Department of Criminal Justice
School of Social Sciences and Education
Department Chair: Heejong J. Joo
Department Office: Dorothy Donahoe Hall, C114
Telephone: (661) 654-2433
email: lmcquin@csub.edu
Website: www.csub.edu/CriminalJustice/
Faculty: R. Abu-Lughod, S. Ellwanger, A. Flores, R. Fong, D. Hall-McPhetridge, Z. Hays, H. Joo
Adjunct Faculty: C. Chung, L. Chung, C. Estes, J. Martinez, J. Turner, G. Williamson, M. Williamson, K. Zimmerman

Program Description
The Bachelor of Arts (B.A.) degree in Criminal Justice at CSU Bakersfield is designed to provide the student with familiarity in the major components of the U.S. criminal justice system, including law enforcement, prosecution, courts, and corrections organized on local, state, and federal levels.

Mission Statement for the Bachelor of Arts Degree in Criminal Justice
The Bachelor of Arts degree in Criminal Justice is designed to empower students as critical thinkers, effective oral communicators, and competent writers on subject matters of crime and justice including: (1) the nature, extent, and causation of crime; (2) knowledge in research methods and statistical applications to promote an understanding of criminal behavior and to assess the effectiveness of criminal justice policies; (3) the role of criminal law in the regulation of human conduct and maintenance of stability in society; (4) the philosophy, theory, policies, practices, processes, and reform of the U.S. police agencies at the federal, state, and local levels; (5) the philosophy and goals of criminal punishment and to understand the structure, processes, and reform of the U.S. correctional agencies at the federal, state, and local level.

Graduates who have acquired these skills and knowledge and have been exposed to other relevant topics, such as juvenile delinquency, the role of women and victims in the justice process, ethical concerns for criminal justice practitioners, understanding of the appreciation for cultural and ethnic diversity, the connection between drugs and crime, and the dynamics of gangs and violence, are prepared for graduate study, law school, or challenging careers in the field of criminal justice. Students who graduate from the Criminal Justice program should be able to demonstrate the skills and knowledge as stated in the goals and objectives which can be found at the department’s website.

Requirements for the Bachelor of Arts in Criminal Justice

Total Units Required to Graduate 		180-190 units
Major Requirements 	76 units
	Prerequisites	15 units
	Basic Core Courses	21 units
	CRJU Systems & Area Courses 	20 units
	Theme and Elective Courses	20 units
Minor Requirement	20 units
Other University Requirements	52-92 units
	CSUB 101	2
	American Institutions	5-10*
	Area A	15
	Area B	10-15**
	Area C	10-15*
	Area D	5-15*
	Theme 1	5
	Theme 2	0-5*
	Theme 3	0***
	GRE	0-5*
	GWAR (Exam) or Class	0-5****
*may be satisfied in lower-division prerequisite, major, minor, or other university requirement
**B4 is lower-division prerequisite
***satisfied with CRJU 310, a Basic core course
****0 if student satisfactorily completes exam
[bookmark: _GoBack]Additional Elective Units	 0-32 units

See http://www.csub.edu/schedules.shtml for current list of courses satisfying university-wide requirements.
Note: One (1) quarter unit of credit normally represents one-hour of in-class work and 2-3 hours of outside study per week.

Requirements for the Major in Criminal Justice
Prerequisites to the major:
	CRJU 100, 200 or MATH 140 or PSYC 200, SOC 100 or PSYC 100
Basic Core Courses:
	CRJU 250 (Pre: MATH 140 or PSYC 200), 310, 371, 490
Criminal Justice systems and areas courses:
1.	Required courses:
	CRJU 376, 378, 379
2.	Select one of the following:
	CRJU 380, 420, 430
3.	Theme and Elective Courses in Criminal Justice:
	a.	Race and Gender in Criminal Justice (select one)
		CRJU 325, 330
	b.	Drugs, Gangs and White Collar Crime (select one)
		CRJU 340, 345, 350
	c.	Criminal Justice Electives (select two) CRJU 150, 210, 440, 477, 480, 494, 496, 497, 499

Minor, Concentration, and Special Minor
In addition to meeting the requirements for the major, the student must satisfactorily complete one of the three university required options listed below:
1.	A special minor consisting of at least 20 quarter units, 15 of which must be upper division, approved by the student’s advisor and the AVP for Academic Programs, taken outside the major discipline.
2.	A minor consisting of at least 20 quarter units within a minor program designed and approved by another discipline.
3.	An interdisciplinary concentration or minor in one of the specially developed areas.

Requirements for the Minor in Criminal Justice
Four courses, including CRJU 100, or an approved equivalent, and three upper division Criminal Justice courses, as approved by the Department of Criminal Justice.

