
What can I do with this major?

AREAS EMPLOYERS STRATEGIES

FORENSIC SCIENCE

Forensic laboratories:

 Medical examiner

 Coroner

 Police department

 Sheriff

 Crime

 District attorney

Colleges and universities

Federal agencies:

 Drug Enforcement Agency

 Bureau of Alcohol, Tobacco and Firearms

 U.S. Department of Justice

 Federal Bureau of Investigation

 Central Intelligence Agency

 U.S. Secret Service

 Federal Emergency Management Agency

 U.S. Fish and Wildlife Service

Consulting fi rms

Complete a bachelor's degree in biology, molecular

 biology, chemistry, physics or a related

 science. Supplement major with math, English,

 public speaking and forensic science classes.

Choose courses with laboratory components to build

 instrumentation skills.

Seek experience though volunteer positions and/or

 internships in criminal justice settings.

Consider completing a forensic research project in

 partnership with a professor.

Join student chapters of professional organizations

 such as the Association for Crime Scene Recon-

 struction and the American Academy of Forensic

 Sciences.

Attain profi ciency in writing and understanding

 scientifi c reports.

Pursue certifi cation by the American Board of

 Criminalistics.

 Earn a master's degree for advanced opportunities.

TOXICOLOGY
Complete an undergraduate degree in a science such

 as chemistry, clinical chemistry, medicinal

 chemistry, pharmacology or related fi eld.

Supplement degree with coursework in physics,

 computer science, statistics, math and forensic

 science.

Seek laboratory experience to develop knowledge of

 analytical chemistry techniques and instruments

 such as gas and liquid chromatography, mass

 spectrophotometry, UV-Visible spectrophotometry,

 etc.

Ante-mortem Investigation (DUI)

Post-mortem Investigation

Drug Testing (sweat, hair, saliva, blood, urine, etc.):

 Workplace

 Crime-related Investigation (homicide, sexual

 assault)

Human Performance Monitoring

Animal Performance Monitoring

Environmental Contamination Testing

Laboratories:

 Law enforcement/crime

 Hospital

 Medical examiner

 Coroner

 Horseracing

 Sports testing

 Private

 University

 Government

Consulting fi rms

CRIMINALISTICS
Crime Scene Reconstruction and Mapping

Fingerprint Examination

Firearm and Toolmark Identifi cation

Fire and Explosives Investigation

Trace Evidence Collection

DNA Collection and Testing

Drug Analysis

Photography

Blood Spatter

Wildlife Forensics

Many students specialize in forensic science at

the graduate level. Some areas of specializa-

tion follow.

Forensic Science, Page 2)

STRATEGIESEMPLOYERSAREAS

Document (handwritten, typed, printed, copied,

etc.)

 Examination/Analysis

 Comparison

 Authentication

 Dating

 Alteration Detection

 Restoration

QUESTIONED DOCUMENTS

Obtain a bachelor's degree in a science discipline

 such as biology or chemistry.

Take courses in forensic document examination,

 forensic science, criminal justice or criminalistics.

Cultivate attention to detail and laboratory

 techniques used for physical and chemical

 analyses.

Develop communication skills including public

 speaking to provide expert testimonials and

 writ ten communication skills for compiling

 reports.

Become familiar with various types of paper, ink,

 toner, correction material, printing processes, etc.

Maintain current knowledge of new technologies

 in the fi eld through journals i.e. Journal of the

 American Society of Questioned Document

 Examiners and/or membership in professional

 organizations such as the American Academy of

 Forensic Sciences.

Plan to complete a two-year apprenticeship under

 the supervision of a recognized professional

 affi liated with the American Board of Forensic

 Document Examiners.

TOXICOLOGY Continued
Develop excellent report writing and public speaking

 skills, as forensic toxicologists may be required

 to describe complex processes to people without

 scientifi c training.

Join student chapters of professional organizations

 such as the American Academy of Forensic

 Sciences.

Plan to pursue a master’s degree or Ph.D. in forensic

 toxicology for increased opportunities.

Investigate certifi cation options offered by The

 American Board of Forensic Toxicology or The

 Forensic Toxicology Certifi cation Board.

Police departments

Sheriff offi ces

Crime labs

Law offi ces

Insurance companies

Hospitals

Government agencies:

 State and federal bureaus of investigation

 U.S. Postal Inspection Service Headquarters

 U.S. Secret Service

 U.S. Armed Forces

Private practice

(Forensic Science, Page 3)

Forensic odontologists typically serve as general

 dentists and perform “on call” forensic examina-

 tions on contractual bases.

