

Instructional Technology

The Master of Science in Instructional Technology is a multidisciplinary program designed to prepare students for rapidly growing employment opportunities that involve the training and instruction of information and telecommunication technologies. Graduates with master's degrees in Instructional Technology are in high demand because they possess a combination of skills and knowledge that can be applied to instructional problems in a wide range of settings.

Career Opportunities for Instructional Technology

- Consultants
- Sales
- Trainers

Employers for Instructional Technology

- Academia
- Consulting small/large businesses
- Educational Technology
- Government Agencies
- Health-Care Education
- Military Training Programs
- Multimedia Development Companies
- Publishing Houses
- Social Service Agencies
- Software Development Companies

Professional Associations and Affiliations

American Institute of Graphics Arts
www.aiga.org

American Society for Training and Development
www.astd.org

Association for Community Health Improvement
www.communityhlth.org/communityhlth/index.jsp

Higher Education Jobs
www.higheredjobs.com

Human Resources Jobs Page
www.nationjob.com/hr

State of California Jobs
www.spb.ca.gov/employment/

United States Armed Forces
www.military.com