(Psychology and the Law (
Psych 485: Summer Quarter, 2003
Tuesday and Thursday 12:30-3:48 (2nd term)
Professor: Dr. Lance Garmon

email: Garmon.2@osu.edu

Summer Office: 216 Townshend Hall

Phone: (740) 366-9483

Main Office: 2047 Founders Hall, Newark Campus
Office Hours: Thursday 11:00-12:00 or

by appointment
Required text:

 Wrightsman, L. S., Greene, E., Nietzel, M. T., & Fortune, W. H. (2002). Psychology and the Legal System. 5th Ed., Wadsworth Group: Belmont, CA.
Course Description: This course will be organized around two distinct but related aspects of “Forensic” Psychology: the psychology of law and psychology in law. While the psychology of law concept focuses on the contribution of psychological concepts, methods, and research on the development of theories related to the law and legal procedures in general, the psychology in law concept focuses on the ever-increasing use of psychology and psychological experts in the legal system. Specific topics will examine the often-conflicting viewpoints and goals of the psychologist and the lawyer and an introduction to various career opportunities in “forensic” psychology.
Final Grades for the course will be based on the following criteria:

1 Midterm Exam

75 points each

 75 points total

2 Thought Papers*

25 points each

 50 points total

1 Final Exam

75 points

 75 points total

Total: 200 points

Student with at least 90% of the total points will receive at least an A-, 80% at least a B-, 70% at least a C-, and 60% at least a D.

* Additional handouts and class time will be devoted to discussing the thought paper requirement.
Graduating Seniors: Students planning on graduating during the current quarter need to discuss the process with the instructor during the first or second week of the course.
Course Format: Classes will adopt a basic lecture/seminar format with numerous opportunities for discussion and participation by all class members. A schedule of course readings is provided, but lecture schedules will vary depending upon class interest and discussion (exam schedules will not change).

Exam Format: All exams will include a combination of question types (multiple choice, matching, short answer). The exam questions will be based on reading assignments from your textbook, class lectures, class demonstrations/discussions, and class videotape/film presentations. The final exam will not be comprehensive.

Make-up Exams will be granted with an acceptable excuse but all make-up exams will occur at a time convenient for both the student and the instructor. No early exams will be given.

Miscellaneous Rules:

1) Students are responsible for getting class notes if they are late or absent from class.

2) If a class meeting is canceled, students are responsible for material we would have covered that day.

3) You must get permission to bring any guests into the classroom (friends or relatives).

4) All assignments must be turned-in to your professor, not placed in a mailbox, to insure full credit.
Students with disabilities are responsible for making their needs known to the instructor and seeking available assistance in a timely manner.
“Class Schedule”

Class Meeting

7/29

7/31

8/5

8/7

8/12

8/14

8/19

8/21

8/26

CHAPTER TOPIC

Syllabus/

Psychology and the Law: Impossible Choices- Ch 1/

Psychologists and the Legal System - Ch 2

Legality, Morality, and Justice- Ch 3/

Legal System and Its Players - Ch 4

Theories of Crime - Ch 5/

The Police and the Criminal Justice System - Ch 6

Crime Investigation: Eyewitnesses - Ch 7/

Identification & Evaluation of Criminal Suspects - Ch 8

Midterm Exam /

Thought Paper 1 Due/

The Rights of Victims and the Rights of the Accused- Ch 9

Between Arrest and Trial - Ch 10/

Forensic Assessment in Criminal Cases:

Competence and Insanity- Ch 11

Forensic Assessment in Civil Cases - Ch 12/

The Trial Process - Ch 13

Jury Trials: I. Jury Representativeness and Selection - Ch 14/

Jury Trials: II. Concerns and Reforms - Ch 15

Thought Paper 2 Due

Psychology of Victims - Ch 16/

Punishment and Sentencing - Ch 17

[image: image1.wmf] FINAL EXAM [image: image2.wmf]
Friday, August 29th
1:30-3:18
