1

PSY 4053 PSYCHOLOGY AND THE LAW (3 credits)
Instructor: Laurence Miller, Ph.D.

Prerequisite: PSY 1012 - General Psychology
Term: TBA	Class location and time: TBA

Instructor Contact Information
Laurence Miller, PhD
Phone: 561-297-3360
Email: lmille62@fau.edu
Office Hours: By Appointment
Office: BS205

Course Description & Objectives/Student Learning Outcomes
Understand the modern applications of psychology to civil and criminal competencies, torts and personal injury, investigation and interviewing, the insanity defense, criminal classification, juvenile and family law, sexual deviance and violent behavior, offender profiling, dangerousness prediction, trial testimony, jury psychology, and the role of the psychologist as expert witness.

Text & Materials
Miller, L. (2012). Criminal Psychology: Nature, Nurture, Culture. Springfield, IL: Charles C Thomas.

Supplementary readings will be provided as necessary.

COURSE SYLLABUS

Introduction & History of Forensic Psychology.		Week 1, M:1
The Field & Profession of Forensic Psychology.		Week 1, M:1
The Civil & Criminal Justice Systems.			Week 2, M:1
The Forensic Psychology Expert Witness.			Week 2, M:1
Jury Selection and Jury Psychology.				Week 3, Suppl.
Eyewitness Testimony. Week 3, Suppl.
Civil Competencies.						Week 4, Suppl.	
Criminal Competencies.					Week 4, M:1, Suppl.
The Insanity Defense.	 					Week 5, M:1, Suppl.
Forensic Prediction: Disability & Dangerousness 		Week 6, M:1, Suppl.
Family Law, Divorce & Child Custody.			Week 7, Suppl.
Torts, Personal Injury & Compensation Claims.		Week 8, Suppl.
Police Psychology.						Week 8, Suppl.

MIDTERM: date TBA
	
Criminal Psychology: Classification & Diagnosis.		Week 10, M:1,4-8
Investigation, Interview & Interrogation.			Week 11, M:10
Crime Scene Analysis & Offender Profiling.		 Week 11, M:10
Psychology & Neuropsychology of Violent Crime.		Week 12, M:2,3
Homicide, Serial Homicide & Mass Homicide.		Week 12, M:9,10
Sexual Assault & Sex Crimes.				Week 13, M:14,15
Family Violence & Child Abuse.				Week 13, M:16,17
Juvenile Crime & the Juvenile Justice System.		Week 14, M:19
Forensic Psychology in the School & Workplace.		Week 14, M:11,12
Other Crimes and Syndromes.				Week 15, M:18,20
Corrections, Treatment, and Rehabilitation.			Week 15, CK:16,17, M:21
Victimology & Victim Services.				Week 16, M:21
Special Topics.						Week 16, Supplementary

FINAL: date TBA
	
Course Requirements
This course involves 50 minutes of in-class instruction for each credit hour per week. To master the material covered in this course it is expected that the student will spend a minimum of two hours per week per credit hour on textbook study and review of class notes. There are no additional assignments.

Course material in this class is based on the text, lecture notes, and class discussion. The weekly topic schedule may change somewhat, depending on the progress of the class, so it is the student’s responsibility to keep current. Therefore, you are highly encouraged to attend each and every class and to take careful notes. If you cannot attend a class, you are encouraged to make arrangements with a fellow student(s) to cover that day’s notes for you. Class participation in discussions is welcome but not required.

Course Evaluation Method
	Midterm Exam: 50% of grade.
	FinalExam: 	 50% of grade.

Course Grading Scale
	A = 90-100
B+ = 85-89
B = 80-84
C+ =75-79
C =70-74
D+ =65-69
D = 60-64
F = <60	

Minus grades (e.g. B-, C-) may be given at the instructor’s discretion, usually if the average of the midterm and final is on the borderline between two letter grades, but there is evidence of significant improvement from the first test to the second (e.g. M=70, F=88, average=79, grade=B-).

To receive a grade for this course you must take both the midterm and final exams on the dates they are given. There are no make-ups or extra credit assignments. In certain circumstances (e.g. documented medical emergency), special considerations may be made. Bring a blue Scantron with you to each exam and be sure you know how to fill it out correctly.

Reasonable accommodation will be made for students participating in a religious observance or in University-approved activities, including athletic or scholastics teams, musical and theatrical performances and debate activities. Other special requests are at the discretion of the instructor.

Disability Policy Statement
In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office of Students with Disabilities (OSD) – in Boca Raton, SU 133 (561-297-3880); in Davie MOD 1 (954-236-1222); in Jupiter, SR 117 (561-799-8585); or at the Treasure Coast, CO 128 (772-873-3305) – and follow all OSD procedures.

[bookmark: _GoBack]Code of Academic Integrity Policy Statement
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty is considered a serious breach of these ethical standards, because it interferes with the university mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the university community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see University regulation 4.001 at
http://www.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf

