ANTHROPOLOGY/ARCHAEOLOGY

What can I do with this degree?

AREAS	EMPLOYERS	STRATEGIES
EDUCATION Teaching Research Administration	Universities/colleges/community colleges University research institutes or laboratories Campus museums	 Ph.D. required for university and college faculty positions. M.A./M.S. required for community colleges. Earn a graduate degree in College Student Affairs for work in administration. Gain experience assisting professors with research. Maintain a high g.p.a and develop strong personal recommendations.
MUSEUMS AND ARCHIVES	Natural History or History Museumer	Graduate degree in anthropology, museum studios
Management Curatorship Conservation Research Education Libraries Development	Natural History or History Museums: Universities State, federal or local Private Archives	Graduate degree in anthropology, museum studies, library science (with an emphasis on archives) or other related discipline is required.Obtain internship or volunteer positions to gain experience.
GOVERNMENT Administration Cultural Resource Management Surveying Site Management Excavation Research Museum Conservation Legislative Compliance Review Program Management and Evaluation Policy Analysis Urban Planning	Federal Agencies: Bureau of Indian Affairs Bureau of Land Management Central Intelligence Agency Department of Health and Human Services Department of Housing and Urban Development 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. Department of State U.S. Forest Service State Agencies: 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 investigate research methodologies. Get involved in campus organizations to develop leadership abilities and interpersonal skills.

AREAS

EMPLOYERS

STRATEGIES

NONPROFIT Administration Program management and development Policy analysis Counseling Research	Nonprofit organizations Social service agencies Hospitals and medical centers Private foundations, e.g. The Ford Foundation International organizations, e.g. The World Health Organization and The International Red Cross	Seek volunteer and internship positions to gain experience. Hone skills in public speaking, writing, and program- ming. Obtain a degree in counseling for therapy positions.
BUSINESS Administration/Management Advertising Human Resources Public Relations Sales/Marketing Writing/Editing	Advertising agencies/departments Business firms Consulting firms Publishers: textbook, magazine, newspaper, book Retail stores	 Develop practical skills such as computer expertise, written and verbal communication, project management, etc. Earn a minor in business or communications. Gain experience through internships, volunteer or paid positions.
ARCHAEOLOGY Cultural Resource Management Research/Excavation	Consulting firms Environmental/engineering companies Firms specializing in archaeological investigation Federal, state and local government	Field positions require a B.S./B.A. and previous field experience. Obtain graduate degree to direct field crews.

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.
- 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.
- As the demand for university/college faculty positions decreases, most openings will be in consulting firms and government agencies.
- For jobs outside of academia, earn a degree in another field such as sociology, political science, law, medicine, business, urban planning, or public administration to increase employment opportunities.
- 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.

Prepared by the Career Planning staff of Career Services, at The University of Tennessee, Knoxville. (1996, Revised 2002) UTK is an EEO/AA/Title VI/Title IX/Section 504/ADA/ADEA Employer