

CW

CareerWatch
ARKANSAS

2008-2009

Hospitality and Tourism: A recipe for success

OCCUPATIONS

RESUMES

INTERVIEWS

COLLEGES

FINANCIAL AID

SCHOLARSHIPS

It's not a job. It's a career. • www.careerwatch.org

Jobs for People. People for Jobs.

DWS

Department of
WORKFORCE Services

STATE OF ARKANSAS
MIKE BEEBE
GOVERNOR

Dear Students:

Time passes quickly, and soon, you will graduate from high school. Graduation is a time for celebration, but it is also a time for contemplating the future and for making critical decisions that may affect the rest of your lives. You must decide about furthering your schooling or choosing a satisfying career. I urge you to do something great with your life, to achieve your own definition of success, and to seize opportunity when it comes your way.

I've never been more excited about the State's tourism industry than I am right now, and I encourage each of you to consider pursuing a career in this rewarding industry. Good things are happening across Arkansas -- from the Lakeport Plantation project in the southeast corner to the Crystal Bridges Museum of American Art in Bentonville. Arkansas is known as "The Natural State" for a good reason. Some of the most diverse, abundant, and challenging opportunities for outdoor recreation exist in our 75 counties. People, from around the world, travel to Arkansas to enjoy what we have right in our own backyards.

Today's travelers are more savvy and sophisticated than ever before. They're looking for unique experiences, good values, and exceptional hosts. From travel consultants at our welcome centers to managers of our restaurants or resort owners and operators scattered across Arkansas, you have career opportunities to share our famed Arkansas hospitality with visitors from across the globe while making a positive impact on our economy, helping to move Arkansas forward.

Living up to your potential requires an enormous amount of energy, determination, patience, and sacrifice. In choosing your future occupation, seek the advice of guidance counselors and professionals you trust, and remember that the Arkansas Department of Workforce Services is ready and willing to lend their expertise. I want you to be excited about the possibilities you face. Your ideas, your efforts, and decisions will collectively shape our tomorrow. Best wishes for a successful future.

Sincerely,

A handwritten signature in black ink that reads "Mike Beebe". The signature is stylized and cursive.

Mike Beebe

MB:jb

Help us out!

Please take a few moments to evaluate *Career Watch Arkansas*.
Let us know what your information needs are and if this magazine meets those needs.

Please indicate your overall level of satisfaction with the product.

Very Satisfied Satisfied Indifferent Dissatisfied Very Dissatisfied

How useful was the information?

Very Useful Useful Fair Not very Useful Not Useful at All

How do you plan to use this information?

Education/Career Planning Industry or Technology Study
Economic Planning Other, please list
Wage/Employment Study _____

Please indicate what sector of reader you represent.

Student Dislocated Worker
Teacher Other, please list
Educational Counselor
Parent _____

What could make *Career Watch Arkansas* more useful?

Would you recommend *Career Watch Arkansas* to others?

Yes No

Mail the completed form to:
Department of Workforce Services
Attn: Shirley Johnson
P.O. Box 2981
Little Rock, AR 72203

Fax to:
501-682-3186
Attn: Shirley Johnson

Thanks for your help!

Hospitality and Tourism • 16

Find out what hospitality and tourism jobs are in demand and how much they pay.

17

Take a closer look at some of the occupations in hospitality and tourism.

18

What Arkansas colleges offer programs in hospitality and tourism?

19

- 8 Top 20 Occupations for Growth and Decline
- 9 Top 10 Occupations by Education Level
- 10 Go! Opportunities Grant
- 11 The Road to College
- 12 Does Your Resume Rock?
- 14 The Interview
- 15 Skills to Pay the Bills

- 20 Career Pathways
- 22 How Can I Pay for College?
- 24 Arkansas Colleges and Universities
- 36 Scholarships, Grants, and Federal Aid
- 38 Occupation Information
- 67 Index of Occupations
- 69 Cover Letter/Resume Worksheets

Looking for *your* Career Path?

ARKOSCAR

Can Help

www.arkoscar.org

Do your dreams match your career goals?

Real-Life Arkansas gives you three ways to find out!

Visit the state's newest online career resource, the Lifestyle Budget Calculator at

www.real-life.arkansas.gov

Option #1: The whole nine yards

Pick your city, then decide what you want to spend on housing, transportation, food, entertainment, and everything in between. We'll tell you what jobs will feed your appetite and how to get them.

Option #2: Show me the money

Tell us what you want your yearly salary to be, and we'll tell you which jobs will pay that much. We'll even tell you what sort of education and training you need to get there and how the job market is.

Option #3: The bizarro budget

If you're lucky enough to already know what you want to do with your life, we'll tell you how much it will pay so you can work backward to create a budget using those numbers.

It's your life...do the math!

