JOURNALISM

What can I do with this major?

AREAS

EMPLOYERS

STRATEGIES

NEWSPAPER PUBLISHING

Reporting

Editorial/Column Writing

Feature Writing

Investigative Journalism

Sports

Online Journalism

Photojournalism

Editing

Proofreading

Circulation

Marketing/Promotion

Production

Large circulation newspapers

Local newspapers:

Dailies

Alternative weeklies

Wire services

Trade newspapers

Online publishers

MAGAZINE/NEWSLETTER PUBLISHING

Writing

Editing

Advertising/Sales

Promotion Circulation

Design, Art, and Production

Investigative Journalism

Photojournalism

Major publishers

Consumer magazines

News magazines

Specialized magazines

Technical and industrial publications

Professional publications/associations
Merchandising and trade publications

Laborunions

Academic journals

Corporate in-house publications

Religious organizations

Obtain an internship or part-time job with a newspaper. Work with a college newspaper, yearbook, or alumni

publication.

Take an active role, preferably leadership, in journalism organizations.

Demonstrate curiosity, high energy level, and the abilities to produce under pressure and withstand criticism.

Develop excellent grammar and writing skills. Learn to think critically.

Create a portfolio of writing samples, especially those that have been published.

Seek opportunities for recognition and networking through writing contests and freelance writing submissions.

Build relationships with campus and community leaders and athletes for interview opportunities and experience.

Learn HTML and other computer programs to prepare for online work. This area of journalism is growing while print is declining.

Become comfortable working in a chaotic, deadlineoriented atmosphere.

Complete an internship with a publisher.

Seek experience with on-campus or community publications.

Find a part-time or summer job with a newspaper, magazine, or print shop.

Obtain sales experience.

Join a professional journalism organization.

Demonstrate creative spirit, writing skills, verbal skills, and proofreading ability.

Create a portfolio of writing samples.

Consider obtaining a minor in photography for photojournalistic specialty.

(Journalism, Page 2)

AREAS

EMPLOYERS

STRATEGIES

BOOK PUBLISHING

Editing Sales Promotion

Publicity Production

Subsidiary Rights

Publishers including:

Tradebooks

Children's books

Paperbacks

Textbooks

Book clubs

University presses Religious presses

Technical, scientific, or medical presses

Internet sites

Attend a summer publishing institute to sharpen skills and build contacts.

Become familiar with word processing, desktop publishing, and web page design.

Gain knowledge of printing and production.

Work with local or regional magazines and campus publications.

See employment as sales clerk or book buyer in campus or local bookstore.

Supplement coursework with technical writing courses for opportunities with technical, scientific, and medical publications.

Be aware that a large portion of publishers are located in New York City.

WRITING

Technical Writing

Science and Medical Writing

Freelance Writing

Creative Writing Including:

Books Poetry

Plays Screenplays

Scripts

Greeting Cards Lyrics/Jingle Writing Newspapers

Magazines

Broadcast media companies including television, radio, and the movie industry

Internet sites

Trade, professional, or consumer publications

Technical industries Large corporations Government agencies

Universities and university presses

Self-employed/Freelance

Supplement curriculum with relevant courses such as creative writing or technical writing.

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

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

Join professional journalism or communications organizations.

Perfect clear and concise writing abilities.

Volunteer to assist or tutor students in a writing center.

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

Submit manuscripts, essays, articles, etc. for publication.

Read widely in area of talent and/or interest (e.g., mystery novels, poetry).

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

For technical writing, develop a good understanding of the subject you are writing about.

AREAS

EMPLOYERS

STRATEGIES

ELECTRONIC MEDIA

Television
Radio Programming/Production
Electronic Publishing
Video Production

Major networks
Public, cable, and private television stations
National, state, or regional radio networks
Independent radio syndications
Video production companies
Government agencies
Large corporations
Colleges and universities
Nonprofit organizations
Professional associations

See "What Can I Do With a Major in Electronic Media" for more detailed information.

Gain experience with campus or local television and radio stations.

Secure an internship with a media corporation.

Develop a variety of technical and computer skills.

Create a personal website or blog to showcase work.

Choose a particular area of interest and build the skills and experiences necessary to qualify for that field.

Get involved with relevant student professional organizations.

EDUCATION

Secondary Post-Secondary Publication Advising Public or private high schools Colleges and universities

Obtain state teacher certification for high school teaching opportunities.

Consider obtaining certification to teach additional subjects such as foreign language, social studies, or English.

Actively participate in campus newspaper and yearbook publications.

Volunteer to assist local high school students and sponsors with publications.

Obtain graduate degree (Masters and/or Doctorate) for college and university teaching opportunities.

BUSINESS

Advertising
Public Relations
Special Events
Media Relations
Fundraising
Business Writing
Account Services
Print Production
Management
Administration

Advertising agencies
Corporate advertising or public relations departments
Media companies (e.g., Turner Broadcasting)
Non-profit organizations
Colleges and universities
Labor unions

Work in sales at campus newspaper, television, or radio station.

Seek part-time or summer job with campus public relations or sports information department.

Gain experience in an area of interest through internships, part-time, or summer jobs.

Hone public speaking and communication skills.

(Journalism, Page 4)

AREAS

EMPLOYERS

STRATEGIES

LAW

Prosecution
Defense
Litigation
Contractual
Corporate
Nonprofit or Public Interest
Mediation
Lobbying

Law firms
Sole practitioner
Government agencies
Corporations
Public interest organizations
Colleges and universities

Some students choose a journalism major in preparation for law school. Develop strong research and writing skills through major courses.

Maintain a high grade point average and prepare for the Law School Admission Test (LSAT).

Secure strong faculty recommendations.

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

Join pre-law organizations.

Work a part-time or summer job at a law office to gain exposure to the field.

Earn a law degree, the juris doctor, and pass the bar exam in order to practice law.

GENERAL INFORMATION

- Internships are crucial in obtaining experience, building relationships, and reality testing career choices. Utilize your alumni network to make contacts.
- Begin cultivating creative talents as soon as possible. Develop a portfolio of creative materials related to career goals.
- Demonstrate enthusiasm, interpersonal skills, team work, integrity, good judgment, and intelligence.
- · Experience with campus publications is a must.
- Develop excellent writing and grammar skills. Choose the most writing intensive coursework possible. Become familiar with Associated Press style and standard proof reading marks.
- Read extensively in areas of interest.
- The print publishing industry has declined significantly in recent years as many consumers turn toward other media outlets including television, radio, and Internet. Seek skills and experiences in these areas to qualify for a wider range of opportunities. For example, start a blog to hone computer skills.
- Be prepared to begin a journalism career in a small market, performing entry-level tasks, before moving to larger markets and positions with more creative freedom and responsibility.
- As the industry is tightening, applicants who have experience in a niche market, e.g. religious publishing, or outstanding technical skills, will be more competitive.
- Minoring in business administration, political science, technical communication, natural or social sciences, sport management, cinema studies, or art media may provide greater job opportunities and complement the major.
- Journalism is good preparation for graduate programs in communication, law, political science, and other fields that require strong writing skills.