
Bachelor of Science or Bachelor of Arts Degree in
POLITICAL SCIENCE

Within the College of Arts and Sciences

What jobs are available?
City manager, Communication agencies, Diplomat, Elected office holder, Foreign Service, Intelligence services, Journalist/Political Correspondent, Legal assistant, Lobbyist/Organizer, Market research analyst, Media specialist, Policy analyst, Political consultant, Staff of state or national official, Technical writer
Who employs Political Scientists?

· Federal, state & local government

· Public interest advocacy groups

· Political parties

· Mass media
· Private non-profit groups

· Public and private schools

· State/ region radio syndications

· Lobbying firms
· Business and Industry

Good skills or traits for Political Scientists:
· Ability to understand statistical information, charts, tables, and graphs.

· Interest in public service.

· Research, writing, analytical, communication, and computer skills.

· Ability to speak before a group with confidence, passion, and accuracy.

Special training, degree or experience I may need:
· To do an internship or co-op for experience.

· To be a leader in student government and on-campus activities.

· Volunteer with community groups or projects.

· Academic paths include: Masters of Public Administration, M.A. and PhD. in Political Science and Law school.

Professional websites to visit:
American Political Science Association Online: www.apsanet.org
WCU Political Science Department: www.wcu.edu/as/politicalscience/
International City/County Managers Association: www.ICMA.org
Democracy North Carolina: www.democracy-nc.org
http://careers.wcu.edu

