AGRICULTURE and NATURAL RESOURCES

What can I do with this degree?

AREAS

ECONOMICS & BUSINESS

Appraisal

Consulting

Risk Management

Credit Analysis

Retail Management

Marketing

Sales

Public Relations

Finance and Banking

Economic and Policy Analysis

Commodity Trading

Farm Management

EMPLOYERS

Agricultural businesses

Production industries

Credit agencies, banks, brokers

Real estate and appraisal services

Public/private market analysis firms

 $Farm\,in formation\,services\,utilizing\,mass$

communications

County agricultural offices

Purchasing/supply firms

Feedlot operations

Federal government

Private foundations

Farm cooperative services

Feed and seed companies

Self-employment

STRATEGIES

Plan on securing a masters or doctoral degree for advanced positions.

Gain work experience in area of interest through internships, co-ops, or summer or part-time work.

Get involved in campus and community organizations.

Learn the federal job application procedure for government work.

EXTENSION/EDUCATION

Schools

Extension services

Agricultural agencies

Agricultural communications and

media firms Agribusinesses

Government agencies

Obtain teacher certification for public school positions.

Develop excellent writing and speaking skills.

Take courses in economics and community development.

Learn to work well with all types of people.

Develop strong interpersonal skills.

Be willing to live in rural communities for extension positions.

BIOSYSTEMS ENGINEERING

Power and Machinery Structures and Environment Electronic Systems Soil & Water Conservation Food Engineering Engineering Technology Equipment design, testing, and manufacturing firms
Equipment and food industries including:
 processing, packaging, and storing
Quality control organizations for food, feed, or fiber
Biotechnology research firms
Environmental consulting firms
Local, state, and federal government
Public health service

Gain experience through co-ops or internships. Develop strong math skills and problem solving abilities.

Earn an advanced degree for positions in research and development.

AREAS

EMPLOYERS

STRATEGIES

ANIMAL SCIENCE

Research Inspection

Farm Production and Management

Veterinary Science

Sales

Genetic research organizations Agribusinesses: meat, poultry, feed

Government laboratories Livestock producers

Feed companies; Feedlot operations Supply and equipment industries

Extension services Veterinary practices

Universities

Gain extensive laboratory and research experience.
Get experience in a veterinary medical practice and prepare for application to veterinary school.
Obtain knowledge of sales and business principles

if interested in that area.

Develop good communication skills.

FOOD SCIENCE & TECHNOLOGY

Quality Assurance

Research

Food Chemistry and Microbiology Manufacturing & Distribution

Food industry, including:

Processing plants Quality control units

Manufacturing Distribution

Government laboratories and regulatory agencies

such as the USDA

Universities

Plan on securing advanced degrees for promotion. Obtain laboratory and research experience.

Find a related internship.

Take additional courses in chemistry, biology, and microbiology.

FORESTRY

Forest Recreation Resource Interpretation Resource Management Wood Products/Utilization Local, state and federal government

Forestry Service USDA

National and state parks

Reserves Research Centers

Lumber, pulp, and paper industries

Private industry Landowners Nature centers Develop physical stamina, resourcefulness, and outdoor skills.

Gain experience through volunteer opportunities or internships.

Be willing to relocate.

WILDLIFE & FISHERIES

Law Enforcement
Conservation
Resource/Range Management
Wildlife/Fisheries Biology
Aquaculture

Local, state, and federal government including:

Wildlife, Fisheries, and Parks

Wildlife refuges Management areas

Private industries (e.g. aquaculture

production firms)
County/municipal agencies

Foundations, museums, nature centers, zoos

Nonprofit organizations

Develop physical stamina, outdoor skills, and attention to detail.

Plan to earn a business minor or take additional communications courses including conflict management.

Earn a minor in criminal justice for game management.

Develop interpersonal skills.

Obtain paid or volunteer experience while in school.

AREAS

EMPLOYERS

STRATEGIES

PLANT & SOIL SCIENCES

Crop Production Management

Research

Environmental Science

Plant Breeding

Soil and Water Conservation

Soil and Plant Tissue Analysis

Pest Management

Farm Management

Sales

Extension services

Federal agencies

Agribusiness

Construction agencies

Plant propagation/production agencies

International agricultural agencies

Harvesting and fertilization manufacturers

Find a related internship.

Develop effective communication skills.

Supplement curriculum with courses in business, geology, entomology, or pathology depending upon interests.

ORNAMENTAL HORTICULTURE & LANDSCAPE DESIGN

Growing/Production

Design

Landscape Construction

Nursery Management

Arboriculture

Turfgrass Management

Sales

Plant Therapy

Landscaping firms

Parks and amusement parks

Golf courses

Cemeteries

Large hotels and resorts

Industrial sites

Wholesale growers: nurseries, greenhouses,

florists

Retail outlets

City and highway departments

Botanical gardens and arboretums

Floral designers

Government agencies: local, state, and federal

Colleges and universities

Self-employed

 $Health\text{-}related\, organizations\, and\, community$

centers

Get practical experience in the field through internships or summer and part-time jobs.

Develop skills in speaking, writing, and photography.

Minor in business if interested in management or self-employment.

Be prepared to work seasonally or move to a climate where more year-round opportunities are available.

Earn Registered Horticultural Therapist licensure for plant therapy.

(Agriculture & Natural Resources, Page 4)

GENERAL INFORMATION

- For entry-level positions, a bachelor's degree is sufficient. A master's or doctoral degree is often necessary for advancement. Some federal and private agency work, consulting positions, and especially research positions require a graduate degree.
- Obtain volunteer, part-time, summer, internship, or co-op experience in field of study.
- Develop excellent computer skills.
- Join a student club or student professional association to network and cultivate related academic interests.
- Many students apply to professional programs such as pharmacy, medical, or veterinary school with an agriculture and natural resources background.
- Majoring in two subject areas or pursuing a minor can increase marketability. For example, study in landscape design and business can lead to higher-level management opportunities.