

RELIGIOUS STUDIES

What can I do with this degree?

AREAS

EMPLOYERS

STRATEGIES

LOCAL CHURCH MINISTRIES

Youth Ministries
Adult Ministries
Leisure Ministries
Counseling
Religious Education
Day Care, Children and Adult
Journalism
Public Relations
Television, Radio and Films
Publishing
Missionary Outreach
Music

Local churches
Religious organizations
Denominational boards

Get additional training or double major in specialized areas.
Obtain certification for specialized areas.
Obtain Master's degree in Divinity or counseling.

Get experience in communications areas and develop a portfolio.

Double major in music; take additional courses in church music.

SOCIAL SERVICES

Administration
Vocational Training
Industrial
Retail
Public Relations
Programming
Counseling
Advocacy
Camp Administration

National and local nonprofit organizations including United Way, Goodwill Industries, Salvation Army, sheltered industries, etc.
Churches and religious organizations
Correctional institutions
Shelters
Nursing homes

Youth organizations and camps including YMCA, YWCA, Young Life, etc.

Volunteer with local organizations for experience.
May need specialized training/certification for some areas.
Obtain excellent interpersonal and oral and written communication skills.

HEALTH AND WELFARE MINISTRIES

Administration
Social Services
Residential Living
Religious Activities Programming
Chaplaincy
Counseling

Hospitals
Nursing homes
Retirement homes
Assisted living homes
Children/youth homes

Double major or minor in Business, Social Work, Human Services or special interest area.
Take courses related to special populations (children, youth, aging).
Volunteer time in related organizations.
Obtain advanced degrees for counseling and chaplaincy.

AREAS

EMPLOYERS

STRATEGIES

CLERGY

Local churches
Religious organizations
Denominational boards and agencies

Clergy positions require denominational ordination and usually a Master of Divinity.
Possess high moral and ethical standards.
Develop leadership ability and self discipline.
Obtain excellent written and verbal communication skills.

CHAPLAINCY

Military

All branches of military service

Obtain ordination and two years' service in local church; after acceptance into branch of service, required to attend chaplaincy school.

Institutional

Hospitals
Homes for children, youth, senior citizens
Correctional institutions
Police and fire departments

MISSIONS

Church and Community Development
Education
Medical
Metropolitan Ministries
Community Centers

Denominational boards or agencies
Missions boards
Local churches
Religious institutions

Obtain any needed advanced degrees, certification or licensing for area of interest.
Seek related volunteer or work experience.

EDUCATION

Teaching
Research
Counseling
Administration/Staff
Chaplaincy
Religious Life Programming
Campus Ministry

Religious-affiliated schools
Preparatory schools
Private, public or religious affiliated colleges and universities

Schools of theology

May require certification/licensure to teach.

Ph.D. usually required for teaching, research and administration in colleges and universities.

Complete Master of Divinity plus additional training for campus ministry.
Requires a Master of Divinity and Ph.D. or Ph.D. in area of specialization.

AREAS

EMPLOYERS

STRATEGIES

BUSINESS

Administration/Management
Human Resources

Local churches
Religious bookstores
Religious publishers
Denominational boards/agencies
Seminaries
Religious affiliated schools
Denominational hospitals, homes, schools, boards
and agencies

Double major or minor in Business.
Get related experience.

Building Management

Dual degree in engineering helpful.

Research

Develop research and writing skills.

JOURNALISM

Writing
Editing
Public Relations

Denominational boards/agencies
Interdenominational organizations
Local churches

May be freelance positions.
Take courses in English, social sciences and
journalism.
Obtain related experience.
Submit articles for publication for religious and
nonreligious papers.

PUBLISHING

Writing
Editing
Public Relations
Advertising
Sales
Administration
Commercial Art

Denominational publishing houses of books and
magazines
Secular publishing houses
Denominational area and regional offices

Take courses to develop excellent writing and
editing skills.
Learn desktop publishing techniques.

Develop artistic talent.
Take courses or double major in Graphic Design/
Illustration.

TELEVISION/RADIO/FILM

Local churches
Denominational boards/agencies
Secular radio, television and film industry

Positions limited within churches.
Obtain specialized technical training, double major
or minor in Broadcasting.
Get related work experience.

RELIGIOUS COMMUNITIES

Denominational groups including:
Roman Catholic
Episcopal, and
Greek Orthodox

Apply to religious order for admittance.
Requires self-discipline.

GENERAL INFORMATION

- People interested in religious vs. secular work possess deep faith, want more than filling own personal needs and want to make a difference.
- Bachelor's degree provides broad background for careers in many fields including many religious-affiliated organizations.
- An undergraduate degree prepares for professional and graduate study in business, law, medicine, counseling, higher education and other fields.
- Dual majors required for some specialized areas.
- Master of Divinity required for most clergy positions, plus denominational ordination.
- Obtain general knowledge of practices, procedures, guidelines and doctrine of one's faith.
- Possess understanding of human spiritual and social needs.
- Ph.D. required for college/university/seminary teaching, research and administration.
- Participation in local church activities helpful, Bible study, etc.
- Obtain part-time, summer, internship, volunteer experience in religious institution or bookstore, or other related activity in working with and helping people.
- Develop counseling and communication skills due to the nature of the field and working with people.