CJ 410/510 F15 Page 12 of 12

	[image: image2.jpg]

	COURSE SYLLABUS OUTLINE
Police Administration

CJ 410 (CRN 1699)

CJ 510 (CRN 1708)

Fall 2015

R 1600-1820

Smith Hall 416
	[image: image1.png]

Required Texts

American Psychological Association. (2008). Publication manual of the American Psychological

 Association (6th ed.). Washington, DC: Author.

Swanson, C. R., Territo, L., & Taylor, R. W. (2012). Police administration: Structures, processes, and
 behavior (8th ed.). Upper Saddle River, NJ: Prentice-Hall.

Instructor: Sam Dameron
Criminal Justice and Criminology

Integrated Science and Technology

College of Science
Office: Smith Hall 732 Office Phone: 304-696-2568 (Takes message anytime)

Fax Number: 696-3085 Email: dameron@marshall.edu

Web Page: http://www.science.marshall.edu/dameron/

Office Hours: Office Hours: Monday 1000-1130, Tuesday 0930-1030, Wednesday 1000-1130,
 Thursday 0930-1030, 230-330

Course Description

 Functions and activities of police agencies, police department organizations, responsibilities of upper level administrators. Current administrative experimentation on law enforcement agencies.
This Course is Writing Intensive
Prerequisites

CJ 211.

Although not required, a management course would be a good thing to have taken, such as CJ 300.

Computer Requirements

 A student must have access to a computer, a personal computer or campus computers. A student must be able to use Email and Microsoft Word. Emails may be sent to your Marshall Email account for this class. You must regularly monitor your Marshall Email account or have the Email forwarded to another account. Only inquiries from your Marshall Email account will be answered if the request if for student specific information.

 Students also must have a “jump” or “travel drive” to backup assignments and bring in presentations. Students may use CDRs, CDRWs, etc. but must back up their work. Computer loss of assignments will not be accepted as an excuse, so back up your work often. Students also should backup work on their “V” drive to prevent loss.

 A student must have basic computer skills, be able to complete assignments in Microsoft Word, and receive Emails via your Marshall account.
University Policies

 By enrolling in this course, you agree to the University Policies listed below. Please read the full text of each policy by going to www.marshall.edu/academic-affairs and clicking on “Marshall University Policies.” Or, you can access the policies directly by going to www.marshall.edu/academic-affairs/policies/ Academic Dishonesty/Excused Absence Policy for Undergraduates/Computing Services Acceptable Use/Inclement Weather/Dead Week/Students with Disabilities/Academic Forgiveness/Academic Probation and Suspension/Academic Rights and Responsibilities of Students/Affirmative Action/Sexual Harassment.

ATTENDANCE POLICY

Attendance is Mandatory
 If the instructor feels a student has not prepared an assignment for class, the student will be required to turn in the assignment for that day and it will be counted as one of the mandatory assignments. If a student misses a class without excuse as discussed below, the student will receive a zero for one of the assignments for the class.

EXCUSED ABSENCES
Class Attendance

 “It is Marshall University’s policy that each instructor evaluates the importance of student class attendance. In the course syllabus, the instructor must provide his/her policy on class attendance, make-up work, and related matters. If a student is absent from class because of a circumstance that is included in the excused absence policy, the absence can be handled by an arrangement between the student and the instructor or, if either party requests, the student can obtain an official excused absence following the procedure described below. The instructor must honor a university excused absence covered by this policy and allow the student an opportunity to catch up/make up work missed. This policy excludes those academic endeavors that require the completion of a certain number of clock hours, as in clinical experiences, practica or internships. For those courses, the maximum number of absences will be determined by the department chair or program supervisor. This policy does not supersede program accreditation requirements.

Definitions of Excused Absences:

Excused absences fall into five categories:

1. University-sponsored activities:

 1.Academic activities including, but not limited to, performing arts, debate and individual events, honors
 classes, ROTC, and departmental functions.

 2. Athletics. Official athletic events sponsored by the Athletic Department.

 3. Other University activities, including student government and student organizations. The activity must
 have a clear educational mission and be closely linked to academic pursuits or to other official
 University functions.

2. Student Illness or Critical Illness/Death in the Immediate Family” Immediate Family” is defined as a
 spouse/life partner, child, parent, legal guardian, sibling, grandparent or grandchild.

 1. Student Illness or injury: Absences will be excused only for illnesses or injuries that prohibit students
 from participating in class.

