

ENGLISH

What can I do with this degree?

AREAS

WRITING/EDITING

Creative Writing
Journalism
Free-lance

Technical Writing

EDUCATION

PUBLISHING

Magazines/Books/Newspapers
Editorial
Advertising Sales
Circulation
Production
Publicity

EMPLOYERS

Newspapers, magazines, broadcast media--
script writing
Trade, professional or consumer
publications
Advertising agencies, corporations,
government agencies, colleges
and universities
Any organization or publication with
technical focus or technical areas

Public schools
Private schools
Colleges and universities
Libraries

Special interest magazines
Trade magazines
Associational and organizational magazines
Sunday newspaper supplements
Mass-market paperbacks
Educational and professional books
Religious books and magazines

STRATEGIES

Select a wide variety of electives.
Write for on-campus publications; develop
speaking/debate skills; write and edit reports.

Obtain concentration in technical writing.
Take basic science/computer courses; gain
knowledge about technical areas and trends.

Acquire computer skills.
Gain volunteer experience with Big Brother/
Sister program, tutoring, sports, summer
camps, teen counseling, child care centers for
special populations.
Participate in school activities: debate, literary
club, student publications and government,
alumni and admissions work.
Need certification for public school teaching.
Obtain graduate degree for post-secondary
teaching. Master's required to teach introductory
courses. Doctorate required for full-time profes-
sorships.

Obtain summer internship.
Participate in summer publishing institute.
Develop word processing and editing skills.
Work on student publications.

(English, p.2)

AREAS

ADVERTISING

Creative
Media
Research

EMPLOYERS

Advertising agencies
In-house agencies of large companies

STRATEGIES

Demonstrate talent, persistence, assertiveness and enthusiasm; be prepared to start entry-level. Obtain solid statistics background for research. Create portfolio of writing/ideas showing originality and imagination for creative department. Gain knowledge of various media, contemporary tastes and trends. Obtain campus newspaper, TV or radio experience. Participate in student-run or personal business involving promotion and sales. Find internship in market research firm.

PUBLIC RELATIONS

Research
Writing/Editing
Media Liaison

Public relations firms
Advertising agencies
In-house public relations departments
Trade associations
Colleges and universities
Nonprofit organizations
Government agencies

Obtain internships/work experience. Develop strong research skills, public speaking ability, enthusiasm and good interpersonal skills. Supplement curriculum with business classes. Become an effective team worker by working on group projects for campus organizations.

LAW

Paralegal
Attorney

Law firms
Corporate legal departments
Government agencies
Public service agencies

Develop organizational skills and concern for detail. Become skillful in debate. Organize campus events, speakers or political rallies. Obtain summer or part-time work in law firm. Specialty training required for paralegals. Plan to attend law school to obtain Juris Doctor, the degree required for lawyers.

BANKING

Credit Lending
Operations
Retail
Systems
Trusts

Commercial banks
Regional banks
Savings & Loan associations
Credit unions

Get a business minor. Find a summer internship. Develop strong analytical and computer skills. Obtain cashier, teller or clerical experience. Gain experience as financial officer/treasurer in campus organization.

(English, p.3)

AREAS	EMPLOYERS	STRATEGIES
<u>BUSINESS/INDUSTRY</u> Management Sales/Marketing Human Resources	Business organizations	A business minor and technical writing experience are helpful. Acquire computer skills. Gain work experience through part-time jobs, internships or related volunteer work. Secure a leadership role in campus organization. Join student professional associations.
<u>RETAILING</u> Store Management Buying Sales	Department, grocery, drug, specialty and variety store chains Bookstores	Supplement curriculum with business courses. Gain experience through part-time jobs or internships in retail.