[image: image1.png]

Philadelphia University

Faculty of law-

Department of --------------

 ---------- semester, 2007/2008

	Course Syllabus

	Course code: 420475
	Course Title: : Forensic Medicine

	Course prerequisite (s) and/or corequisite (s): : Law of Criminal Procedure
	Course Level: : fourth year

	Credit hours: 3 Credit Hours
	Lecture Time:

	
	
	Academic Staff Specifics
	
	

	E-mail Address
	Office Hours
	Office Number and Location
	Rank
	Name

	khzoubi@philadelphia.edu.jo
	
	309
	Assistant Professor
	Dr. Khalid Al-Zou’bi

Course module description:

Module name: Forensic medicine
Prerequisite: Criminal law of procedure

Module number: 420475

Module number: 420493

This is an introduction to forensic medicine and the manner of utilizing forensic physicians in particular, and other doctors in general, and medical laboratories for purposes of investigation and trials, understanding the content of medical reports, the ability to discuss them, and to divulge judicial deaths, and to have an autopsy, and wounds, drowning, choking and other criminal actions on a scientific basis that serves the cause of justice.

Course module objectives:

1. provide students with the basic knowledge relevant to the topics of forensic medicine and medical reports and criminal cases

2. develop students cognitive skills in discussing and analyzing facts and conducts in the framework of forensic medicine

3. develop students practical skills in applying acquired theoretical knowledge of forensic medicine into actual cases, in addition to developing their ability to discuss medical reports and understand their contents

Course/ module components

· Books (title , author (s), publisher, year of publication)

· Support material (s) (vcs, acs, etc).

· Study guide (s) (if applicable)

· Homework and laboratory guide (s) if (applicable).

	Workshop to discuss and examine a selection of forensic medical reports (in the multi-purposes room)

	Brining in an outside lecturer

	Field visit

Teaching methods:

Lectures, discussion groups, tutorials, problem solving, debates, etc.

	 Methods
	 Number of Lectures
	Scores’ distribution

	Lectures
	40
	90%

	Multipurpose room and field visits
	4
	5%

	Student's involvement in seminars, tutorials, and group discussions
	4
	5%

	Quizzes and Assignments

	Paper research & Essays (maximum of 3000words)

	 Total
	48
	100%

Learning outcomes:
· Knowledge and understanding

 At the end of this module, a student will be able to:

A/1 understand the principles and conceptions related to forensic medicine , its basis and actual cases as well as how to benefit from it in understanding a lot of criminal cases, their explanations and the way they occur

A/2 display knowledge in the basis of forensic medicine along as its court applications

A/4 understand topics relevant to forensic medicine especially the basic medical information and its significance, medical reports and the procedures by medical laboratories

· Cognitive skills (thinking and analysis).

B/1 apply acquired theoretical knowledge in the field of forensic medicine into actual practical cases which require a level of understanding for the topics relevant forensic medicine and medical reports

· Communication skills (personal and academic).

C/1 find logical solutions to real and/or presumed problems related to Forensic Medicine

· Practical and subject specific skills (Transferable Skills).

--

Assessment instruments

· Short reports and/ or presentations, and/ or Short research projects

· Quizzes.

· Home works

· Final examination: 50 marks

	Allocation of Marks

	Mark
	Assessment Instruments

	20%
	First examination

	20%
	Second examination

	50%
	Final examination: 50 marks

	10%
	Reports, research projects, Quizzes, Home works, Projects

	100%
	Total

Documentation and academic honesty

· Documentation style (with illustrative examples)

--

--

· Protection by copyright

· Avoiding plagiarism.

Course/module academic calendar

This module consists of (48) hours allocated into (16) weeks, (3) hours a week, divided as follows:
	Week
	Subject
	Notes

	1st
	Expertise in criminal cases, texts in the law of criminal procedures, texts in general procedures of the prosecutions
	

	2nd
	Expertise from a legal viewpoint, annulment rulings
	

	3rd
	Criminal expertise issues, forensic medicine, forensic medical reports
	

	4th
	Death, fingerprints, identifying unidentified bodies
	

	5th
	Sudden death, wounds
	

	6th
	Terminal disabilities, fractures, Isfexia, medical reports samples
	

	7th
	Burns, poisons
	

	8th
	Firearms, sexual Intercourse
	

	9th
	assault indecently, rape, abortion
	

	10th
	Public prosecution procedures for forensic medicine and medical bills, samples of medical reports
	

	11th
	Forensic psychiatric medicine, general procedures texts by the prosecutions
	

	12th
	Forgery from the viewpoint of legal jurisprudence, material forgery, incorporeal forgery, technical forgery, samples of documents forgery cases
	

	13th
	Currency forgery from a legal and technical points of view
	

	14th
	Technical criminal quest, technical inspection
	

	15th
	Technical disclosure of some crimes
	

	16th
	Texts of expertise regulating law, expertise texts in demonstration Law, rules for annulment of expertise
	

Expected workload:

On average students need to spend 2 hours of study and preparation for each 50-minute lecture/tutorial.

Attendance policy:

Absence from lectures and/or tutorials shall not exceed 15%. Students who exceed the 15% limit without a medical or emergency excuse acceptable to and approved by the Dean of the relevant college/faculty shall not be allowed to take the final examination and shall receive a mark of zero for the course. If the excuse is approved by the Dean, the student shall be considered to have withdrawn from the course.

Module references

Books

Journals

Websites

	www.oup.co.uk/crimin

	www.talton.law.utexas.edu/joournals/aicl/index.htm

