

Tools and Resources Sheet

- Major Card Sort Tool: <http://academicadvising.ucdavis.edu/majorcardsort/>
 - Series of questions on subjects/topics you enjoy, somewhat like, and dislike.
 - Provides you with a list of majors for each category based on how you answer the questions
- Major Exploration Tool <http://tinyurl.com/majorexplorationtool>
 - Provides you with possible majors based on how you answer the questions on the site
 - Provides you with major website, career opportunities related to that major, and major degree requirements
- What Can I Do With My Major? Blog: <https://www.ucdavis.edu/majors/blog/>
 - Learn about college majors and what kind of careers you can pursue
- Career Exploration–Internship and Career Center (ICC): <https://icc.ucdavis.edu/>
 - Internships and Career Fair each quarter in ARC Pavilion
 - Provides variety of services: What Can I Do With My Major or Degree, career research, help with finding a job, help with finding an internship, resume basics, cover letter and professional correspondence, federal and state job application prep, and networking and LinkedIn
- General Catalog: <http://catalog.ucdavis.edu/>
 - Read description of the upper division courses for intended major to determine if you will enjoy those classes
 - Great resource to look at major requirements along with college/university requirements
- Department website
 - <https://www.ucdavis.edu/majors>
 - Provide great information about the major program, major degree requirements, internship and career help, advising contact's information, and other useful resource links
- Degree Worksheets on OASIS
 - Show you how the coursework you have taken apply to new intended major
- MyDegree
 - "What If" Function: Show you how the coursework you have taken apply to new intended major and remaining requirements

□ CA&ES College Brochure: <https://tinyurl.com/CAESbrochure>

- Gives brief description of the major, possible career opportunities in that major, and contact information for each major
- Preparatory Subject Matter At A Glance on page 6-See the overlap in preparatory classes within majors in CA&ES

□ Peer Advisors

- Can provide you their perspective on the major, classes, and on professors they taken
- Peer advisors are in major departments and CA&ES Dean's Office

□ Major Advisors

- Help you with major degree requirements and can help you create an academic plan

□ Faculty Advisors

- Talk to instructor if you are having difficulty in the course, office hours available, use faculty networks for internship/research opportunities, establish relationships for future letter of recommendation to graduate programs and/or job references

□ CA&ES Dean's Office

- Can help you with college/university and GE requirements, petitions, academic difficulty, and other general questions!