are accumulated beginning with the first day of class. FOR ANY MISSED CLASS IT IS YOUR RESPONSIBILITY TO GET THE INFORMATION FROM SOMEONE ELSE. If there are any other questions please feel free to consult with the instructor.

Student Academic Appeals Process
Authority and responsibility for assigning grades to students rests with the faculty. However, in those instances where students believe that miscommunication, errors, or unfairness of any kind may have adversely affected the instructor's assessment of their academic performance, the student has a right to appeal by the procedure listed in the Undergraduate Catalog and by doing so within thirty days of receiving the grade or experiencing any other problematic academic event that prompted the complaint.

Cell Phone and iPads (and other electronic devices):
The use of cell phones and iPods (or other electronic devices) is prohibited unless authorized by the instructor. As soon as you arrive to class please turn these devices off. If it is necessary to be able to receive calls (i.e. emergency), leave the classroom before answering any calls.

Food and Drinks:
No food or drinks are allowed in class per building policy.

Formatting Documents:
Microsoft Word is the standard word processing tool used at PVAMU. If you’re using other word processors, be sure to use the “save as” tool and save the document in either the Microsoft Word, Rich-Text, or plain text format.

	

	Submission of Assignments:

	Please pay special attention to the submission instructions given for each assignment. On the due date posted assignments that will be submitted within the class should be done within the first 15 minutes of the scheduled class.

	

	Exam Policy
Exams should be taken as scheduled. No makeup examinations will be allowed except under documented emergencies (See Student Handbook

Academic Calendar – Fall 2013
August 18, Sunday
Check-In University College (Housing)
August 19, Monday
Check-In University View
Meal Plans Begin
August 19-22, Monday-Thursday
Panther Camp
August 22, Thursday
Check-In University Village Phases 1 and 2 (New Transfer and Returning Students)
August 22-23, Thursday-Friday
Regular Registration for Returning Students
August 23, Friday
Check-In University Village Phases 3 through 6 (New Transfer and Returning Students)
August 24, Saturday
Regular Registration for Graduate Students (UG students if advised and issued alternate pin)
August 26, Monday
Late Registration and Drop/Add Begins
Instruction Begins
August 30, Friday
Late Registration, Add Courses, Change Major/Certification or any Matriculation Change Ends for Undergraduate Students – Student Web Registration Access Closes
August 31, Saturday
Late Registration, Add Courses, Change Major/Certification or any Matriculation Change Ends for Graduate Students – Student Web Registration Access Closes

September 2, Monday
Labor Day Holiday (University Closed)
September 4, Wednesday
General Student Assembly All Students to Attend
September 11, Wednesday
12th Class Day (Census Date)
LAST DAY to Drop Course(s) without Academic Record
Late Deadline to apply for Fall 2013 graduation

September 12, Thursday
Withdrawal from courses with academic record ("W") Begins
September 23, Monday
20th Class Day

October 17 - 19, Thursday-Saturday
Mid-Semester Examination Period
October 22, Tuesday
Mid-Semester Grades Due
October 31, Thursday
Title IV 60% of semester

November 4, Monday
Withdrawal from Course(s) with Academic record (“W”) Ends
November 12, Tuesday
Priority Registration Begins for Spring 2014 Semester
November 15, Friday
Deadline to Apply for Spring 2014 Graduation

November 28-29, Thursday-Saturday
Thanksgiving Holiday (University Closed)

December 2, Monday
Instruction Resumes
December 2 - 3, Monday-Tuesday
Course Review Day [Classes must convene and instructors will prepare students for Final Exams]
December 3, Tuesday
Last Class Day for Fall 2013 Semester
Last Day to Withdraw from the University (From All Courses)

December 4 - 10, Wednesday-Tuesday
Final Examination Period
December 10, Tuesday
Final Grades Due for Graduation Candidates
December 14, Saturday
Commencement
December 17, Tuesday
Final Grades Due for All Other Students

	

	Professional Organizations

	Academy of Criminal Justice Sciences http://www.acjs.org/
Southwestern Association of Criminal Justice http://www.cj.txstate.edu/SWACJ/intro.htm
Criminal Justice Journals https://www.msu.edu/~dejongc/cj907/journals.html

	

	[bookmark: crp]References

	
Kraska, P. & Brent, K. (2011). Theorizing Criminal Justice: Eight essential orientations. Long Grove, Il: Waveland Press.

FIFTEEN WEEK CALENDAR
	08/26/13
	Introduction & Housekeeping
	Group Assignment

	08/28/13
	Unit 1: Introduction to Crime Myths
	Read Kappeler Chap 1; Hagan Chap. 1

	08/30/13
	Unit 1 continued & Review
	Read Kappeler Chap 1

	09/02/13
	Labor Day (Public Holiday)
	

	09/04/13
	Unit 2: Theory & Method
	1st Reaction Page Due
Hagan, (2010) Chap 3; Hagan (2011) Chap 4

	09/06/13
	Unit 2: Theory & Method continued Review
	Research Instruction Visiting Lecturer

	09/09/13
	Unit 3: Measurement & Crime Wave
	Read Kappeler Chap 2.

