

Unit 12: Adult and Juvenile Justice

SS8CG4, SS8CG6

GA Studies-Unit 12

THE BIG IDEA

- **SS8CG4: The student will analyze the role of the judicial branch in Georgia state government.**
 - Analyze: to divide a complex idea into parts or elements- *dissect, break down*

Adult Justice System

SS8CG4c

- **SS8CG4c: Describe the adult justice system, emphasizing the different jurisdictions, terminology, and steps in the criminal justice system.**
 - Describe: to represent or give an account of in words; *recount, report*

The Adult Justice System

SS8CG4c

- The adult justice system deals with adults (at least 17 yrs. old)
- Divided into civil law and criminal law
- With criminal law, offenses are classified as felonies or misdemeanors
- The person accused is called the defendant and either goes before a jury (serious case) or a judge (less serious)

Felony vs. Misdemeanor

SS8CG4c

■ Felony

- Serious crimes like arson, murder, rape, or grand theft
- Minimum sentence of 1 year
- Capital Crimes- felonies that are punishable by death
 - Murder, kidnapping w/ bodily injury, aircraft hijacking, treason

■ Misdemeanors

- Less serious crimes like assault and battery, cruelty to animals, shop lifting, trespassing
- Punishable with smaller amounts of prison and/or fine

Adult Justice

SS8CG4c

- Steps in the Adult Justice Process
- 1-Pretrial Steps:
 - 1a. Arrest
 - Person is detained and read their Miranda rights
 - 1b. Booking
 - Make record of arrest, put in holding cell
 - 1c. Initial Appearance
 - Ensure due process, set bail, charges explained
 - 1d. Preliminary Hearing
 - Judge determines if there is probable cause to believe a crime was committed

Adult Justice

SS8CG4c

- Step 1: Pretrial continued...
 - 1e. Grand jury indictment
 - Group of citizens (jury) decides whether there is enough evidence to charge the suspect with the crime. If so, they hand down an Indictment
 - Indictment-formal accusation of a crime
 - 1f. Arraignment before superior court judge
 - Suspect enters a plea of guilty/not guilty.
 - If guilty plea: go straight to sentencing phase.
 - 1g. Possible plea bargaining
 - Person may agree to plead guilty to a lesser crime. This is a process of negotiation.

Adult Justice

SS8CG4c

- Steps in Adult Justice Process
- 2-Trial
 - 2a. Jury selection
 - 2b. Opening statements
 - 2c. Presentation of evidence/cross examine witnesses
 - 2d. Closing statements
 - 2e. Jury deliberation and verdict
 - 2f. Sentencing

Steps in the Adult Justice System

SS8CG4a

- 3-Appellate procedures
 - If defendant maintains his/her innocence or if the court made a mistake an appellate court reviews the case.
 - If court of appeals overturns the ruling it goes back to the superior court for a new trial.
 - GA has 2 appellate courts:
 - Supreme Court
 - Court of Appeals

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

searchchild.com/bpan45

“Earlier you testified, and I quote:
‘I wouldn’t hurt a fly.’ And yet police
found this unregistered weapon in your
home, along with several dead flies.”

Settling Disputes

SS8CG4d

- **SS8H4d: Describe ways to avoid trouble and settle disputes peacefully.**
 - Describe: to represent or give an account of in words; *recount, report*

Settling Disputes SS8CG4d

G.S.

- Rather than using the courts to settle disputes, there are several ways to settle disputes peacefully.
 - Settling disputes peacefully
 - Mediation- 3rd party meets with two opposing sides (Example: in Peer mediation one student helps classmates resolve their problems)
 - Arbitration- 3rd party makes decision and both accept it
 - Compromise- both sides give a little bit up for a solution
 - Negotiation- back and forth trying to settle it
 - Collaboration- working to find common ground
 - Nonviolent disobedience- seeking attention to get change in a nonviolent protesting way

Nonviolent Disobedience

SS8CG4d

- Nonviolent disobedience brings attention to an idea and sometimes brings about change

Judicial Branch In GA

SS8CG4e

- **SS8H4e: Evaluate how the judicial branch fulfills its role in interpreting the laws of Georgia and ensuring justice in our legal system.**
 - Evaluate: to make a value as to the worth or value of something; *judge, assess*

How does the judicial system of GA fulfill its role?

SS8CG4e

- Interpreting laws
 - The courts of the land judge the constitutionality of a law and whether or not a person has broken the law
- Ensuring justice
 - When a person is arrested for breaking a law, the judicial system ensures that punishment is carried out

Summary Discussion (CG4)

- Can you answer the Essential Question now? (CG4)
 - Rule of Law:
 - How might conflicts be peacefully resolved?

