SOCIOLOGY

What can I do with this major?

AREAS

HUMAN SERVICES

Direct Care: Counseling Case Management Mental Health Services Crisis Work Community Organizing

Administration: Advocacy

Programming Community Relations Development/Fund Raising

EMPLOYERS

STRATEGIES

	Federal, state, and local government Advocacy groups	Concentrate course work in an area of interest such as youth, gerontology, or poverty.
	Religiously-affiliated organizations Non-profit agencies	Understand goals and missions of social service work.
	Community service organizations	Develop helping skills through volunteer positions.
	Private foundations Adoption and child care agencies	Spend summers working at camps, YMCA's, or other social service agencies.
	Nursing homes and retirement communities Residential treatment facilities	Serve as a Peer Mentor, Resident Assistant, or other student leader.
	Hospitals and wellness centers	Gain experience with diverse populations.
	Halfway houses	Develop excellent communication skills.
sing	Correctional facilities Vocational services	Learn a second language in order to interact with non-English speakers and increase marketability.
	Educational information services	Relate your background to what the employer needs.
	Insurance companies	Earn a master's degree in social work, counseling, or other related field to increase employment opportunities.
		Most states require licensure or certification for posi- tions involving the direct provision of therapeutic services to clients.

CRIMINAL JUSTICE

See also What Can I Do With This Major in Criminal Justice? Court Reporting Court Administration Law Enforcement Corrections Probation and Parole Rehabilitation Prevention Programming Victim Services Forensics Investigation Security Loss Prevention/Asset Protection

 al City/County Government Organizations including: Police departments Correction facilities County sheriff departments Liquor Control Commission Animal control offices
 State Government Organizations including: State troopers Crime labs Penitentiaries
 Federal Government Organizations including: U.S. Customs and Border Protection Federal Bureau of Investigation (FBI) Internal Revenue Service (IRS)

- Choose criminal justice courses or concentration in sociology.
- Attend a post-secondary vocational or technical college that offers court reporting certification programs.

Volunteer to work with at-risk youth and families.

- Gain experience working with diverse populations.
- Complete a formal police academy program upon graduation.
- Consider obtaining experience in a branch of the military.

(Sociology, F	Page 2)
---------------	---------

CRIMINAL JUSTICE CONTINUED

EMPLOYERS

Drug Enforcement Administration (DEA) Central Intelligence Agency (CIA) Department of Homeland Security Postal Service Federal Marshals Wildlife, Fisheries, and Parks United States Department of Agriculture (USDA) National Parks Service Bureau of Alcohol, Tobacco, Firearms, and Explosives (ATF) Armed services Prisons **Detention centers** Youth corrections facilities Airports and other transportation facilities Crime laboratories Colleges and universities Banks

STRATEGIES

For forensics, take a significant number of science classes and plan to earn a master's degree in forensic science or related discipline. Become familiar with the government application process and seek assistance from the campus

career center.

Learn a second language for increased marketability.

<u>LAW</u>

Research the many specialties of legal practice to find ones of interest Prosecution Defense Contractual Corporate Nonprofit or Public Interest Government Mediation Lobbying Law Assistance Law firms Federal, state and local government Corporations Public interest organizations Private practice Colleges and universities

Supplement curriculum with classes that help prepare students for the rigors of law school. Participate in a debate or forensic team to hone communication skills. Develop strong research skills and attention to detail. Gain experience with mediation and conflict resolution. Get involved with pre-law organizations. Obtain a summer or part-time job in a law firm. Plan to shadow an attorney to learn more about the field and various specialties. Look for ways to get experience in field of interest, e.g. sports, juvenile justice, environment, etc. Attend law school and earn a JD from a school accredited by the American Bar Association to become an attorney. Maintain an excellent grade point average and secure strong faculty recommendations to gain law school admittance. Plan to take the LSAT. Complete a certificate program to prepare for paralegal positions.

EMPLOYERS

EDUCATION

K-12: Teaching (Elementary, Middle, Secondary) School Counseling Administration Higher Education: Teaching Research Administration Student Affairs Information/Library Services K-12 schools, public and private Boards of education Four-year colleges and universities Two-year and community colleges Technical schools Medical and professional schools **STRATEGIES**

Complete a college level teacher preparation program to teach in the public school system. Obtain teaching certificate/license for desired subject area and/or grade level. Requirements for certification/licensure vary by state. Gain multiple certifications to increase employability. Private schools may not require certification or licensure. Obtain master's degree in subject area for increased employability. A master's degree in school counseling and appropriate certification are required to practice counseling in the schools. Earn Ph.D. to teach and research at four-year institutions. Master's or Ph.D. degree is required to teach at two-year schools. Participate in research as an undergraduate. Take research coursework, become involved with faculty research, get to know graduate students. Join appropriate professional organization and attend conferences as a student. Obtain a master's degree in student personnel, student development, counseling, or library/ information sciences for student affairs and librarian positions. Gain related experience on campus through student leadership opportunities such as Peer Mentors, Resident Assistants, or Orientation Leaders.