 2. Critical Illness of Immediate Family Member: Absences will be excused if the student documents that
 he or she had to provide needed care and/or support for a critically ill immediate family member.

 3. Death of an Immediate Family Member

3. Short-Term Military Obligation: This is defined as absence as the result of military orders for a short-term
 period. Note: Students subject to federal activation are covered by a separate policy. Please see the catalog for this policy.

4. Jury Duty or Subpoena for Court Appearance: This applies to absences that are a result of official
 requests from a court of law.

5. Religious Holidays: This applies to religious holidays.

 Process to Secure an Excused Absence

The student who seeks an excused absence must do so immediately after the event/activity/incident by following these guidelines. Whenever time permits, such as for University activities scheduled well in advance, the excuse must be obtained and presented to the instructor prior to the absence.

 1. University Sponsored Activities:

 1. Academic Activities: These absences are excused by the dean within whose unit the activity is
 sponsored. The dean must pre-approve any notice that is given or sent to
 faculty regarding absences of this type.

 2. Athletics: These absences are excused by the Provost/Senior Vice President for Academic Affairs
 who must preapprove any notice given/sent to faculty.

 3. Other University activities: These absences are pre-approved by the Dean of Student Affairs and
 excused by the Office of Academic Affairs prior to any notice to faculty. The activity and the
 excused absence must be endorsed in writing by the organization advisor.

2. Student Illness or Critical Illness/Death in the Immediate Family:

 1. Student Illness or Injury: The student must submit official documentation of treatment by a medical
 practitioner to the Dean of Student Affairs as soon as he/she returns to class. Documentation must
 specify the inclusive dates to be excused. The dean will notify faculty that the absence(s) meets the
 criteria to be excused.

 2. Critical Illness of Immediate Family Member: The student must submit official documentation from
 the family member’s health care provider that substantiates the critical nature of the illness and the
 student’s need to provide the care/support. This documentation is to be submitted to the Dean of
 Student Affairs upon the student’s return to class. The dean will notify faculty that the absence(s)
 meets the criteria to be excused.

 3. Death of an Immediate Family Member: To obtain an excused absence, the student must submit
 one of the following to the Dean of Student Affairs upon return to classes: an obituary or a funeral
 program with the student named as a relative; verification on letterhead stationery of the death and
 the relationship by clergy or funeral home personnel. The dean will notify faculty that the absence
 meets the criteria to be excused.

 3. Short-Term Military Obligation: The student who seeks an excused absence for military obligation must
 present official documentation of his/her orders to duty to the dean of his/her college prior to the absence.
 The dean will notify faculty that the absences are to be excused.

 4. Jury Duty or Subpoena for Court Appearance: The student who seeks an excused absence for jury duty
 or court appearance must submit his/her subpoena or official notification of jury duty to the dean of
 his/her college prior to the date of the obligation. The dean will notify faculty that the absence is to be
 excused.

5. Religious Holidays: Absences resulting from religious holidays will be excused when the student presents
 the request in advance of the absence to the Dean of Student Affairs. The dean will indicate his/her
 approval on the request and forward it to the Office of Academic Affairs for the official excused absence
 notification to faculty.

Notice: Any student who falsifies information or documentation in order to obtain an excused absence has
 committed a violation of the Code of Student Rights and Responsibilities and will be referred to
 Judicial Affairs for appropriate sanctions.

Process to Catch Up/Make Up Missed Work

 1. It is the responsibility of the student to request an opportunity to complete missed work.

 2. Once the excused absence has been secured, the request to make up work should be made to the
 instructor at the next available class meeting.

 3. Missed activities will be rescheduled or, in the event that rescheduling of an activity is not practical or
 possible, a fair and equitable alternative way of arriving at the grade for the missed component of the
 overall grade will be developed by the instructor.

 4. Punitive measures must not be taken against students who present an official University excused
 absence.

 5. Students should be aware that excessive absences—whether excused or unexcused—may affect their
 ability to earn a passing grade.

 6. If the faculty member believes that the number of absences accrued under the terms of this policy is
 such that the student cannot fulfill the learning experience/mastery that a course requires, he/she may
 recommend that a student withdraw from the class.

 Regardless of the nature of the excused absence, the student is responsible for completing all coursework prior to the end of the semester.”

