GEOGRAPHY

What can I do with this degree?

AREAS	EMPLOYERS	STRATEGIES
ENVIRONMENTAL GEOGRAPHY Environmental Management Conservation Waste Management Environmental Regulation Emergency Management Outdoor Recreation Management	Federal and state government Environmental Protection Agency Departments of Agriculture National Forest Service Real estate developers Scientific and research groups Firms specializing in forestry, mining, engineering, environmental issues, waste management, architecture, or surveying. Law firms	 Environmental geographers are concerned with how human beings use the earth. They focus on human impact on the environment. Learn federal government job application process. Become skilled in related computer technology. Courses in biology and chemistry are a must. Take elective courses in botany, plant science, and wildlife. For a career in law, you must earn a graduate degree in law.
CULTURAL & HUMAN GEOGRAPHY Cultural Resources Historic Preservation Historical Consultation Education Resesarch	State, regional, and local government Federal government including: Central Intelligence Agency Defense Mapping Agency Bureau of Census Department of State National Park Service Peace Corps Real estate developers Companies dealing with insurance, transportation, communications, and international trade Scientific and research groups Museums	 Cultural and human geographers study the aspects of geography that relate to different cultures. They especially focus on cultural origins and movement and the cultural characteristics of regions. Learn federal, state, and local government job application process. Become skilled in related computer technology. Develop excellent communication and teamwork skills in order to work with historians and archivists in recreating the geography of the past. Learn how to conduct library research, make field observations, and interpret artifacts. A good foreign language background is necessary for field observations in other countries. Develop an open mind towards the language, history, customs, and culture of other countries.
ECONOMIC GEOGRAPHY Location Scouting Real Estate Analysis Transportation Agricultural Planning Travel/Tourism Planning	Federal, state, and local government Manufacturing, wholesale, and retail firms Public utilities Consulting firms Real estate developers Banks	 Economic geographers study the distribution of resources and economic activities within a certain region. They may use this information to advise organizations on where to build new facilities. Obtain business knowledge though coursework or related work experience. Learn to see all sides of a problem, including economic, social, political, and environmental.

(Geography,	Page	2)
-------------	------	----

AREAS

GEOTECHNIQUES

Cartography Geographic Information Systems Remote Sensing

EMPLOYERS

Federal government agencies Departments of Defense, Interior, Commerce, Agriculture, and State Defense Mapping National Aeronautics and Space Administration Central Intelligence Agency State and regional government agencies Departments of Transportation or Agriculture Private industry including utilities, construction, engineering, energy, environmental planning, an consulting firms Map publishers Colleges and universities **STRATEGIES**

Become skilled in related computer technology.

Take courses in surveying and measurements,

photogrammetry, technical mathematics,

drafting, statistics, optics, remote sensing, art,

Seek work-related experience such as internships,

techniques, computer mapping, or natural

resource management.

and summer or part-time jobs.

Learn photography skills.

and graphics.

	Private industry including utilities, construction, engineering, energy, environmental planning, and consulting firms Map publishers Colleges and universities	Learn federal, state and local government job application process since most of these positions are in governement agencies. Develop excellent communication skills.
SOCIAL AND URBAN City/Regional Planning Housing Development Convention/Tourism Community Development Demography Transportation	City, county, and regional planning agencies State government Federal government agencies including: Agency for International Development World Bank Department of Housing and Urban Development Research organizations Private business Banks Industrial firms Public utilities Real estate developers	 Planners ensure that communities develop in an orderly way and that they have the services necessary to support them. Develop team work skills. Learn federal, state, and local government job application process. Local government is a large employer in this area. Maintain excellent academic undergraduate record. Obtain master's degree in planning. Take courses in public administration or public finance.
GEOGRAPHIC EDUCATION Teaching Research	Elementary/secondary schools, public and private Colleges and universities	 Obtain certification/licensure for public school teaching. Join National Council for Geographic Education and/or the Association of American Geographers. Complete a master's degree for community college teaching or a Ph.D. for college/university teaching and research. Specialize in an area such as quantitative research

AREAS

PHYSICAL GEOGRAPHY

Biogeography Natural Hazards Hydrology Weather and Climate Geomorphology

EMPLOYERS

State and local government Federal government agencies including: US Geological Survey National Oceanic and Atmospheric Administration Forest Service Bureau of Land Management THe National Resources Conservation Service TV/Radio stations Agribusiness corporations Outdoor recreation companies Resource management agencies Research institutes Insurance companies

STRATEGIES

Physical geographers study earth processes such as climate and weather. They also look at the impact of natural hazards such as hurricanes, tornadoes, and earthquakes.

Take courses in physics and chemistry.Develop excellent communication skills.Be willing to relocate to regions that have job availability.

GENERAL INFORMATION

- Bachelor's degree qualifies you for entry-level positions in government and industry.
- Master's degree qualifies you for community college teaching and advancement in industry and government.
- Ph.D. is required for research and teaching positions in colleges and universities and senior positions in government and industry.
- Geography provides a broad foundation for future career endeavors.
- Obtain volunteer, part-time, summer, internship, or co-op experience in your area of interest.
- Join professional organizations such as the American Geography Society or the National Council for Geographic Education.
- Become a member of groups directed toward improvement of natural resources or environment and pollution control.
- Computer knowledge is becoming extremely important in geography. Obtain experience with geographic information systems and computer-aided drafting (CAD).
- Develop strong mathematical and statistical skills.
- Develop skills and interest in mapping, graphics, and charts. An interest in photography may prove beneficial.
- Develop good communication skills.