

Introduction

- ✦ Information found through Dr. Smart's research should be utilized
- ✦ Another piece of information to provide students
- ✦ Let's help students become better "consumers" of majors

What do we now give students?

- ✚ Possible occupations related to their major
- ✚ Resources related to those occupations
- ✚ Information on courses required to complete a degree in a major

What can we begin to give students?

- ✚ Information on socialization aspects of their major or possible major options!

Business

Sample Occupations

Tax Auditor-1412 Financial Manager-122 Resort Manager-1351208
HR Specialist-123 Sports Agent-34 Buyer-144

Courses required in Major-Total hours to complete degree=132

GEB 3130 MAR 3323 MAN 3504 ACG 3331 FIN 4424
GEB 4113 MAR 3461 MAN 4301 ACG 3174 REE 3043

Socialization Aspects

- emphasize career preparation of students and acquisition of status
- teach specializes courses
- use varied teaching strategies
- various ways of relating to students, both faculty and student centered

Biology

Sample Occupations

Medical Doctor-261	Physical Therapist-3033	Veterinarian-27
Dentist-262	Biologist-18554211	Bacteriologist-1854

Courses required in Major-Total hours to complete degree=132

BSC 2010	BSC 2011	BOT 3150	PCB 4673	MCB 4403
ZOO 4513	BSC 3052	CHM 1045	PHY 2053	MAC 2311

Socialization Aspects

- less attention to student career development; care little about the clarity of students career plans
- rely most on structured teaching-learning; grades and examinations are emphasized
- less attention to student character