Overview of the Criminal Justice System: Guided Notes

Essential Questions: Why do people think the justice system is broken?

Crime in the United States

1) Every day we are flooded with reports of ______ in the news media. Crime is seen in television docudramas, fictional crime shows and an entire ______ is dedicated to bringing us the latest breaking news concerning crime and criminal justice.
2) It’s no wonder crime and criminal justice are a concern of the American ______.
3) However, the sensational crimes reported by the media do not provide a very ______ picture of crimes typically committed nor do they accurately depict crime which police respond to ______.
4) Keep in mind that the ______ rarely respond to the sensational crimes reported by the media. The calls to which they respond often do not involve ______ at all.
Criminal Justice: An Institution of Social Control
5) Criminal justice is an institution of social control, as are:

· The ______
· ______
· Organized ______
· The ______
· The ______
6) Defining an institution of social control:

An organization that persuades ______, through ______and not-so-subtle means to abide by the dominant ______of society.
As an institution of social control, criminal justice differs from the others in two important ways:

a)
It is concerned only with behavior that is defined as
______.

b)
It is society’s “last line of ______” against people who
refuse to abide by dominant social values and commit
crimes.
Criminal Justice: The System

7) Criminal justice in the United States is administered by a loose confederation of more than ______agencies of federal, state, and local governments. Together they are commonly referred to as the “criminal justice ______.”
8) The ______, courts, & ______
9) The criminal justice system operates differently in some ______, but there are also similarities.
10) A jurisdiction is: a ______defined geographical area. (a city, a county, a state, or a nation)
The Criminal Justice System: The Police

11) The criminal justice response to crime begins when a crime is reported to the ______, or when the police discover a crime has been committed.
12) Police ______the crime.
13) If the investigation is successful, police arrest a ______.
14) After the arrest, the suspect is ______at the police station.
15) Arrest: The ______and detaining of a person by lawful authority.
16) Booking: The administrative ______of an arrest. Typically, the suspect’s ______, the charge, and perhaps the suspect’s fingerprints or photograph are entered in the police ______.
Courts

17) After a suspect has been arrested and booked, a prosecutor reviews the facts of the ______and the available ______.
18) The prosecutor decides whether to ______the suspect with a crime or crimes.
19) If no charges are filed, the suspect must be ______.
Charging Documents
There are three kinds of charging documents:

20) A ______– a document specifying that an offense has been committed.
21) An ______– a document that outlines the formal charge against a suspect.
22) A grand jury ______– a written accusation by a grand jury that a person has committed a crime.
Misdemeanor and Ordinance Violation

23) If the offense is a ______ (a less serious crime generally punishable by a fine or by incarceration in jail for not more than one year) or an ______ violation (usually the violation of a law of a city or town) then the prosecutor may prepare a complaint.
Felony

24) If the offense is a ______ (a serious offense punishable by death or by confinement in prison for more than one year) an information is used in about half the states; a grand jury indictment is used in the other half.
Arrest Warrant

25) On rare occasions, police may obtain an arrest warrant (a written order directing law enforcement officers) to arrest a person. from a lower-court ______before making an arrest.
Pretrial Stages

26) After the charges have been filed, the suspect, who is now the ______, is brought before a lower-court judge for an ______ appearance and given formal notice of the charges against him/her and his/her constitutional rights (for example, the right to counsel).
26) In the case of a misdemeanor or an ordinance violation, a ______ trial (An immediate trial without a jury) may be held.
27) In the case of a felony, a ______is held to determine whether the defendant should be released or whether there is probable cause to hold the defendant for a preliminary hearing.
Probable Cause

28) A standard of ______that requires evidence sufficient to make a reasonable person believe that, more likely than not, the proposed ______is justified.
Pretrial Stages

29) If the suspect is to be held for a preliminary hearing, ______ (bail is usually a monetary guarantee deposited with the court to ensure that suspects or defendants will appear at a later stage in the criminal justice process) may be set by the ______.
30) If the judge at a ______ hearing (a pretrial stage at which a judge determines whether there is probable cause) finds probable cause, the defendant is bound over for possible indictment or arraignment.

· A primary purpose of the ______jury is to determine whether there is probable cause to believe that the accused committed the crime with which the prosecutor has charged him/her with.

· Once an indictment or information is filed with the trial court, the defendant is scheduled for ______.

· About 90 percent of criminal defendants plead guilty to the charges against them, in an arrangement called ______ bargaining.

Trial

31) If a defendant ______not guilty or not guilty by reason of insanity, a trial date is set.

32) ______percent of criminal cases go to trial.
33) ______percent of criminal cases are decided in a bench trial. (A trial before a judge, without a jury)

34) ______percent of criminal cases are decided in a jury trial.

Corrections

35) Currently, five types of punishment are used in the United States:

· ______

· Probation

· Intermediate punishments

· Imprisonment

Appeals

36) Defendants can ______their convictions either on ______or constitutional grounds.
37) Legal Grounds: Defects in ______selection as defined by the state.
38) Constitutional Grounds: ______search and seizure, Improper questioning by police.
Corrections

39) A defendant sentenced to prison may be eligible for ______after serving a portion of his sentence. Parole: the conditional release of prisoners before they have served their ______sentences.