There is no specifi c major required to apply to dental

 school, though many students major in biologi-

 cal sciences. Research prerequisites for dental

 schools, and choose an undergraduate major that

 matches your interests and program require-

 ments.

Develop attention to detail, fi ne motor skills and

 patience.

Earn superior undergraduate grades and secure

 strong faculty recommendations for admission to

 top-tier dental schools.

Prepare for the Dental Admissions Test (DAT), as

 DAT scores are a major consideration for

 acceptance into dental school.

Plan to shadow dentists and conduct informational

 interviews, particularly with those who perform

 forensic examinations.

Join student chapters of related organizations such

 as The American Society of Forensic Odontology

 and/or the American Academy of Forensic

 Sciences.

Expect to spend about eight years in school, four

 at the undergraduate level and four for dental

 school.

Pursue certifi cation offered by the American Board of

 Forensic Odontology, which requires documenta-

 tion of work in the fi eld and examinations.

ODONTOLOGY

AREAS EMPLOYERS

Medical examiners

Coroners

Government agencies

U.S. Armed Forces

Law fi rms

Clinics

Private practice

Post-mortem Identifi cation (mass fatalities, homi-

cide)

Age Estimation

Bite Mark Analysis (assault, abuse)

DNA Collection and Testing (salivary)

Dental Malpractice

STRATEGIES

(Forensic Science, Page 4)

Forensic pathologists are medical doctors who have

 completed M.D. or D.O. degrees.

There is no specifi c major required to apply to

 medical school. However, most medical schools

 require signifi cant study in biology, chemistry,

 organic chemistry and physics.

Research prerequisites for medical schools, and

 choose an undergraduate focus that meets

 program requirements.

Supplement coursework with forensic science

 classes to increase knowledge of principles,

 practices and techniques relevant to investiga-

 tions.

Earn high grades and seek strong faculty recom-

 mendations for admission to medical school.

Prepare appropriately to earn a high Medical

 College Admission Test (MCAT) score.

Volunteer/shadow in healthcare environments such

 as hospitals, clinics or medical examiner offi ces.

Participate in student chapters of health or forensic-

 related professional organizations such as the

 National Association of Medical Examiners;

 pursue leadership roles.

Develop strong oral and written communication

 skills for speaking with non-medical profession-

 als, including victim families and jurors, and for

 completing detailed reports.

Demonstrate manual dexterity, fi ne motor and

 problem solving skills.

Expect to spend 13-15 years in school, four at the

 undergraduate level, four for medical school

 and four to fi ve years of residency. Candidates

 must complete an additional one to two year

 forensic pathology fellowship to sit for the

 American Board of Pathology forensic pathology

 examination/certifi cation.

AREAS EMPLOYERS

City, county, state and federal governments

U.S. Armed Forces

College and university medical schools

Hospitals

Private organizations

Post-mortem Investigation

 Post-mortem Identifi cation

 Post-mortem Examination/Autopsy

 Cause/Time of Death Determination

 Physical Evidence Collection/Analysis

 Disease Study

Clinical Forensic Pathology (investigations of the

 living)

 Injury Interpretation (abuse)

STRATEGIES

PATHOLOGY/MEDICAL EXAMINER

(Forensic Science, Page 5)

AREAS EMPLOYERS STRATEGIES

Obtain a bachelor’s degree in anthropology or a

 related fi eld such as biology or sociology with a

 minor in anthropology.

Complete additional coursework in forensic science,

 statistics, archaeological recovery, GIS, anatomy

 and skeletal biology.

Demonstrate curiosity, analytical thinking skills and

 the ability to persevere through potentially

 lengthy assignments.

Develop strong oral communication skills, and learn

 to write detailed scientifi c reports.

Seek student-membership in professional

 organizations such as the American Academy of

 Forensic Sciences.

Gain research experience by assisting professors

 or other professionals with forensic anthropology

 casework.

Seek internships or volunteer opportunities in

 museums, and prepare to relocate to access the

 most employment opportunities.

Maintain a high grade point average and establish

 strong recommendations for admission to top

 graduate programs in the fi eld.

Plan to earn at least a Master’s degree in

 anthropology to access most jobs in the fi eld.

Earn a Ph.D. in physical or forensic anthropology

 for university and college faculty positions and

 advanced research posts. Many forensic

 anthropologists teach and conduct research in

 addition to casework.

Research certifi cation offered through the American

 Board of Forensic Anthropology, which requires

 demonstrated experience and examinations.