GOVERNMENT

See also What Can I Do With This Major in Public Administration? Social Statistics Program Analysis Demography Public Administration Policy Analysis Research Program Development City Planning

Federal government:

There are over 170 federal departments and agencies State and local governments Supplement curriculum with coursework in statistics and social research.

- Develop exceptional computer, communication, and research skills.
- Gain work experience via government internships, part-time jobs, or summer work.
- Develop a specialty such as aging, family, criminal justice, or healthcare.
- Seek leadership roles in relevant student groups.

GOVERNMENT CONTINUED

EMPLOYERS

STRATEGIES

Become involved in student government.
Participate in cross-cultural organizations. Interact with the international community on campus.
Research government agencies and identify federal job titles that are right for your combination of education and experience.
Maintain a strong grade point average.
Obtain a graduate degree for advanced positions.
Learn the federal job application process and seek assistance from campus career centers.
Consider beginning a career with the government by joining the military or Peace Corps. Such experiences can open doors to government positions.

SOCIAL SCIENCE RESEARCH

Research Data Analysis Policy or Program Analysis Demographics Market Research Information Sourcing Universities Government agencies Research institutes Non-profit agencies Private industries Advertising and marketing firms Consulting firms Information brokers Newspapers, magazines, news agencies Public opinion research polls

Develop exceptional quantitative, statistical, writing, and organizational skills. Learn to use statistical software packages as well as database, spreadsheet, and presentation programs. Volunteer to help a professor with a research project or complete original research through an independent study class. Develop an area of expertise through relevant experience, coursework, or advanced degree. Obtain an advanced degree in sociology for research administration positions. Earn certification in applied social research by The American Sociological Association. Network with professionals working in areas of interest. Gain experience working on teams and communicating ideas with others from varying disciplines.

BUSINESS

Human Resources: Training and Development Recruiting Management Sales Marketing Public Relations Office Administration

EMPLOYERS

Insurance firms Retail stores Banks Staffing agencies Manufacturing companies Service industries Non-profit organizations Healthcare organizations Government Education

STRATEGIES

Supplement curriculum with appropriate coursework (accounting, finance, management, etc.) or earn a minor in business or communications. Gain relevant experience through part-time jobs, summer work, and internships. Learn to use software applications such as spreadsheets, databases, and presentations, Hone written and oral communication skills. Join related professional associations. Seek leadership roles on campus. Be willing to start in a management-trainee program or other entry-level positions. When job searching, seek employers interested in hiring "any major." Understand the top skills employers desire and be prepared to demonstrate them, such as communication (oral and written), computer, interpersonal, leadership and teamwork, etc.

ENVIRONMENTAL SOCIOLOGY

Land and Water Conservation Planning Law Preserve Management Natural Resource Management Land Acquisition Parks and Outdoor Recreation Environmental Education Advocacy/Lobbying Administration and Management Recreation Planning Research Site Operations and Maintenance Ecotourism

Waste management firms Health agencies Local planning agencies Environmental advocacy groups Non-profit organizations Local, state, and federal government agencies National Park Service State, county, or city parks Consulting firms Private industry Media companies Environmental periodicals Resorts and marinas Privately owned facilities Tourism agencies Land trust organizations such as The Nature Conservancy or Trust for Public Land

Enhance curriculum with courses in ecology, environmental science, and statistics. Choose a minor or concentration in environmental studies or issues. Join environment-related student organizations. Volunteer to work on environmental clean-up projects with an organization such as Student Conservation Association (SCA). Find a related internship, part-time, or summer job. Obtain a graduate degree or law degree for advancement or to work in specific areas. Obtain legal, real estate, and financial skills through coursework, internships, or part-time jobs. Participate in travel and/or recreation programs. Learn environmental laws and regulations. Join professional associations and environmental groups as ways to network.

GENERAL INFORMATION

- Many transferable skills such as analytical, organizational, research, interpersonal, computer, leadership, teamwork, and oral/written communication are associated with the sociology degree.
- Internships, part-time jobs, summer jobs, and/or volunteer experiences are critical to reaching career goals. Research fields of interests and gain the right skills, experiences, and advanced degrees (if necessary).
- An undergraduate degree is sufficient for many entry-level positions in non-profit organizations, business, and government.
- An bachelor's in sociology prepares students for graduate or professional education in sociology, law, counseling, psychology, social work, medicine, education, college student personnel, higher education administration, planning, and other related fields. Research pre-requisites for graduate or professional programs of interest.
- To enhance graduate or professional school opportunities, maintain a high grade point average, secure strong faculty recommendations, join student or professional organizations, and gain relevant experience outside of the classroom through work, internship, volunteer, and research opportunities.
- Get involved with a population of interest (i.e., children, college students, elderly adults) and develop multicultural sensitivity and understanding.
- Talk with professionals working in areas of interest and build a network of contacts.