	09/11/13
	Unit 3: Measurement & Crime Wave CENSUS DATE
	Read Kappeler Chap 2

	09/13/13
	Unit 3 Continued & Review
	Hagan ((2011) Chap 2

	09/16/13
	Unit 4: Missing Children
	Read Kappeler Chap 3;

	09/18/13
	Unit 4: Continued
	

	09/20/13
	Unit 4: Review
	

	09/23/13
	Unit 5: Serial Killers & Stalkers
	Read Kappeler Chap 4&5 Hagan, (2011) Chap 8

	09/25/13
	Unit 5: Continued
	

	09/27/13
	Unit 5: Test 1 Units 2-4
	SWACJ

	09/30/13
	Unit 6: Organized Crime
	Read Kappeler Chap 6

	10/02/13
	Unit 6: Group 1 Presentation
	

	10/04/13
	Unit 6: Review
	

	10/07/13
	Unit 7: Corporate Crime
	Read Kappeler Chap 7

	10/09/13
	Unit 7: Group 2 Presentation
	

	10/11/13
	Unit 7: Review
	

	10/14/13
	Unit 8: The Lost War on Drugs
	Read Kappeler Chap 8

	10/16/13
	Group 3 Presentation Review of Unit 8
	

	10/18/13
	Mid Semester Test (Test II Units 5-7)
	

	10/21/13
	Unit 9: Juvenile Super predators
	Read Kappeler Chap 9

	10/23/13
	Unit 9: Juvenile Super predators & Review
	Read Kappeler Chap 9

	10/25/13
	Unit 9: Group 4 Presentation
	

	10/28/13
	Unit 10: Law Enforcers
	Read Kappeler Chap 10

	10/30/13
	Unit 10: continued
	

	11/01/13
	Unit 10: Group 5 Presentation
	

	11/04/13
	Unit 11: The Court
	Read Kappeler Chap 11

	11/06/13
	Unit 11 continued
	

	11/08/13
	Unit 11: Group 6 Presentation & Review
	

	11/11/13
	Unit 12: Punishment or Correction: Does Punishment Work?
	Read Kappler Chap 12

	11/13/13
	Unit 12: Punishment or Correction: Does Punishment Work
	Read Kappeler Chap 13

	11/15/13
	Social Responsibility Presentations
	

	11/18/13
	Unit 13: Capital Punishment
	2nd Reaction Page

	11/20/13
	Unit 13: Capital Punishment
	Read Kappeler Chap 14 /ASC

	11/22/13
	Unit 13: Review
	

	11/25/13
	Unit 14: Merging Myths & Misconceptions Crime
	Read Kappeler Chap 15

	11/27/13
	Unit 14 Review
	

	11/29/13
	Thanksgiving Holiday
	

	12/02/13
	EXAM REVIEW SESSION
	

	12/04/13
	FINAL EXAMINATION PERIOD BEGINS
	EXAM II Units 8 -13

Technical Considerations for Online and Web-Assist Courses

Minimum Hardware and Software Requirements:
 -Pentium with Windows XP or PowerMac with OS 9	
 -56K modem or network access
 -Internet provider with SLIP or PPP
 -8X or greater CD-ROM
 -64MB RAM
 -Hard drive with 40MB available space
 -15” monitor, 800x600, color or 16 bit
 -Sound card w/speakers
 -Microphone and recording software
 -Keyboard & mouse
 -Netscape Communicator ver. 4.61 or Microsoft Internet Explorer ver. 5.0 /plug-ins
 -Participants should have a basic proficiency of the following computer skills:
·Sending and receiving email
·A working knowledge of the Internet
·Proficiency in Microsoft Word
·Proficiency in the Acrobat PDF Reader
·Basic knowledge of Windows or Mac O.S.

Netiquette (online etiquette): students are expected to participate in all discussions and virtual classroom chats when directed to do so. Students are to be respectful and courteous to others in the discussions. Foul or abusive language will not be tolerated. When referring to information from books, websites or articles, please use APA standards to reference sources.

Technical Support: Students should call the Prairie View A&M University Helpdesk at 936-261-2525 for technical issues with accessing your online course. The helpdesk is available 24 hours a day/7 days a week. For other technical questions regarding your online course, call the Office of Distance Learning at 936-261-3290 or 936-261-3282
	
Communication Expectations and Standards:
All emails or discussion postings will receive a response from the instructor within 48 hours.

You can send email anytime that is convenient to you, but I check my email messages continuously during the day throughout the work-week (Monday through Friday). I will respond to email messages during the work-week by the close of business (5:00 pm) on the day following my receipt of them. Emails that I receive on Friday will be responded to by the close of business on the following Monday.

Submission of Assignments:
Assignments, Papers, Exercises, and Projects will be distributed and submitted through your online course. Directions for accessing your online course will be provided. Additional assistance can be obtained from the Office of Distance Learning.

2

