	PROJECT: Analyzing your Professional Academic Field of Study

	INTRODUCTION:

	Should you study in business administration or public administration? Would Computer Science suit you best? Would a general liberal arts program better fit your needs and goals? Should you be a teacher or lawyer? This project is designed for students who are not exactly certain of their future field of academic study.
You use the resources of the Internet, classroom lectures and panels, informational interviews with alumni and any other sources of information to investigate the academic areas you are considering and the careers to which they may lead. Then you write a brief description and analysis of a job or career field that fits the areas that you are considering. Finally, you write a report describing the extent to which your own profile fits with your academic choices, and you explain any conclusions you have drawn while completing this project.

Chapters 3-9 in your textbook discuss various career options. If none of these are pertinent to your particular professional career field, you can review the career links in your career Center web site to obtain information about other career fields. A search engine like Google can also provide many articles and references that specifically lead you into articles about the career field in which you may have an interest. Your instructor and other professors and also provide resources for you to use in exploring various career options. The web site, www.careeronestop.org also offers a wealth of information about various career fields, especially the Occupational Outlook Handbook component.

	PROJECT INSTRUCTIONS:

	Identifying Appropriate Academic Fields:

Your Professional Field. Identify one of the academic concentrations that you are considering and insert it into your MS Word document titled: "professional academic options".
Investigate. One of the many criteria to consider when choosing an academic field of study is how well your interests, talents and abilities fit with the academic curriculum.
Consider how much you have enjoyed the introductory-level classes that you may have already taken in the field. Were you challenged by the class(es)? Do you want to learn more about the subject of the class (es)? Why or why not?
Talk with people who have completed this degree work or who are more advanced in their pursuit of the degree than you are. For example, you may wish to contact past alumni, graduating students, and current faculty to better prepare yourself to investigate the curriculum possibilities.
Most academic departments in programs maintain a website that may have useful information for you. Review the website for the discipline. Check out the backgrounds of different faculty members. Learn more about the requirements to complete the degree. Read through the course descriptions for the upper-level courses. Does this curriculum or program interest you? Why or why not?
Match/Fit. In at least a paragraph or two, discuss how well the academic program suits your interests. Include in your discussion reference to at least one of the above prompts, but do not limit yourself to focusing only on these suggestions. Add these paragraphs to your MS Word document.
Job Options. Another of the many criteria to consider when choosing a curriculum is the access you gain to a set of jobs – a professional career field. By using the Internet and reading articles, you should have some idea about what kinds of jobs you can get with the academic concentration that you are considering.
The first step is to find out which jobs may match your current academic endeavor. Go to www.job web.org and select Career Development, Discovery, and then Career Profile Search; or, go to MonsterTRAK.com, and select Major to Career Converter, and search for job titles for the major or concentration that you listed. You may want to view entry-level positions listed on many job web sites may also provide useful information to you.
You will likely find that a particular academic concentration may lead in several different professional career directions, and, while you may be well-suited for some of the careers, you may not be well-suited to all of them. Carefully review several job titles, and compile a list of at least ten job titles that correspond to the academic concentration you are considering. Record this list of 10 potential job titles in your MS Word document.
Choose One Job Option. Review your list and select a single job title that most interests you to investigate in depth. Please follow description below as you investigate your chosen Job option in your professional field of endeavor.
Career Profile. State the job title and explain in a brief paragraph why you selected it to investigate and record your explanation in your MS Word document.
Further Research. Read at least one article or extensive profile about the job or career field that matches the academic concentration you selected. Several resources are available to help you locate this type of information. For example, you may want to try the Internet or, go to the Occupational Outlook Handbook on the www.careeronestop.org to find an extensive career profile.

Summarize your findings and analysis about the specific job in your MS Word document.
Summary. Write at least three paragraphs, summarize the article(s) or profile(s) and describe the job and insert this into your MS Word document.
Analyze. In at least three paragraphs, analyze how the job you investigated suits you. Take the following factors into consideration and include your responses (via your MS Word document) to all of them in your analysis:
Which aspects of the job do you find appealing? Which aspects are unappealing? Do the positive aspects outweigh the negative aspects? Explain your reasoning.
Your self-assessment projects reveal various personal qualities: your strengths, weaknesses, interests and values. Explain how your self-assessment results relate to the job.
Your resume demonstrates skills and abilities by describing your work experience, extracurricular activities and awards. Explain how the skills and abilities suggested by your resume relate to the job. For example, consider which job(s) you most enjoyed, why you enjoyed it (them), and whether the job you researched shares some of those qualities. Include about one page material in your MS Word document.

	Turn In:

	· Identify and investigate your career options that are consistent with your proposed educational training
 Identify 10 potential job titles and discuss the potential match
 Describe why you selected your best match to research
· Explain the match between your talents and your professional career option