Medical examiners

Law enforcement agencies

Private labs

Local, state and federal government

U.S. Armed Forces

 Armed Forces Institute of Pathology

 Joint POW/MIA Accounting Command (JPAC)

Museums

Non-government organizations i.e. ad hoc tribunals

Colleges and universities

Human Skeletal Recovery

Human Skeletal Identifi cation

 Age Estimation

 Ancestry, Sex, Stature Determination

 Cause/Time of Death Determination

Animal Skeletal Identifi cation

Soil/Vegetation Analysis

Crime Scene Investigation

Facial Reproduction

Body Decomposition

Injury Interpretation

Teaching

PHYSICAL/FORENSIC ANTHROPOLOGY

(Forensic Science, Page 6)

AREAS EMPLOYERS STRATEGIES

Develop social perceptiveness, active listening, oral

 and written communication, critical thinking and

 problem solving skills for employment in

 psychiatry/psychology.

Earn exceptional grades, secure faculty recommen-

 dations and plan for the Medical College

 Admission Test (MCAT) or the Graduate Record

 Exam (GRE), respectively.

Seek volunteer, part-time, internship and/or

 research experience with professors or clinicians.

Join related student chapters of professional

 organizations and stay current on research in the

 fi eld.

Forensic psychiatrists are medical doctors with a

 specialty in forensic training. They complete

 M.D. degrees, residency in psychiatry and often

 an additional two years of post-residency

 training in forensic psychiatry. Plan to spend at

 least 12 years in school.

Research prerequisites for medical colleges, and

 choose an undergraduate major that meets your

 interests and program requirements.

Learn the requirements for competency in

 forensic psychiatry sponsored by the

 American Board of Psychiatry and Neurology.

Forensic psychologists obtain Ph.D. degrees in

 psychology. They generally earn undergraduate

 degrees in a behavioral science such as

 psychology, sociology, anthropology, etc. then

 complete four to seven years of graduate study.

Plan to pursue a post-doctoral fellowship in forensic

 psychology.

Secure licensure through your state psychology

 licensing board.

Inquire about forensic psychology certifi cation

 through the American Board of Professional

 Practice in Psychology.

Hospitals including prison and state facilities

Local, state and federal government

 Departments of correction

 Federal Bureau of Investigation

Colleges and universities

Private practice

Criminal Responsibility Determination

Competency Determination

Risk Assessment

 Sex Offender

 Violence

 Suicide

Evaluation

 Involuntary Hospitalization

 Right to Refuse Treatment

Disability Compensation

Family/Domestic Consultation

 Custody

 Juvenile Delinquency

 Parental Fitness

 Abuse

 Adoption

Sexual Harassment

Workplace Violence

FORENSIC PSYCHIATRY/PSYCHOLOGY

(Forensic Science, Page 7)

Students interested in forensic science should note that countless undergraduate majors, minors and concentrations may lead to work in this fi eld. The •

coursework is primarily science-based. Students pursuing this path should plan to complete numerous classes in chemistry and biology.

Beware of inaccuracies of the forensic science fi eld as portrayed on television. Research the fi eld and requirements carefully in advance.•

Most professional forensic science positions require a graduate degree. Research admissions requirements, take prerequisite courses and plan for admission •

exams.

Demonstrate curiosity, analytical thinking and attention to detail for precise documentation of procedures and fi ndings.•

Develop tolerance for working in extreme conditions at times and in proximity to injury and/or death.•

Expect to work irregular, “on call” hours. •

Gain relevant work experience through internships, part-time jobs or volunteer positions.•

Join professional associations and community organizations to stay abreast of current issues in the fi eld and to develop networking contacts.•

Read scientifi c journals related to your area of interest.•

Forensic scientists often deliver expert testimony in court proceedings. Learn to communicate and collaborate effectively with people in and outside of the •

criminal justice system including attorneys, judges and members of juries.

Plan to participate in ongoing training to maintain up-to-date knowledge of technologies/advances in your specialty area.•

Research and maintain current certifi cation for your specialty through accredited organizations.•

Some law enforcement offi cers work in the forensic science fi eld after receiving specialized training offered by agencies. •

There is no specifi c path for becoming a profi ler. One must have a proven track record as an investigator before being considered for specifi c training in this •

area.

Engineering science is a growing fi eld within forensic science. Professionals earn engineering degrees and specialize in areas such as accident reconstruc-•

tion, failure analysis, quality review, design review, etc. Findings are often applied to litigation and regulation.

GENERAL INFORMATION

© 2009 The University of Tennessee

Prepared by the Career Planning staff of Career Services at The University of Tennessee, Knoxville. (2009)

 UTK is an EEO/AA/Title VI/Title IX/Section 504/ADA/ADEA Employer

