ENGLISH

What can I do with this degree?

AREAS

EMPLOYERS

STRATEGIES

WRITING/EDITING

Creative Writing

Books

Poetry

Plays

Screenplays

Scripts

Greeting Cards

Lyrics/Jingle Writing

Journalism

Writing/Reporting

Editing

Technical Writing

Science and Medical Writing

Freelance Writing

Newspapers

Magazines

Broadcast media companies including television,

radio, and the movie industry

Trade, professional, or consumer publications

Internet sites

Large corporations

Government agencies including:

Department of Homeland Security

Department of Defense

Department of State

Veterans Affairs

National Archives and Records Admin.

Universities and university presses

Technical industries

Self-employed/Freelance

Select elective coursework in a particular area of interest.

Write for campus publications such as college newspapers, magazines, or departmental or program newsletters.

Volunteer to assist or tutor students in a writing center.

For technical writing positions obtain a concentration in technical writing. Take science and/or computer courses to gain knowledge about technical areas and trends.

Become familiar with the proposal writing and submission process involved in freelance writing.

Gain as much experience as possible through volunteer positions, internships, or part-time jobs.

Demonstrate patience and persistence in starting a career in creative writing.

EDUCATION

Teaching

Administration

Student Affairs

Academic Advising

Information/Library Science

Non-classroom Teaching

Tutoring

English as a Second Language (ESL)

Public schools

Private schools

Colleges and universities

Language institutes, local and abroad

Libraries

Museums

Private learning centers

Test preparation organizations

Nonprofit organizations involved with literacy

Obtain appropriate state certification for public school teaching. Earn certifications to teach multiple subjects or age groups for increased job opportunities.

Earn a master's or doctorate degree for postsecondary teaching. Maintain a high grade point average and secure strong faculty recommendations for graduate school.

Plan to attend graduate school in college student personnel or information science for those fields.

Seek volunteer experiences working with children through Big Brother/Sister programs, tutoring, summer camps, YMCA's, etc.

Participate in activities such as debate or literary clubs, campus publications, or student government.

Get involved in roles of leadership such as resident advisor, peer mentor, student advisor, etc.

AREAS

EMPLOYERS

STRATEGIES

PUBLISHING

Editing

Advertising

Sales

Circulation

Production

Publicity

Marketing

Promotion

Administration

Trade publishing

Special interest magazines

Trade magazines

Association magazines

Sunday newspaper supplements

Educational publishing

Religious books and magazines

Professional and scholarly publishing

University presses

Independent publishers

Alternative media publishers including:

E-books

Audiobooks

Obtain an internship in the publishing industry.

Participate in a summer publishing institute.

Develop word processing, editing, and desktop publishing skills; build additional technical skills if working in an online environment.

Gain experience by writing for student publications such as the newspaper, creative writing magazines, the yearbook, etc.

Conduct an informational interview with or shadow a professional in the publishing industry.

Look for positions with local dailies and alternative weeklies in the community.

Volunteer to write or edit publications with local nonprofit organizations to gain experience.

Develop extensive grammar and language skills.

Be prepared to relocate to cities with a publishing presence. A large majority of opportunities exist in New York City.

Research the publishing industry to learn more about career ladders.

ADVERTISING

Creative Services

Copy Writing

Art Direction

Account Management

Media

Account Planning

Production

Advertising agencies

In-house agencies of large companies

Demonstrate talent, persistence, assertiveness, and enthusiasm.

Be prepared to start in an entry-level position.

Obtain strong statistics background for market research positions.

Create a portfolio of writing showing originality and imagination for creative positions.

Gain knowledge of various media, contemporary tastes, and trends.

Obtain experience with campus newspaper, TV, or radio.

Participate in sales and promotions for student organizations or private businesses.

Complete an internship in a market research firm or advertising agency.

Supplement curriculum with courses in business (marketing, economics, mathematics), art, or graphic design.

AREAS

EMPLOYERS

STRATEGIES

PUBLIC RELATIONS

Account Coordination Writing/Editing Media Relations Account Management Public relations firms
Advertising agencies
In-house public relations departments
Trade associations
Colleges and universities
Nonprofit organizations
Government agencies

Obtain internship or other relevant work experience to break into this field. Be prepared to start at the bottom and work towards higher levels.

Develop strong research skills, public speaking ability, enthusiasm, and interpersonal skills.

Supplement curriculum with business courses.

Become an effective team member by working on group projects for campus organizations.

Volunteer to write publications for nonprofit or student organizations.

BUSINESS

Management

Sales

Marketing

Human Resources

Insurance

Claims

Underwriting

Business organizations including banks, real estate agencies, insurance firms, and large and small corporations

Retailers including department, grocery, drug, specialty, variety, and book stores

Obtain a business minor.

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

Secure leadership roles in campus organizations and student professional associations.

Seek experience as a financial officer or treasurer of a campus organization.

Develop strong analytical and computer skills.

LAW

Law Assistance

Prosecution

Defense

Contractual

Corporate

Nonprofit or Public Interest

Government

Mediation

Lobbying

Law firms

Government agencies

State and local government

Corporations

Public interest organizations

Private practice

Colleges and universities

Participate in a debate or forensic team to hone communication skills.

Develop strong research skills and attention to detail.

Take courses in and 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.

Complete special training requirements for paralegal positions.

Attend law school and earn a JD 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.

(English, Page 4)

GENERAL INFORMATION

- A bachelor's degree in English is sufficient for many entry level positions in business and industry.
- A major in English is also good preparation for continued graduate or professional training in areas such as English, law, political science/government, public administration, communications, and religious studies (i.e., seminary).
- Because English can lead to many different career paths, it is important to identify an area of interest and be planful about gaining the right skills, experience, and credentials to enter that field.
- Be prepared to be proactive, determined, assertive, and confident in order to secure freelance writing opportunities. Writers typically experience many rejections for each piece that is accepted for publication. Save samples of written work to be used for a portfolio. Cultivate other career opportunities in order to supplement a freelance writing income.
- Obtain additional areas of expertise such as journalism, broadcasting, technical writing, or politics for specialized positions.
- For careers in advertising or public relations be prepared to begin in an entry-level position.
- Appropriate teacher certification is required for public school teaching. A graduate degree is required for teaching at the college or university level.
- Conduct informational interviews or shadow professionals in careers of interest to learn more about their jobs.
- Join relevant professional associations. Attend their conferences and read their journals.