CRIMINAL JUSTICE MAJOR REQUIREMENTS
33-39 CREDITS For students entering the major in Fall, 2009 and thereafter.

A. FOUNDATION COURSES FOR CRIMINAL JUSTICE (12 credits)

	43.101
	Introduction to Criminal Justice
	

	43.200
	Criminology
	

	43.210
	Criminal Justice Statistics
	

	43.220
	Criminal Justice Research
	

B. SUBSTANTIVE CORE COURSES FOR CRIMINAL JUSTICE (18 credits)

(Note: 6 courses or 18 credits required from following list to meet substantive core course requirements)

	43.230
	Police and Society
	

	43.300
	Juvenile Delinquency (prerequisite 43.220 or permission of instructor)
	

	43.310
	Penology (prerequisite 43.220 or permission of instructor)
	

	43.320
	Victimology (prerequisite 43.220 or permission of instructor)
	

	43.330
	White Collar Crime (prerequisite 43.220 or permission of instructor)
	

	43.340
	Criminal Investigation
	

	43.400
	Mass Media & Crime (prerequisite 18 CJ credits or permission of instructor)
	

	43.410
	Criminal Law (prerequisite 18 CJ credits or permission of instructor)
	

	43.420
	Crime, Social Inequality & Social Identity (prerequisite 18 CJ credits or permission of instructor)
	

	43.430
	Special Topics (prerequisite 18 CJ credits or permission of instructor) This course can be taken more than one time for additional credits if the topic is different. Typical topics are CULTS, CRIMINAL JUSTIC ETHICS, TERRORISM, & COMPARATIVE JUSTICE SYSTEMS.
	

C. APPLIED EXPERIENCE FOR CRIMINAL JUSTICE (Pass/Fail 3-9 credits required)

	43-495
	Criminal Justice Internship (prerequisite 18 CJ credits)
	

	Criminal Justice Internship is normally taken after the junior year for 3 to 9 credits. One credit is equivalent to 40 hours at the placement site plus written requirements. See your advisor to select and schedule an internship.

 *Students who have transferred into or have applied to and have been accepted into the program are exempt from taking Criminal Justice Statistics or Criminal Justice Research if they have taken similar courses in another department at Bloomsburg University or if they have taken similar courses at another university and Bloomsburg University has accepted those courses on their official transcript.
 Students cannot use criminal justice courses, beyond the requirements, to fulfill their free elective courses in general education.