Judicial Branch in GA

- In your interactive notebook:

Write a couple of paragraphs that analyze the role of the judicial branch in Georgia

THE BIG IDEA

- **SS8CG6: The student will explain how the Georgia court system treats juvenile offenders.**
 - Explain: to make understandable, to spell out; *illustrate, interpret*

Juvenile Justice In GA

SS8CG6a

- **SS8H6a: Explain the difference between delinquent behavior and unruly behavior and the consequences of each.**
 - Explain: to make understandable, to spell out
-illustrate, interpret

Reasons for Juvenile Justice System SS8CG6a

- Juvenile courts were created because...
 - Children are not always fully responsible for their actions
 - Juveniles may need to be protected
 - Juveniles should not be judged/sentenced like adults

Juvenile Justice

SS8CG6a

- Status Offense- an offense that would not be a crime if committed by an adult
- The child is then called a status offender
- Examples
 - Child refuses to go to school
 - Frequently disobeying parents
 - Running away from home
 - Roaming streets 12AM-5AM
 - Going to a bar without parents
 - Caught with alcohol in hand

Juvenile Justice

SS8CG6a

- Delinquent Behavior committing a crime (it would be a crime even if adult did it)
- The child is then called a delinquent juvenile
- Examples:
 - robbery, vandalism, DUI, drug offenses

Juvenile Rights

SS8CG6b

- **SS8H6b: Describe the rights of juveniles when taken into custody.**
 - Describe: to represent or give an account of in words; *recount, report*

Juvenile Rights

SS8CG6b

- Just as adults have rights, students have rights...
 - Freedom from self-incrimination
 - Right to an attorney
 - Right to be notified of charges
 - Right to cross examine witnesses
- But in addition... children have more rights...

Juvenile Rights

SS8CG6b

- Rights of juveniles when taken into custody
 - Right to a private trial
 - Right to have a parent present in all hearings
 - Different terminology
 - More a spirit of rehabilitation than punishment

Juvenile Justice

SS8CG6c

- **SS8H6c: Describe the juvenile justice system, emphasizing the different jurisdictions, terminology, and steps in the juvenile justice process.**
 - Describe: to represent or give an account of in words; *recount, report*

Juvenile Justice Jurisdictions

SS8CG6c

■ Jurisdictions

- The juvenile justice system has jurisdiction over children
- GA law- A child is anyone less than 17 yrs. old
- If an 18 yr. old is deprived they are treated as a juvenile
- Informal adjustment- a period of time during which a child is under the careful oversight of the juvenile court

Juvenile Justice Steps

SS8CG6c

- Steps in the Juvenile Justice Process
 - 1-Intake
 - Student is placed “in custody” and an intake officer then decides what to do with the child’s case
 - 2-Detention Hearing
 - A juvenile court judge decides whether to release or hold the child in a YDC
 - 3-Adjudicatory Hearing
 - Like a trial, this is a hearing to determine whether the student is guilty or not guilty
 - 4-Dispositional Hearing
 - Similar to sentencing in adult court
 - Could be probation, YDC, transfer to superior court etc.

7 Deadly Sins

SS8CG6d

- **SS8H6d: Explain the seven delinquent behaviors that can subject juvenile offenders to the adult criminal process, how the decision to transfer to adult court is made, and the possible consequences.**
 - Explain: to make understandable, to spell out - illustrate, interpret

7 Deadly Sins

SS8CG6d

- 7 deadly sins- There are seven delinquent behaviors for which a child (13 or older) can be tried as an adult
 - Murder-premeditated killing
 - Voluntary manslaughter-killing someone by a sudden violent passion
 - Armed robbery (with a firearm)
 - Rape*
 - Aggravated sexual battery*
 - Aggravated child molestation*
 - Aggravated sodomy*
 - *forced sexual acts committed without consent on unwilling or underage victims

7 Deadly Sins

SS8CG6d

- If you are accused of one of these crimes your case is transferred to a superior court.
 - Superior court decides whether to send the case back to juvenile court (not likely)
- Possible consequences are much like adults, and could be as bad as life in prison
 - No death penalty for children

Summary Discussion (CG6)

- Can you answer the Essential Question now? (CG6)
 - Rule of Law:
 - How does the juvenile process differ from the adult process?
 - How do the rights of juveniles differ from those of adults?
 - What are the seven offenses for which a juvenile may be tried as an adult?

Juvenile Justice

SS8CG6

- In your interactive notebook:

Write a couple of paragraphs that explain how the Georgia court system treats juvenile offenders