Additional Attendance Policy for this Class

 Role will be called at the beginning of each part of the class, if you are not there when your name is called you are absent and will not be counted as present if you come up and ask me to count you present later. If you miss an exam, quiz, or assignment with no University Excused Absence, a zero will be given for that requirement with no make-up. For those students who have a legitimate documented excuse (as defined in the preceding paragraphs), an alternative time to take the exam, quiz or turn in an assignment will be determined. The format of the make-up exams/quiz/assignment will be left to my discretion. In addition, students who are late on exam day will not be permitted to take the exam if another student(s) already has completed the exam and has left the classroom; the exam in this case has been compromised. In other words, you will NOT be able to take the exam or take a make-up exam.

 If you are excused by the Dean of Student Affairs for missing class, you must make up the work due. If a paper or assignment was due during your excused absence, you must turn in the assignment within one week of the excuse’s end. If a test or quiz was missed, you must make arrangements to make up the test or quiz within one week of the end of the excused absence. Failure to make up the examination or quiz at the agreed time will result in a zero for the examination, quiz, or assignment.

Tenets of Attendance

1. Students should attend and participate in class. A student should recognize that one of the most important aspects of a college education is classroom attendance and participation. The value of this part of the academic experience cannot be fully measured by testing procedures. You should attend all classes.

2. When students attend classes, they are in a position to make significant contributions to their learning experiences and the learning experiences of other students by asking relevant questions, making pertinent observations, and sharing information. When a student misses class, the student and the class both suffer from a missed opportunity to exchange information and promote the learning process.
3. Students will be held accountable for all requirements and information covered in all classes, whether or not they attend. If it becomes necessary to give additional quizzes to spur attendance or learning, quizzes may be given and their results applied to any test scores.

4. If a student comes late to take an examination their paper will be taken when the assigned test conclusion time is reached, the student will not receive an extension to complete the examination. During testing sessions, once any student has completed the test and left the classroom no student will be allowed to take the test and any student who comes to take the test after a student has left the classroom will receive a zero for the examination/quiz.
5. Phone Behavior. (Cell Phones, Pagers, etc.) Turn them off, or on vibrate, when you get to class. If it goes off, you can be penalized two(2) (final grade points) points per occurrence. If you have an emergency situation, let me know and set by the door. When your phone vibrates go into the hall to answer it. No texting or answering of checking texts will be permitted in class. If you do so, you can be penalized two(2) points per occurrence. Also, you should not check to see who is calling or texting you. Such behavior is disruptive to the class and will be treated as if you answered the phone, two(2) (final grade) points per occurrence. Phones/Texts, Email, phones, etc. checked during tests will result in a zero for the examination. You also cannot listen to music or have earphones on while taking a test, or in class. Headphones during an exam will result in a zero for the exam.
6. Computers in class are OK if you are taking notes. If you are emailing, or using the computer for non-class related surfing, your behavior will be counted as phone behavior, see number 8.

7. Classroom demeanor. Civility in class is expected. You must respect the opinions and rights of other students and allow them to participate in class. Be active in discussions, but do not hog them or blurt out answers all the time. Everyone should have a chance to participate in class.

8. Stupid questions are questions that are not asked. Questions that are asked are not stupid questions and will not be treated as such. If you have a question on class material, ask it.
 Ignorance means you are unaware of an answer, stupidity means you are incapable of understanding or knowing. If you don’t understand something, ask. I doubt that you are incapable of learning the material. Don’t let ignorance become stupidity, ask in class, by Email, or come to my office.

9. Answer questions during discussions. If you are wrong, I’ll let you know as gently as possible. I won’t make fun of your answer or you. However, make a true effort to answer the question. If you are just trying to be the center of attention and hog the discussions, I’ll let you know before the next class that you are over the top.
10. Attendance during classes is mandatory.

If the instructor feels a student is not prepared for class, the student will be required to turn in the assignment for that day and it will be counted as one of the mandatory assignments. If a student misses a class without excuse as discussed above, the student will receive a zero for one of the assignments for the class.

Upon completion of the Bachelor of Arts degree in criminal justice, and in part emphasized and reinforced through this course, undergraduate students will be able to:

1. Differentiate among Criminal Justice System Components, Roles, and Practices--Students will define and properly use specialized terms to describe, explain, and differentiate the components, roles, and practices of the criminal justice system.

2. Apply Theory in Criminal Justice and Criminology--Students will describe, explain, and differentiate major theories and theorists in criminal justice and criminology, and use one or more of these theories to explain a selected behavior (e.g., crime), event (e.g. victimization), or policy response (e.g., law).

__
Upon completion of the Master of Science degree in criminal justice, and in part emphasized and reinforced through this course, graduate students will be able to:

Exhibit specialized knowledge in the criminal justice and criminology field by

1. demonstrating advanced knowledge of the terms, laws, theories, processes, research methods, statistics, and key principles and

2. analyzing and critiquing concepts, theoretical perspectives, empirical findings, and trends.

