ANTHROPOLOGY/ARCHAEOLOGY

What can I do with this degree?

AREAS

EMPLOYERS

STRATEGIES

EDUCATION

Teaching
Research
Administration
Student Affairs
Library/Information Science
Non-classroom Education

Universities/colleges/community colleges University research institutes or laboratories Campus museums Zoos Earn a Ph.D. in Anthropology for university and college faculty positions or an M.A./M.S. for community college positions.

Earn a graduate degree in College Student Affairs, Library/Information Science or related field for work in student affairs, administration, or libraries.

Gain research experience by assisting professors or participating in independent studies.

Maintain a high g.p.a and develop strong personal recommendations.

Develop excellent communication and presentation skills.

Get involved in campus leadership positions such as Resident Assistant, Peer Advisor, or Admissions Tour Guide.

MUSEUMS AND ARCHIVES

Management/Administration

Curatorship Conservation

Restoration

Research

Education Libraries

Development

Natural history or history museums:

Universities

Nature centers

State, federal or local

Private

Archives

Historical Societies

Plan to earn a graduate degree in anthropology, museum studies, library science (with an emphasis on archives) or other related discipline depending upon specific interests.

Gain relevant experience through internships or volunteering positions in museums.

Develop a strong attention to detail.

Be prepared to relocate to access the most employment opportunities.

ARCHAEOLOGY

Cultural Resource Management

Research

Excavation

Field Work

Consulting firms
Environmental/engineering companies
Firms specializing in archaeological investigation
Federal, state and local government

Urban and city planning offices Historic preservation societies Field positions require a B.S./B.A. and previous field experience. Get involved with faculty research or other research programs.

Obtain a graduate degree to direct field crews.

May need a willingness to travel and endure adverse living/working conditions during field studies or excavations. Working conditions and hours vary with the type of work/research performed.

AREAS

EMPLOYERS

STRATEGIES

GOVERNMENT

Administration

Cultural Resource Management

Surveying

Site Management

Excavation

Research

Museum Conservation

Legislative Compliance Review

Program Management and Evaluation

Impact Assessment:

Social

Environmental

Policy Analysis

Urban Planning

Translation/Interpretation

Federal agencies including:

Bureau of Indian Affairs, Bureau of Land Management, Central Intelligence Agency Departments of: Conservation, Health and Human Services, Housing and Urban Development, and Natural Resources, Federal Bureau of Investigation, National Institutes of Health, National Park Service, Public Health Service, Smithsonian Institute, Tennessee Valley Authority, U.S. Army Corps of Engineers, U.S. Bureau of Reclamation, U.S.

Department of State, U.S. Forest Service State agencies including:

Historic Preservation Offices

Parks Departments

Highway Departments

Learn federal or state application procedures.

Graduate degree generally required for higher level positions.

Gain related experience through internships in areas of interest.

Develop statistical, analytical and computer skills and learn various research methodologies.

Get involved in campus organizations to develop leadership abilities and interpersonal skills.

Consider earning a minor or double major to qualify for particular areas of interest, e.g. learn a foreign language for translating/interpreting positions.

NONPROFIT

Administration

Program Management and Development

Policy Analysis

Fund Raising/Development

Research

Grant Writing

Counseling

Nonprofit organizations

Social service agencies Hospitals and medical centers

Private foundations, e.g. The Ford Foundation

International organizations, e.g. The World Health

Organization, The International Red Cross, and the United Nations

Seek volunteer and internship positions to gain experience.

Hone skills in public speaking, writing, and programming.

Obtain a degree in counseling for therapy positions. Learn to work well with people from varying backgrounds.

BUSINESS

Management Sales/Marketing

Human Resources

Public Relations

Consulting

Business corporations in various industries such as: Banking, retailing, insurance, financial services, travel and tourism

Cultural resource firms International companies

Consulting firms: Management, scientific, technical

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 analytical and computer skills.

Learn to work well on a team.

Get involved in campus organizations and seek leadership roles.

AREAS

EMPLOYERS

STRATEGIES

COMMUNICATIONS

Documentary Film Production Photography/Photojournalism Journalism Writing/Editing Publishing Colleges and universities
Government agencies
Government or private museums
Local historical societies or sites
Television and motion picture industry
Internet media companies
Independent production companies
Publishing houses
Newspapers and magazines
Freelance/self-employed

Minor or double major in a communications field.

Develop excellent communication skills, both written and verbal.

Submit articles or books for publication.

Work for campus or student run publications.

Demonstrate talent, persistence, assertiveness, competitive spirit, and enthusiasm.

Compile a portfolio of writing, graphics and ideas.

Develop strong computer skills.

Obtain internship, summer or part-time experience with book, magazine, or newspaper publishers.

Develop an attention to detail and ability to meet deadlines.

GENERAL INFORMATION

- Most professional anthropological jobs require a graduate degree.
- Those interested in anthropology may specialize in one of its four branches: archaeology, cultural anthropology, linguistics, or physical anthropology. Many subfields exist within the larger specialties such as forensic anthropology, a subfield of physical anthropology. Typically students take a general curriculum as an undergraduate and specialize through graduate studies.
- As the demand for university/college faculty positions decreases, most openings will exist in consulting firms and government agencies.
- To increase your employment opportunities with a bachelors degree, consider minoring or double majoring in another field such as sociology, business, urban planning, or public administration.
- Anthropology provides a solid background for a variety of graduate programs including law, medicine, forensics, or genetic counseling. Research admissions requirements and take prerequisite courses.
- Anthropology is good preparation for jobs that involve people skills and require an understanding of cultural differences.
- Spend a summer in field school or travel and study other cultures.
- Volunteer to help with a professor's research.
- Gaining relevant work experience through internships, practicums, part-time jobs, or volunteer positions is critical.