

Student Name _____ Instructor Name _____

High School or Vocational Center _____ Grade _____

COMPETENCY RECORD FOR ARTICULATION
Muskegon Community College
Criminal Justice

Please check below each skill the student has mastered as described, with 80 percent accuracy, or with an A or B grade. The skills needed for articulation of each course are listed.

CJ 102
Police Administration
3 Credit Hours

Task	Satisfactory	Unsatisfactory
Acknowledge major historical events and figures and their connection to law enforcement		
Recognize, distinguish the differences and appreciate cultural diversity		
Show critical thinking skills as they relate to law enforcement		
Understand basic information as to the nature of crime and the processes of justice		
Compare the administration of justice in the contemporary forms and historical roots		
Identify some of the myth, folklore, and stereotypical image that pervade thinking about crime and justice in the U.S.		

Instructor's Signature _____ Date _____