BIOLOGICAL SCIENCES

What can I do with this major?

AREAS

EMPLOYERS

STRATEGIES

RESEARCHAND DEVELOPMENT

Basic Applied Quality Control Administration Grant Writing Industry and laboratories:

Pharmaceutical

Healthcare

Agriculture production

Food processing and safety

Environmental

Private research institutions

Public health departments

State and federal government:

National Science Foundation

National Institutes of Health

Food and Drug Administration

Environmental Protection Agency

Department of Agriculture

Armed Services

Department of Homeland Security

State and local government laboratories/agencies

Colleges and universities

Learn to set up, operate, maintain laboratory instruments and equipment, and monitor experiments.

Select courses with laboratory components.

Seek research experience with professors.

Gain related experience through part-time jobs, internships, or volunteering.

Complete a certificate training program, usually one year, to learn specialized laboratory techniques.

Take a course in grant writing.

A Bachelor's degree in biology qualifies one for laboratory technician or research assistant positions.

Earn master's degree for better positions, advancement opportunities, more responsibility and higher pay.

Obtain Ph.D. to direct research projects and lead research teams.

Maintain a high grade point average and secure strong faculty recommendations to gain admittance into graduate school.

ORGANISMAL BIOLOGY

Some Areas of Specialization

Botany and Plant sciences

Ecology and Wildlife Marine and Aquatic

Systematic (Taxonomy)

Zoology

Entomology

Genetics

Microbiology

Bacteria, algae, fungi, molds, yeasts, viruses, protozoa

Colleges and universities, especially colleges of agriculture and veterinary medicine

Veterinary hospitals

State and federal government:

Departments of Agriculture, Interior, and Health Independent laboratories:

Food production

Textiles

Chemical

Pharmaceutical Forestry products

Seek related experience through coursework, part-time jobs, internships or volunteering.

Conduct research or assist in research including the collection of information and samples of water, soil, plants, animals, etc.

Join student chapters of professional organizations related to your area of interest.

Obtain a Ph.D. for teaching and advanced research and management positions.

AREAS

EMPLOYERS

STRATEGIES

ORGANISMAL BIOLOGY CONTINUED

Zoos and aquariums
Fish hatcheries
Wildlife preserves and parks
Conservation agencies
Botanical gardens and arboretums
Museums
Agricultural experiment stations
Inspection agencies and control boards
National and international environmental organizations
Private recreation organizations

BIOMEDICAL SCIENCES

Some Areas of Specialization:

Biophysics Biochemistry

Cellular and Molecular Biology

Cytology Genetics Immunology

Pathology Pharmacology

Physiology

Virology

Colleges and universities

Professional schools including colleges of pharmacy, dentistry, medicine, veterinary medicine, and agriculture

Federal laboratories and regulatory agencies:

National Institutes of Health Food and Drug Administration

State and local public health departments

Clinics and hospitals Private research foundations

Independent laboratories Pharmaceutical companies Gain laboratory experience through coursework and/ or research projects with professors.

Learn to set up, operate, maintain laboratory instruments and equipment, and monitor experiments.

Seek internships, part-time employment and volunteer opportunities in the biomedical field.

Join student chapters of professional organizations related to your area of interest.

Take courses in area(s) of specialization and/or consider an advanced degree.

Obtain a Ph.D. for teaching and advanced research and management positions.

HEALTHCARE

Medicine Dentistry

Optometry

Podiatry

Pharmacy

Veterinary Medicine

Allied Health

Occupational Therapy

Physical Therapy

Medical Technology

Nuclear Medicine

Hospitals

Medical centers and clinics

Nursing homes Private practice Armed services Government agencies Plan on attending medical school or other related graduate program.

Maintain an outstanding grade point average, particularly in the sciences.

Secure strong faculty recommendations.

Meet with a pre-health advisor periodically.

Join related student organizations, and demonstrate leadership abilities.

Seek experiences in hospital or healthcare settings through volunteering, shadowing, part-time positions, or internships.

AREAS

EMPLOYERS

STRATEGIES

HEALTHCARE CONTINUED

Develop a back up plan in case medical/graduate school admission is denied.

Consider alternative but related careers such as physician assistants.

Research all of the various fields within medicine to determine career goals.