Demonstrate oral, written, and analytic abilities by

3. evaluating contemporary criminal justice issues using analytical reasoning, problem solving, and effective communication skills;

4. preparing and delivering a presentation using effective oral communication skills that contains sustained, coherent arguments or explanations; and/or

5. interpreting descriptive and inferential statistical data.

Integrate and apply advanced knowledge of the criminal justice and criminology field by:

6. designing and producing an applied, investigative, paper or project with real-world implications that draws on scientific literacy, theoretical criminology, and research methods

7. supporting a paper or project with appropriate information from the scholarly literature and using citations in APA format; and

8. assessing and articulating the relevant public policy implications of that project.

Desired Learner Outcomes/Objectives for this Course
1. Students should know the basics of organization, management and leadership theories.

2. Students will discuss management theories during class discussions.

3. Students should be able to analyze situations and apply the appropriate theory to solve law enforcement problems.
3. Students should be able to explain how theories are used and how they are related to law enforcement functioning.

4. Students should actively participate in class.

5. Students must present solutions in class.

6. Students should write and communicate in a professional manner.

7. Students will complete all assignments, whether or not they are to be submitted for a grade.

8. Students will have their work edited by other students and edit other students’ assignments.

9. Students will complete take-home assignments and two in-class tests which are problem solving in nature.

Evaluation of Learner Objectives

DESIRED LEARNER OUTCOMES

	Course Student Learning Outcomes
	How students will practice each outcome in this Course
	How student achievement of each outcome will be assessed in this Course

	
	
	

	1. Apply Theory in Criminal Justice and Criminology (Specialized Knowledge 1, 2; Intellectual Skills-Analytic Inquiry)
	Question and Answer Sessions

Question and Answer Sessions

Class Discussion

Practical Exercises

Presentations
	Quizzes

Exams

Practical Exercises

	2. Evaluate, Use, and Cite Relevant Sources to Support Written Products or Oral Presentations
3. (Specialized Knowledge- 3; Intellectual Skills-Use of Information Resources-2a.)

	Question and Answer Sessions

Class Discussion

Practical Exercises
Presentations

	Exams
Practical Exercises

Proofreading

	4. Deliver an Oral & Visual Presentation (Intellectual Skills-Communication Fluency-5a.)
	Question and Answer Sessions

Class Discussion

Practical Exercises

	Presentations

	5. Propose to Resolve a Theoretical/Practical Problem in CJ/Criminology
(Broad Integrative Knowledge-2; Intellectual Skills-Analytic Inquiry; Applied Learning-2)
	Question and Answer Sessions

Class Discussion
Practical Exercises

	Practical Exercises

Presentations

Class Procedures
1. Students will be graded on take-home practical exercises to solve, these exercises are posted
 online.
2. Students will be graded on presentations of solutions to other class members.

3. Students will send and receive email

4. Students will be graded very heavily on grammar, spelling, and punctuation.

5. Students will be evaluated according to their understanding and application of management
theories.

6. All tests and practical exercises will be essay. Practical exercises solved at home will be typed,
spell and grammar checked. They also must be proofread by three other students in class the class period before they are due. (See Practical Exercise Guidelines Below/Online).
 All Editors will sign the rough draft.

7. Rough drafts of all assignments will be brought to class. Rough drafts should be suitable for turn in
when brought to class.

8. Revised Practical Exercises are due the next class period.

Practical Exercise Guidelines

 Papers must be written and typed according to APA guidelines with correct grammar, spelling, punctuation, etc. The paper must include sources used for the assignment.

 An example paper is located on the Web for you to use in formatting. It includes examples of citations and text. The margins, etc. are correct and allow you to place your material in the correct APA format.

 Lists of the assignments are also on MUOnline.
Mock Paper is listed above the MUOnline, above the PowerPoints for the class.

1. All Practical Exercises will be typed
2. All Practical Exercises will be spell and grammar checked.
3. All Practical Exercises will be edited by three students from the class
4. All Editors will sign the rough draft.
5. Rough drafts of all assignments will be brought to class on Tuesday. Rough drafts should be suitable for turn in when brought to class.
6. Revised Practical Exercises are due the next class period.
 Plagiarism is the use of another’s thoughts or ideas and claiming them as your own. This includes quoting without citing, but also includes paraphrasing another’s work without giving them credit. Plagiarism or academic dishonesty, such as cheating on quizzes or exams, as a minimum will result in an “F” for the assignment or course. The infraction also may be reported to the Academic Affairs Office (see current Student Catalog for further consequences).

