SOCIOLOGY

What can I do with this degree?

AREAS

EMPLOYERS

STRATEGIES

HUMAN SERVICES

Counseling Case Management Advocacy Mental Health Services **Programming** Administration

Community service agencies

Advocacy groups

Federal, state, and local government

United Way agencies

Local branches of national non-profit organizations

Religiously-affiliated service organizations

Private foundations

Adoption and child care agencies

Nursing homes and retirement communities

Hospitals and wellness centers

Halfway houses

Vocational services

Educational information services

Insurance companies

Gain experience and develop helping skills through volunteer positions.

Spend summers working at camps, YMCA's, or other social service agencies.

Gain experience working with diverse populations.

Develop excellent communication skills.

Concentrate course work in an area of interest such as youth, gerontology, or poverty.

Learn a second language in order to interact with non-English speakers and increase marketability.

Serve as a peer mentor, resident assistant, or other student leader.

Earn a master's degree in social work, counseling, or other related field to increase employment opportunities.

Most states require licensure or certification for positions involving the direct provision of the rapeutic services to clients.

CRIMINAL JUSTICE

Corrections Rehabilitation Law Enforcement Judiciary

Correctional institutions

Court systems

Federal, state, and local government (especially law enforcement agencies)

Gain practical experience via part-time or summer jobs, internships, or volunteer work.

Volunteer to work with troubled youth.

Obtain a graduate or law degree for advancement.

Consider obtaining experience in a branch of the military.

EDUCATION

Teaching Research

Public and private schools Colleges and universities Adult education providers

Obtain certification/licensure to teach grades K-12.

Become certified to teach multiple subjects and age groups for increased job opportunities.

Earn a graduate degree for post-secondary teaching opportunities.

Assist a professor with research.

Take extra courses in research and statistics.

Develop exceptional written and oral communication skills.

Volunteer as a tutor.

Secure strong personal recommendations, particularly from professors.

AREAS

EMPLOYERS

STRATEGIES

GOVERNMENT

Social Statistics Demography

Public Administration

Policy Analysis

Research

Program Development

Human Services

City Planning

Law Enforcement

Federal departments and agencies such as:

Departments of Agriculture, Education,

Interior, Commerce, Defense

Health and Human Services

Drug Enforcement Administration

Environmental Protection Agency

Housing and Urban Development

Veteran's Administration

National Institutes of Health

National Institute of Aging

State and local government

Peace Corps

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.

Learn the federal job application process.

Obtain a graduate degree for advanced positions.

Consider beginning a career with the government by joining the military.

SOCIAL SCIENCE RESEARCH

Research
Data Analysis
Demography
Market Research
Information Sourcing

Universities

Government agencies

Research institutes

Non-profit agencies

Community organizations

Private industries

Advertising and marketing firms

Consulting organizations

Information brokers

Newspapers, magazines, news agencies

Public opinion research polls

Develop exceptional quantitative, statistical, and writing skills

Learn to use statistics software packages as well as database, spreadsheet, and desktop publishing programs.

Volunteer to help a professor with a research project. 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.

ENVIRONMENT AND SOCIETY

Waste management firms

Health agencies

Local planning agencies

Environmental advocacy groups

Environmental periodicals

Federal government

Regional, state, and local agencies

Consulting firms
Private industry

Enhance curriculum with courses in ecology, environmental science, and statistics.

Join environment-related student organizations.

 $Volunteer\,to\,work\,on\,environmental\,clean\text{-}up\,projects.$

Find a related internship, part-time, or summer job.

Obtain a graduate degree for advancement.

AREAS

EMPLOYERS

STRATEGIES

BUSINESS

Human Resources Training and Development

Recruiting

Management

Sales

Marketing

Public Relations

Office Administration

Insurance firms Retail stores Banks

Staffing agencies

Manufacturing companies

Service industries

Non-profit organizations

Healthcare organizations

Earn a minor in business or supplement curriculum with courses in general business, accounting, and finance.

Gain business experience through part-time jobs, summer work, and internships.

Develop excellent computer skills.

Learn to use software applications such as spreadsheets, databases, and word processing.

Hone written and oral communication skills.

Join related professional associations.

Seek leadership roles in student organizations.

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.
- An undergraduate degree is sufficient for many entry-level positions in business, industry, and government; however, a graduate degree is likely to be more desirable in a competitive market.
- An undergraduate degree in sociology is great preparation for graduate or professional education in sociology, law, counseling, psychology, social work, medicine, education, college student personnel, higher education administration, 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.
- A Ph.D. is required for teaching at the four-year university level.
- For human or social service positions, gain experience 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.