Criminal Justice: The Nonsystem

40) Police, courts, and corrections are commonly referred to as the criminal justice ______.
41) However, the depiction of criminal justice or, more specifically, of the interrelationships and inner workings of its various components-as a “______” may be inappropriate and misleading for at least two reasons.
42) First, there is no single “criminal justice system” in the United States. Rather there is a ______confederation of many independent criminal justice agencies at all levels of government.

· This loose confederation is spread throughout the country with different, sometimes, ______jurisdictions.

· The only requirement they all share is that they follow procedures permitted by the U.S. ______.
43) Second, if a system is thought of as a ______operating set of arrangements and institutions directed toward the achievement of common goals, one is hard-pressed to call the operation of criminal justice in the United States a system.
44) Instead, because there is considerable ______and confusion between different agencies of criminal justice, a more accurate representation may be that of a nonsystem.
Overview of Public Safety

Roles and Responsibilities

45) Dispatcher Responsibilities:

· Answers ______calls

· Determines ______response

· Dispatches ______agency(ies)

· Provides ______for caller

· Checks status of ______
46) Fire Department Responsibilities:

· Site ______suppression

· ______– Hazardous Materials

· ______

· ______
- ______

· ______Response

· Vehicle ______
· Accidents in ______– drowning, construction, etc.

· ______persons

· ______Security

· Fire prevention ______
· Fire ______enforcement

· Special events

· Fire ______checks

· Equipment ______
· Search and ______
· Severe ______response

· ______fires

· Various others – ______in tree, etc.

Emergency Medical System (EMS)

· Usually a part of ______department

· Sometimes provided by ______ambulance company

· Provides emergency ______treatment

· Goal is to ______patient and transport to the hospital

Police

Two common ideals:

· ______Crime

· ______Crime

47) Common Motto:

· Serve and ______
Security

· Traditionally conducted actions similar to ______
· Today private security has an expanding role in internet and data protection for ______
· Large % of workforce still ______
· ______Protection – reduction of inventory loss

· “______” refers to % loss of inventory

· ______most common source of shrinkage
· ______Investigators/Detectives – often used in lawsuits/divorce

· ______Security – In house service run and maintained by company benefiting from service

· ______Security – Hired help

· Body Guards/Protective ______
· Increasing demand with spreading of ______schemes

· Greater responsibility since ______
· Largest job ______in all Public Safety is in Security area

Courts

· Prosecution of ______
· Prosecutor – ______cases

· ______– misdemeanor cases

· Defense – represents the ______
· Judge – court ______
Corrections

· ______of crimes

· Jailer/correctional officer – ______inmates

· ______– oversees prison and implements programs

· Probation/parole officer – oversees persons in the system ______of prison

Others Active in PS

· Military/National ______
· DFCS – ______
· Health Department

· DHS – More ______
· CDC – ______
· ______Agencies

Jurisdiction and Venue

Jurisdiction – a geographically ______area

·
usually affiliated with political authority

Venue – place from which a jury is drawn and in which ______is held

· Authority to hold trial

The Public Safety System

DIAGRAM

Jurisdiction and Venue

48) Dangerous Environments & Danger to Lives (not caused by a persons behavior) – usually ____________
Crimes & Dangerous People – usually ____________
Duties are usually ______out
Interactions Between Levels
DIAGRAM

Interactions Between Levels

49) Not like on ______where FBI takes over

______is already established

·
Protocol – code of ______behavior

More friction at local level

Two Models of Criminal Justice

· In his influential book entitled The Limits of the Criminal Sanction, legal scholar Herbert Packer describes the criminal justice process in the United States as the outcome of ______between two value systems.

· Those two value systems represents two ends of a value ______.

The Crime Control Model

· In the crime control model, the control of criminal behavior is by far the most ______function of criminal justice.

· The primary focus of this model is on ______in the operation of the criminal justice process.

· The key to the operation of the crime control model is “a presumption of guilt.” In other words, advocates of this model assume that if the police have expended the time and effort to arrest a suspect and the prosecutor has formally charged the suspect with a crime, then the suspect must be guilty.

The Due Process Model

50)The due process model is based on the doctrine of legal guilt and the presumption of ______. According to the doctrine of legal guilt, people are not to be held guilty of crimes merely on a showing based on reliable evidence, that in all probability they did in fact do what they are accused of doing.

· In other words, it is not enough that people are factually guilty in the due process model; they must also be ______guilty.

· Fundamentally, the due process model defends the idea of personal ______and its protection.

Crime Control Versus Due Process

· Since the mid-1970s the crime control model has ______the practice of criminal and juvenile justice in the United States.

· But elements of the due process model ______evident in the process of justice.
The Costs of Criminal Justice

· Each year in the United States an enormous amount of money is spent on criminal justice.

 51)In 1999, local, state, and federal governments spent a total of
$______ billion in direct expenditures for the civil and criminal justice systems.
52) That represents approximately $______ for every resident of the United Sates.
· State and local governments pay most of the costs of criminal justice. Generally speaking:

●local governments spent ______percent of the total spent on police

 state governments spent nearly ______ percent on corrections.

· About __ cents out of every tax dollar is spent on crime control.

· ____ percent of people surveyed believed that too little was being spent to halt the rising crime rate.
Myths About Crime and Criminal Justice

53) Much of the American public’s understanding of crime and criminal justice is wrong; it is based on ______.
54) Myths are beliefs based on ______rather than analysis.
55) Many ideas about crime or the justice system can be considered myths because they can be contradicted by ______.

Page 1 of 11

