

HUMAN SERVICES

What can I do with this major?

AREAS

EMPLOYERS

DESCRIPTIONS/STRATEGIES

SOCIAL SERVICES

Administration and Planning
Case Management
Advocacy
Program Evaluation
Policy Development
Volunteer Coordination
Prevention

Public welfare agencies
Federal, state, and local government including:
Administrative agencies
Department of Human Services
Department of Education
Department of Veterans Affairs
Department of Justice
Job Corps
Head Start
Indian Health Services
State legislatures
Private social service agencies
Group homes and halfway houses
Religiously affiliated organizations
Drug and alcohol rehabilitation centers

Social services are designed to provide support for poor, disabled, ill, elderly, or juvenile clients.

Volunteer at homeless shelters, soup kitchens, battered women homes, literacy programs, or other social service agencies to gain relevant experience and demonstrate interest.
Learn to work well with different types of people.
Cultivate multicultural competence.
Become familiar with government and community resources available for those in need.
Learn about government application procedures and apply early as the process can take at least four to six months.
Complete an internship with the federal government.

CRIMINAL JUSTICE/CORRECTIONS

Counseling/Therapy
Rehabilitation
Probation
Parole
Youth Services
Victim Assistance
Case Management

Prisons and correctional facilities
Courts
Police departments
Probation and parole offices
Victim services organizations
Private treatment facilities
Group homes and halfway houses

Human services workers in corrections focus on rehabilitating clients and assisting victims.

Obtain experience by volunteering at a corrections facility or a victim services organization such as a rape crisis center.
Gain experience as a juvenile probation officer; many states allow reputable citizens to serve as volunteer officers.

CHILDWELFARE

Case Management
Advocacy
Service Coordination

Public or private child welfare agencies
Local, state, and federal government including:
Department of Children's Services
Department of Human Services
Child Protective Services
Adoption agencies
Foster care organizations
Day care centers and Head Start programs
Recreational facilities (i.e., YMCA or YWCA)

Child welfare workers strive to ensure the safety and well-being of children through interventions and programming.

Volunteer at day care centers, children's shelters, camps, YMCA/YWCA, Scouts, CASA, or other agencies that aid youth and children.
Take additional courses in child development or early childhood education.

AREAS	EMPLOYERS	DESCRIPTIONS/STRATEGIES
<p><u>DEVELOPMENTAL DISABILITIES</u> Case Management Advocacy Program Planning and Evaluation Policy Development Rehabilitation Research</p>	<p>Community residential homes State and local agencies including: Vocational Rehabilitation & Employment programs One-stop career centers Medical facilities Mental health organizations Schools Colleges and universities Employment agencies</p>	<p>Human services workers specializing in this area help people with disabilities to adjust to and lead productive lives. Volunteer at special needs camps, child care centers, schools, or hospitals to gain experience. Learn about a variety of disabilities and accommodations. Obtain specialized training in areas such as sign language or assistive technology for additional opportunities. Earn a master's degree in rehabilitation counseling for opportunities in vocational rehabilitation.</p>
<p><u>GERONTOLOGY</u> Advocacy Administration Counseling Case Management Programming Public Policy</p>	<p>Hospitals Nursing and retirement homes Senior centers Assisted living facilities Hospice Home healthcare agencies Community agencies serving the elderly</p>	<p>Gerontology involves working with older adults, healthy or ill, and their families. Become involved with programs or organizations designed for senior citizens. Join the American Society on Aging. Supplement curriculum with course work in life span development and aging. Obtain specialized training and credentials oriented toward gerontology.</p>
<p><u>HEALTHCARE</u> Case Management Counseling Program Development Administration Rehabilitation Prevention Education Research Hospice Care</p>	<p>Hospitals Health maintenance organizations (HMOs) Nursing homes Hospice programs Home healthcare agencies Community health centers Public health programs Social service organizations Outpatient clinics Group homes Specialized camps/schools Federal, state, and local government including: Department of Health and Human Services Department of Veterans Affairs</p>	<p>Human services workers in healthcare facilitate the medical and emotional treatment of patients. Volunteer in health related settings such as hospitals or the American Red Cross to gain experience. Supplement curriculum with course work in public health or community health education. Gain membership in relevant professional associations. Become familiar with community resources.</p>

AREAS

EMPLOYERS

DESCRIPTIONS/STRATEGIES

ADMINISTRATION

Management
Policy Development
Planning
Supervision
Fundraising
Budgeting
Grant Writing

Social service agencies
Employee assistance programs
Probation departments
Public interest groups
Local, state, and federal government including:
 Department of Human Services
 Department of Children's Services
 Department of Education
 Department of Justice
 Department of Veterans Affairs
 State mental health departments
 Job Corps
 Head Start
Public welfare agencies
Residential or outpatient hospitals/treatment centers

Administrators are involved with planning, budgeting, public relations, management, fund raising, and other crucial operating responsibilities that keep an organization functioning.
Supplement curriculum with course work in areas such as public relations, advertising, accounting, or management.
Consider earning a business minor.
Obtain a master's degree in social work or related field for additional opportunities.
Gain management experience through internships, part-time employment, or leadership in relevant student organizations.
Research government application procedures.

BUSINESS AND INDUSTRY

Human Resources
Management
Market Research
Customer Service
Sales
Public Relations
Corporate Giving
Development
Employee Assistance Programs
Financial Counseling

Business firms in various industries
Developers of educational products
National foundations and associations
Consumer protection agencies
Social service organizations with business components, i.e. tax assistance, financial planning

Graduates of human services programs may apply their skills and knowledge in the private sector of business and industry.
Earn a minor in business or related field.
Develop computer skills particularly with spreadsheets, databases, word processing, and desk top publishing.
Learn to communicate effectively with a wide range of people.
Take courses to enhance writing skills.
Gain experience through part-time jobs, summer jobs, and internships in business environments.
Get involved in student organizations and seek leadership roles.

GENERAL INFORMATION

- A bachelor's degree in human services prepares individuals for entry-level positions in the helping professions.
- A master's degree in counseling, social work, occupational therapy, or related field, in addition to appropriate professional licensure, is usually necessary to provide therapy and for advancement to supervisory or administrative positions.
- Complete practicum experiences and internships to determine suitability for the helping professions and to gain exposure to various practice settings and clients.
- Candidates should possess empathy for others, an appreciation for diversity, and an interest in social change.
- Gain experience with a wide range of clients and client systems including individuals, families, groups, communities, and minorities.
- Join a human service organization while in school and seek leadership positions.
- Look for ways to impact your community and get involved with local organizations and issues.
- Become familiar with local social service agencies and resources available for those in need.
- Learn a second language to better communicate with diverse client populations.
- Develop ability to work well under pressure and manage stress.
- Update your resume as you acquire new accomplishments, skills, knowledge, and interests.