BIOINFORMATICS

Algorithm and Statistics Development Data Analysis and Interpretation Information Management Organization and Retrieval Colleges and universities Private research foundations Independent laboratories:

Organic and agricultural chemicals Drug and pharmaceutical Medical device and equipment Research, testing, medical

Federal laboratories and regulatory agencies:

National Institutes of Health Food and Drug Administration Environmental Protection Agency Department of Agriculture

National Biological Information Infrastructure

Develop multiple areas of specialization through coursework, minors, double-majors in molecular biology, mathematics, statistics, computer science, or machine learning.

Develop strong programming and database management skills; fluency in several programming languages is helpful.

Learn biological software systems.

Complete an internship in area of interest.

Seek master's degree for increased advancement opportunities.

EDUCATION

Teaching
Elementary
Secondary
Post-Secondary
Non-classroom Education

Universities and colleges
Medical and other professional schools
Public and private schools, K-12
Museums
Zoos
Nature centers and parks

Gain experience working with students through tutoring, part-time employment, or volunteering. Learn to work well with all types of people.

Develop excellent interpersonal and public speaking.

Develop excellent interpersonal and public speaking skills.

Certification is required for K-12 school teachers and varies by state.

Master's degrees may be sufficient for teaching at community or two-year institutions.

Ph.D. is needed for teaching opportunities at colleges and universities.

AREAS

EMPLOYERS

STRATEGIES

COMMUNICATION

Technical Writing Editing Illustrating Photography

Publishing companies including scientific magazines, professional journals, periodicals, textbooks, and online publishers

Newspapers

Educational and scientific software companies Zoological and environmental societies Medical, dental and veterinary colleges Research centers

Museums

Federal government agencies Related nonprofit organizations Acquire thorough knowledge of photographic procedures and technology.

Take specific courses in biological, medical, and ophthalmic photography; courses in illustration and printing are also helpful.

Develop strong writing skills and command of the English language.

Take advanced courses in technical writing or iournalism classes or consider a minor in either.

Join professional associations like the National Association of Science Writers.

Seek related volunteer or paid experiences with student/local publications to increase marketability.

Obtain an advanced degree in scientific journalism.

LEGISLATION/LAW

Lobbying Regulatory Affairs Science Policy Patent Law Environmental Law Federal and state government Law firms Large corporations

Develop excellent communication and interpersonal skills.

Maintain current knowledge of industry-specific laws and policies.

Acquire internships in federal or state government. Take courses in history, political science and/or legal studies.

Acquire a Ph.D. for advanced positions. Earn a J.D. degree to practice law.

BUSINESS/INDUSTRY

Technical and Pharmaceutical Sales Management Consulting Marketing

Manufacturing companies including: **Pharmaceuticals** Animal pharmaceuticals Laboratory equipment Medical supplies and prostheses Marketing firms Consulting firms

Develop excellent communication and interpersonal skills.

Demonstrate a high energy level.

Take courses in anatomy, pharmacology, and chemistry.

Obtain sales experience and/or a business minor. Join related student associations and hold leadership positions.

Consider an MBA or Professional Science Master's for advanced management and consulting opportunities.

(Biological Sciences, Page 5)

GENERAL INFORMATION

- A Bachelor's degree will qualify one for work as a laboratory assistant, technician, technologist, or research assistant in education, industry, government, museums, parks, and gardens.
- An undergraduate degree can also be used for nontechnical work in writing, illustration, sales, photography, and legislation.
- Master's degrees allow for more opportunities in research and administration. Some community colleges will hire Master's level teachers.
- Doctoral degrees are necessary for advanced research and administrative positions, university teaching, and independent research.
- An advanced degree provides the opportunity to specialize in fields of interest.
- The biological sciences are good preparation for a career in healthcare such as medicine, dentistry, and veterinary science, but professional degrees and licenses are also necessary to practice in these fields.
- Learn laboratory procedures and become familiar with equipment.
- Obtain summer, part-time, volunteer, co-op, or internship experience to test the fields of interest and gain valuable experience. Take independent research classes if possible.
- Participate in summer research institutes. Submit research to local poster competitions or research symposiums.
- Develop strong analytical, computer, mathematics, and communications skills.
- Join professional associations and community organizations to stay abreast of current issues in the field and to develop networking contacts.
- Read scientific journals related to your area of interest.
- Maintain a high grade point average to improve chances of graduate and professional school admission.
- Become familiar with the specific entrance exam for graduate or professional schools in your area of interest.
- Secure strong relationships and personal recommendations from professors and/or employers.
- Consider completing a post doctoral experience after graduate school.
- Learn federal, state, and local government job application process. The federal government is the largest employer of biologists.
- Gain experience with grant writing and fundraising techniques. Often research must be funded in this manner.