Grading Criteria
	Grading Criteria
	Under Graduate
	Number
	Total
	
	Graduate

	Number
	Total
	GRADING SCALE

	Exam # 1
	225
	1
	225
	
	200
	1
	200
	90-100% = A

80-89% = B

70-79% = C

60-69% = D

Below 60% = F

	Exam # 2
	225
	1
	225
	
	200
	1
	200
	

	Practical Exercises
	100
	5
4 Count
	400
	
	50
	5
4 Count
	200
	

	Presentations
	50
	2
	100
	
	50
	3
	150
	

	Resubmit by week 13
	50
	1
	50
	
	
	0
	
	

	Web Practical Exercises and solutions
by week 12
	
	0
	
	
	100
	2
	200
	

	Web County by week 12
	
	0
	
	
	50
	1
	50
	

	TOTAL POINTS
	
	
	1000
	
	
	
	1000
	

A student’s grade can be adjusted up to 10 points for expertise displayed in class. No student is entitled to these points, they are at the instructor’s discretion

Grade Inquiries

 Student materials will be returned as soon as graded to the student. If the student has a question about a grade on an assignment, the student must bring the assignment to the professor. No grade inquiries about specific assignments will be explored without the questioned assignment. It is the student's responsibility to keep their materials. Final examinations and materials not picked up will be kept in my office for 30 days into the next semester. A student may pick up their final examination and other materials after grades are turned in for the semester until thirty days into the next semester. At that time, finals and all other material not claimed will be destroyed.

TENTATIVE COURSE SCHEDULE*
	Week 1
	Aug 27

	Introduction, Expectations; Class Organization; Web Site Construction
REALPOLITIK J. D. Williams Online Chapter 4, Politics and Police Administration

Aug 26, Monday -- Aug 30, Friday Late Registration and Schedule Adjustment (Add/Drop)

Aug 26, Friday Last Day to Add Classes (Withdrawals Only After This Date)

	Week 2
	
	Sep 3

	REALPOLITIK Rough Draft DUE Sep 3
Aug 24-28, Late registration/schedule adjustment (add-drop)
Communication

Chapter 10

	Week 3
	Sep 10

	REALPOLITIK Final Draft DUE Sep 10
Communications Rough Draft Due Sep 10
August 31 "W" Withdrawal period begins
Theory X Theory Y Douglas McGregor Chapter 5, 194-195

Chapter 9, Human Resource Management -- Police Personnel Selection Process, 378-392

	Week 4
	Sep 17

	Communications Final Draft Due Sep 17
Theory X Theory Y Rough Draft Due 17
Sep. 18, Fri. Application for December Graduation Due in Academic Dean's Office
Motivation Hygiene Theory Frederick Herzberg

Chapter 5, 196-197

Chapter 2, Policing Today, Information Technologies, 70-82

	Week 5
	Sep 24

	Hierarchy of Needs Abraham Maslow

Chapter 5, 189-193, Chapter 13, Stress and Police Personnel

Theory X Theory Y Final Draft Due Sep 24
Motivation Hygiene Rough Draft Due Sep 24
Sep 28, Friday Last Day to Drop 1st 8 Weeks Courses

	Week 6
	Oct 1

	Situational Leadership Continuum Lynch/Roberg, Online Handout, Chapter 7, Leadership

Chapter 13, Stress and Police Personnel, Discipline 404-406
Motivation Hygiene Final Draft Due Oct 1
Hierarchy of Needs Rough Draft Due Oct 1

	Week 7
	Oct 8

	Midterm Oct 8

	Week 8
	Oct 15

	Managerial Grid Blake and Mouton

Chapter 7, 272-273. Chapter 13, Stress and Police Personnel

Oct. 12 Mid-Term, 1st 8 weeks courses end

Oct. 13 2nd 8 weeks courses begin

Oct. 15 Thurs., Noon Fresh./Soph. midterm grades due
Hierarchy of Needs Final Draft Due Oct 8
Situational Leadership Rough Draft Due Oct 15

	Week 9
	Oct 22

	Immaturity Maturity Chris Argyris

Chapter 5, 193-194
Chaper 6, Organizational Design
Situational Leadership Final Draft Due Oct 22

