# **CLASSICS**

## What can I do with this major?

## **AREAS**

## **EMPLOYERS**

## **STRATEGIES**

#### **EDUCATION**

Teaching Research

Administration Student Affairs Including:

International Education/Study Abroad

Academic Advising

Admissions

Student Support Services

Library and Information Services

Universities and colleges

Elementary and secondary schools, public and private

Professional language schools

Earn a Ph.D. for college/university teaching or a graduate degree in college student affairs or library/information science for other university positions.

Learn the certification process for teaching K-12.

Acquire certification in additional subject areas for increased job possibilities.

Maintain a high grade point average and develop strong recommendations from faculty.

Get involved on campus as a resident assistant, orientation leader, admissions guide, etc.

## **THE ARTS**

Administration/Management

Archival Work

Education

Research

Translation

Museum Work: Curatorship, Conservation,

Restoration

Design: Period, Exhibit, Costume, Set

Development/Fundraising

**Appraisal** 

Museums including:

Public, private, university

Art galleries

Antique dealerships

Art councils

Historical societies and sites

Archives

Libraries

Public research agencies

Private foundations

Theatrical companies

Minor in art history or take other relevant courses.

Develop excellent writing and communication skills.

Volunteer or intern in an art or historical museum.

Earn a graduate degree in museum studies, art
history, library/information science, or other related
field.

Be prepared to relocate to areas with higher concentrations of art-related employers.

#### **GOVERNMENT**

Administration

Research

Policy Analysis

Lobbying

Program Management

Translation

Foreign Language Teaching Library/Information Services

State and local government

Federal government including: State Department, Civil Rights Commission, Education Department, EPA, Federal Trade Commission, Government Printing Office, Health and Human Services, Labor Department, Library of Congress, National Labor Relations Board, National Park Service, Departments of Transportation Learn federal, state, and local job application process.

Take additional courses or earn a minor in area of interest.

Gain relevant work experience through government internship programs.

Earn a master's or professional degree in a related field to qualify for the most job opportunities.

Get involved in campus leadership roles.

Develop excellent written and oral communication skills.

## **AREAS**

## **EMPLOYERS**

## **STRATEGIES**

#### **NONPROFIT**

Administration Research Grant Writing Development

Programming

Nonprofit organizations Social service organizations Churches and religiously affiliated groups Volunteer or intern with social service organizations.
Learn to work well with people of diverse backgrounds.
Develop excellent communication skills.
Take a course in grant writing.
Join a service fraternity or get involved in community service projects.

### **COMMUNICATIONS**

Technical Writing
Editing
Copywriting
Journalism
Research
Translation

Publishers
Magazines
Newspapers
TV stations
Film companies
Internet sites
Advertising agencies

Develop excellent writing and research skills.

Take courses in applicable areas such as English, technical writing, or journalism.

Gain related work experience by completing an internship.

Develop a portfolio of writing samples.

Write for campus or community newspapers.

Learn appropriate computer software packages.

## **BUSINESS/INDUSTRY**

Customer Service
Management
Sales
Human Resources
Public Relations
Importing and Exporting

Business corporations in various industries such as: Banking, retailing, insurance, financial services, travel, and tourism Many businesses hire students of "any major" if they have relevant experience and have developed the skills employers seek.

Minor in business or another relevant field.

Obtain related experience through internships, summer, and part-time jobs.

Develop strong technical and analytical skills.

Learn to work well on a team.

Get involved in campus organizations and seek

leadership roles.

## **AREAS**

## **EMPLOYERS**

#### **STRATEGIES**

#### **LAW**

Law Assistance

Prosecution

Defense

Contractual

Corporate

Nonprofit or Public Interest

Government

Mediation

Lobbying

Lawfirms

**Government agencies** 

State and local government

Corporations

Public interest organizations

Private practice

Colleges and universities

Develop strong research skills and attention to detail. Participate in a debate or forensic team to hone communication skills.

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 J.D. 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.

#### **MEDICINE**

Medicine

Dentistry

Optometry

Podiatry

Pharmacy

Allied Health Including:

Occupational Therapy

**Physical Therapy** 

Hospitals

Medical centers and clinics

Nursing homes Private practice

Armed services

Government agencies

Plan on attending medical school or other related graduate program. Alternative undergraduate degrees may be preferred by some medical schools.

Take applicable prerequisites for medical/professional school and maintain an excellent grade point average, particularly in the sciences.

Meet with a pre-health advisor periodically.

Seek experiences in hospital or healthcare settings through volunteering, shadowing, part-time positions, or internships.

Get involved in campus organizations and take leadership roles.

Secure strong faculty recommendations.

Join related student organizations, and demonstrate leadership abilities.

Prepare for applicable graduate admission exams, e.g. the MCAT or GRE.

(Classics, Page 4)

#### **GENERAL INFORMATION**

- Classics is an interdisciplinary major useful for cultivating verbal, written, and logical reasoning skills and for broadening one's world view.
- An undergraduate major is adequate for entry-level positions in fields such as communications, business, and government or community organizations.
- Develop a career goal and then gain the appropriate experiences, skills, and credentials to qualify for those types of positions.
- Seek experience in your interest area through internships, summer or part-time work, or volunteer positions.
- Develop excellent writing and research skills.
- Join organizations such as The American Classical League or The American Philological Association to establish a professional network.
- Study and/or travel abroad to contribute to your understanding of the field.
- Pursue graduate education in classics for increased opportunities. Plan to specialize in one area such as Latin and Greek, classical literature, classical archaeology or classical civilization.
- A classics major serves as good preparation for graduate study in other analytical subjects such as law, anthropology, history, or English and for research or practice in religion. Consider combining study in the classics with a major or minor in another discipline to maximize opportunities.
- Latin and Greek language training is particularly helpful for learning legal and medical terminology.
- Secure strong relationships and personal recommendations from professors, and become familiar with the specific entrance exam for graduate or professional schools.