Forensics Syllabus 2013-2014
Drugs, DNA and Detectives

This Forensic Class is primarily chemistry-based and will focus on chemical characteristics of ions and molecules (drugs, inks, proteins and DNA). Also, analysis of fingerprints and trace evidence will be included. The internet will be used for forensic research information. Topics may be covered out of sequence.

Quarter 1 Chemistry and Pharmacology

Unit I: Overview of Forensics Class, Chemistry Review and Safety in the Science Lab

1. Chemistry Safety

2. Chemistry Review: Notes

Unit II: Overview of Forensics Class, Chemistry Review and Safety in the Science Lab

1. Introduction to the Practice of Forensic Science (concept Map)

2. Case Studies

3. History of Forensics

4. Introduction to the Crime scene

5. Evidence Collection, Criminal Evidence and the Crime Scene

Unit III: Chemistry

1. More Chemistry Review: Notes

2. Polar versus Non polar

Unit IV: Chemistry

1. Drugs and Toxicology

2. Spectroscopy: IR, NMR and mass spectrometry

Quarter 2

Unit III: Biotechnology
1. Biotechnology: History and Theory

2. DNA Fingerprinting
Quarter 3

Unit IV: Forensics

1. Forensic Anthropology

2. Hair and Fiber Analysis
3. Fingerprints

4. Blood and Body nFluids

Quarter 4

Unit IV: Course Conclusions

1. Mock Crime Scene
2. Mock Trial
Additional Topics as time allows

1. Analysis of Glass and Soil
2. Analysis of Plastics

3. Fire and Explosives

4. Gun shot residue analysis

5. Tool Marks and Serial Numbers

Evaluation measures: Tests, quizzes, journal writing, projects with rubrics, student presentations, peer assessment, laboratory reports, laboratory and projects.

MRS. LIGON’S CLASS PROCEDURES, Supplies and Grading

Rules and regulations are from Wake County and Broughton in the Student Handbook.

Class Assignments:

1. Speakers, information and some assignments are located on my BHS website: http://pligon.scribnotes.com/
IN GENERAL:

1. Please be in your assigned seat with books, pencils, and essential materials ready to begin class when the bell rings. Every day, please bring your Three-ring notebooks with five dividers, Forensics Lab book and paper for notes.

2. Homework is due at the beginning of class or sometimes as classroom due at the end of class.
3. A parent or student is ALWAYS free to call me at (W) 856-3738 or email me at pligon@wcpss.net or
Class Participation
This is a participation class, you must be present to earn points for that day 10 pts for being in class each day. If tardy you will lose 20% of the daily grade. If you have an unexcused absence you will receive a zero for the day. You must make up any in class work by hand writing on college ruled paper a one page report paper about the lab, speaker or activity for the day that you missed.

Homework , Quizzes and Activities
5-20 pts
Labs

10-30 points each 80 % without Lab book in class on day of lab
Tests

100 points each (2/quarter with open notes)
Final Crime Scene (Lab)
50 points participation (25 points a day for 2 days- must be present to earn all points)
Final Trial

50 points (25 points a day for 2 days- must be present to earn all points)

Team Portfolio of Evidence

100 pts final product

MATERIALS REQUIRED: Forensics 3 Ring Notebook with 10 Dividers, 1 sewn not glued wireless composition book (Mead) for lab book, scientific calculator, pencils, and 1 black or blue waterproof pen. For a grade, please label 10 dividers as follows:

(1) Unit 1 Chemistry
(2) Unit 2 Forensics 1

(3) Chemistry 2
(4) Drugs/Spectroscopy
(5) Biotech
(6) Forensics 2
(7) Blood/Finger

(8) Crimes
(9) Crime Scene
(10) Websites

Resources:
Evans, Colin, “The Casebook of Forensic Detection” New York: John Wiley, 1996. ISBN 0-471-07650-3

Fisher, David, “Hard Evidence”. New York: Dell, 1995.

"Forensics Laboratory Manual: Glencoe Chemistry Matter and Change, Glencoe McGraw-Hill, N.Y., N.Y. ISBN0-07-824527-3

"Forensics Press" for fingerprint activities.

Funkhouser, John, “Forensic Science: A Problem Solving Approach for High School,” a course curriculum.

Innes, Brian, “Bodies of evidence” Reader’s Digest Association with Amber Books Ltd, 2000 ISBN 0-7621-0295-0

Maples, William R. and Browning, Michael, “Dead Men Do Tell Tales”, Broadway Books with Doubleday 1994. ISBN 0-385-47968-9

Meloan, Clifton E. and Saperstein, Richard; "Criminalistics" Lab Manual, seventh edition, Prentice Hall 2001. ISBN 0-13-020533-8

Ramsland, Katherine, "The Forensic Science of C.S.I." Berkeley Boulevard books, N.Y. 2001. ISBN 0-425-18359-9

Roueche, Berton, " The Medical Detectives", Truman/Talley Books/Plume, N.Y., Published by t he Penguin Group, 1991. ISBV 0-452-26588-6

Saferstein, Richard, "Criminalistics: An Introduction to Forensic Science”, 7th edition, Prentice Hall 2001.
 ISBN 0-13-013827-4
Walker, Pam and Wood, Elaine; "Crime Scene Investigations - Real Life Science Labs for Grades 6-12" Prentice-hall (Simon and Schuster) by The Center for Applied Research in education. ISBN 0-87628-135-8

Thanks to both Dr. Funkhouser and Ms. Deslich for their resources supplied for many of the activities in this curriculum (addresses below).
John Funkhouser

Barbara Deslich

Department of Chemistry

Everett High School

Michigan State University

3900 Stabler Street

East Lansing, MI 48824

Lansing, MI 48910

Websites Forensics:

http://www.info.gov.hk/govlab/ar/english/ar03.htm
http://www.ornl.gov/hgmis/publicat/hgn/v12n1/01bioterror.html sensors and bioterrorism:

http://school.discovery.com/lessonplans/programs/whodidit/
http://school.discovery.com/lessonplans/programs/forgery/
http://school.discovery.com/lessonplans/programs/simsubstances/
http://school.discovery.com/lessonplans/programs/whodidit/
http://www.tncrimlaw.com/forensic/f_criminalistics.html (Forensic Science Resources

Criminalistics and Trace Evidence)

http://www.csuchico.edu/~tmurad/syllabi/SYL_ANTH-111-01.html (with links to fingerprints etc.) Forensics class at Calif. State Univ:

http://www.cchem.berkeley.edu/~chem1a/fall95/lab/crime/prints/prints.html Fingerprint site to use:

 http://www.csuchico.edu/anth/Module/skull.html (great site) Skull Module

 http://www.abfo.org/ (Bitemark guidelines etc.) Forensic Odontology site

http://folk.uio.no/mostarke/forens_ent/forensic_entomology.html
with case histories - may be graphic be warned. http://folk.uio.no/mostarke/forens_ent/casehistories.shtml Forensic Entomology:

Webquests:

http://www.cyberbee.com/whodunnit/crime.html

Bones and the Badge: http://projects.edtech.sandi.net/kearny/forensic/
Assembled by Pat Ligon with the disclaimer that these are websites that I have used in the past but they may not be active.

My website: http://home.nc.rr.com/pligon/