Managerial Grid Rough Draft Due Oct 22

	Week 10
	Oct 29

	Force Field Analysis Kurt Lewin

Chapter 5, 197-199, Chapter 15, Organizational Change

Immaturity Maturity Rough Draft Due Oct 29

Managerial Grid Final Draft Due Oct 29
Oct. 26 Students should schedule appointments with advisors to prepare for advance registration. (Required for students who have mandatory advising holds)

Oct 30, Fri. Last Day to Drop a Full Semester Individual Course

	Week 11
	Nov 5

	Change AVICTORY Online
Chapter 15, Organizational Change
Force Field Analysis Rough Draft Due Nov 4

Immaturity Maturity Final Draft Due Nov 4
Nov 2, Recommended Date to Apply for May 2014 Graduation

Nov. 2, Mon. – Dec. 6, Fri. Complete Withdrawals Only
Nov 5-6 ACJALAE Regional Conference, West Chester, PA

	Week 12
	Nov 12

	Power Hersey and Blanchard Power, 261-264
Chapter 7, 284-285, Chapter 8, Decision Making

AVICTORY Rough Draft Due Nov 12
Force Field Final Draft Due Nov 12

Nov. 9-20, Adv. registration for spring semester (open only to currently enrolled students)

Nov. 13 Last day to drop 2nd 8 weeks courses

Nov. 12-13 WVCJEA
Graduate Assignments Due

	Week 13
	Nov 19

	Task Analysis Online Handouts
Chapter 15, Organizational Change

Power Rough Draft Due Nov 19
AVICTORY Final Draft Due Nov 19
Nov. 18-21, ASC Conference, Washington, DC

	Week 14
	Nov 27

	Thanksgiving Break- Classes Dismissed

	Week 15
	Dec 3

	Management By Objective Peter F. Drucker MBO Handout Online

Chapter 3 Intelligence, Terrorism, and Homeland Security
Power Final Draft Due Dec 3

Task Analysis Rough Draft Due Dec 3
November 30, Monday -- December 4, Friday "Dead week"

Dec. 4, Friday Last class day; Last day to completely withdraw from fall semester

December 5, Sat. Exam day for Saturday classes Some common finals

	Week 16 Final Exam
	Dec 10

	Task Analysis Final Draft Due Dec 10
Final Exam Dec 10

*Class presentations may vary from schedule due to student interest or comprehension.
All Practical Exercises are found in Dameron County

http://users.marshall.edu/~dameron/Dameron%20County/DCOUNTY.HTM

Don’t forget to read about the Department before reading the practical exercise scenario.

Sep 3, 10 REALPOLITIK

Dameron County Court Marshals

Firearms Training

or

Dameron County Sheriff’s Department

Dameron County Verses the Dameron County Commission

Sep 10, 17 Communications
Dameron County Sheriff’s Department

Dameron County Communications

Sep 17, 24 Theory X Theory Y

Little Creek Hires Officer

or

Southern West Virginia Police Training Academy

Southern West Virginia Police Training Academy New Physical Agility Requirements

or

Dameronville Police Department

Retrenchment Management Problem

or

Southern West Virginia Police Training Academy

Southern West Virginia Police Training Academy's First Class

Sep 24, Oct 1 Motivation Hygiene Theory

Terry University Police Department

Terry University Computers

or

Little Creek Police Department

Generalist Specialist

Oct 1, 8 Hierarchy of Needs
Little Creek Police Department
Little Creek New Department

or

Dameronville Police Department
Dameronville Police Department Stress

Oct 15, 22 Situational Leadership Continuum
Dameronville Police Department

Dameronville Leadership Dilemmas

or
Brown Town Police Department

Brown Town versus Dameronville

Oct 22, 29 Managerial Grid

Brown Town Police Department

New Chief Comes to Brown Town

Oct 29, Nov 4 Immaturity Maturity

Dameron County Sheriff’s Department

Dameron County Sheriff’s Department Firearms

Nov 4, Nov 12 Force Field Analysis
Little Creek Police Department

Little Creek Reserves
Nov 12, 19 AVICTORY
Dameronville Police Department

Dameronville SWAT Team

or

Terry University Police Department

Terry University and Community Policing

AVICTORY

Nov 19, Dec 3
Dameron County Sheriff’s Department

New Sheriff for Dameron County

or

Dameronville Police Department

Dameronville Discipline Dilemmas

Power

Dec 3, Dec 10 Task Analysis
Southern West Virginia Police Training Academy

Academy Curriculum
December 10
Dameron County Office of Homeland Security and Emergency Management

Technology Specialist

MBO, Management By Objective