What's Hot

Top 20 Occupations for Growth

Retail Salespersons
Truck Drivers, Heavy and Tractor-Trailer
Water and Liquid Waste Treatment Plant and System Operators
Waiters and Waitresses
Registered Nurses
Combined Food Preparation and Serving Workers, Including Fast Food
Customer Service Representatives
Bookkeeping, Accounting, and Auditing Clerks
Farmers and Ranchers
Office Clerks, General
Janitors and Cleaners, Except Maids and Housekeeping Cleaners
Rotary Drill Operators, Oil and Gas
Nursing Aides, Orderlies, and Attendants
Elementary School Teachers, Except Special Education
First-Line Supervisors/Managers of Retail Sales Workers
Maids and Housekeeping Cleaners
Cooks, Restaurant
Home Health Aides
Cashiers
Sales Representatives, Wholesale and Manufacturing, Except Technical and Scientific Products

What's Not

Top 20 Occupations for Decline

Packers and Packagers, Hand
Team Assemblers
Sewing Machine Operators
File Clerks
Packaging and Filling Machine Operators and Tenders
Machine Feeders and Offbearers
Industrial Truck and Tractor Operators
Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic
Laborers and Freight, Stock, and Material Movers, Hand
Coil Winders, Tapers, and Finishers
Meat, Poultry, and Fish Cutters and Trimmers
Furnace, Kiln, Oven, Drier, and Kettle Operators and Tenders
Stock Clerks and Order Fillers
Helpers--Production Workers
Sawing Machine Setters, Operators, and Tenders, Wood
Order Clerks
Logging Equipment Operators
Electrical and Electronic Equipment Assemblers
Pressers, Textile, Garment, and Related Materials
Loan Interviewers and Clerks

School? Work? Both?

Top 10 Occupations by Education Level

Work Experience On-The-Job Training

1. Cashiers
2. Retail Salespersons
3. Waiters and Waitresses
4. Truck Drivers, Heavy and Tractor-Trailer
5. Laborers and Freight, Stock, and Material Movers, Hand
6. Farmers and Ranchers
7. Office Clerks, General
8. Customer Service Representatives
9. Combined Food Preparation and Serving Workers, Including Fast Food
10. Janitors and Cleaners, Except Maids and Housekeeping Cleaners

Associate Degree Vocational Training

1. Registered Nurses
2. Licensed Practical and Licensed Vocational Nurses
3. Nursing Aides, Orderlies, and Attendants
4. Welders, Cutters, Solderers, and Brazers
5. Automotive Service Technicians and Mechanics
6. Computer Support Specialists
7. Bus and Truck Mechanics and Diesel Engine Specialists
8. Hairdressers, Hairstylists, and Cosmetologists
9. Library Technicians
10. Preschool Teachers, Except Special Education

Bachelor's Degree or Higher

1. Elementary School Teachers, Except Special Education
2. Secondary School Teachers, Except Special and Vocational Education
3. General and Operations Managers
4. Middle School Teachers, Except Special and Vocational Education
5. Accountants and Auditors
6. Administrative Services Managers
7. Insurance Sales Agents
8. Computer Systems Analysts
9. Pharmacists
10. Management Analysts

No matter where you look, college tuition is expensive, but it's also one of the best investments you can make in your life. That's why the Arkansas Department of Higher Education offers the GO! Opportunities Grant, the first state-funded college grant program in Arkansas that is based solely on financial need.

Available to high school graduates as well as those who pass the GED, the GO! Opportunities Grant can give you up to \$4,000 to help pay for your education at eligible Arkansas schools. It's one way to help everyone get a chance at a great education and a promising future.

In addition, if you qualify for the GO! Opportunities Grant, you may also qualify for other federal student grant programs that can give you up to \$10,000 a year for college.

Grant Details

The GO! Opportunities Grant provides \$1,000/year for full-time (at least 12 credit hours in the first semester and 15 hours per semester thereafter) Arkansas students who are entering their freshman year of college and \$500/year for part-time students (at least six credit hours).

GO! Opportunities

Grant recipients must certify that they are drug-free and maintain a 2.0 grade point average in college.

Application Requirements:

- Must be a U.S. citizen or Permanent Resident Alien.
- Average adjusted gross family income must not exceed \$25,000 per year, with an additional \$5,000 per year allowed for each additional child. (Example: The maximum annual income of a family with three children would be \$35,000.)
- Applicant and applicant's parent(s) must be Arkansas residents, having maintained this status for at least the 12 months prior to application.
- Applicant must be a graduate from an Arkansas high school or have successfully completed the General Educational Development Test (GED) in Arkansas. Applicants who obtained their GED must be between the ages of 16 and 18.
- GO! Opportunities Grant recipients must enroll in an eligible Arkansas higher education institution within one year of high school graduation or successful completion of the GED.
- GO! Opportunities Grants are only available to first-time college freshmen.

Application Deadlines:

Fall term: June 1

Spring/winter term: November 1

When you combine the GO! Opportunities Grant with other federal financial aid grants, you have the potential to receive up to \$10,000 a year for college.

Visit www.adhe.edu for more details.

Source: Arkansas Department of Higher Education

8th and 9th Grades

Start thinking about career possibilities and exploring occupations that meet your interests and skills.

Study hard and earn good grades to prepare academically for college.

Discuss with your parents how to begin saving money for your college education.

Become involved in extracurricular activities that interest you.

Look for summer jobs or volunteer work that will expand your experience and skills.

10th Grade

Research possible colleges and universities that match your career goals.

Prepare for standardized testing by taking the PSAT.

Visit with your school guidance counselor to discuss your course selection to make sure it meets college entrance requirements.

11th Grade

Visit with your school guidance counselor about possible career paths.

Request information from colleges you are interested in attending, find out admission requirements, degrees and majors offered, financial aid, scholarships, and student housing.

Plan a campus visit, and attend local college fairs.

Take the SAT or ACT.

12th Grade

Apply to your top college choices; keep track of the admissions deadlines.

Retake the SAT or ACT if you are not happy with your score.

Complete the Free Application for Federal Student Aid to qualify for financial aid, scholarships, and grants after January 1 of your senior year.

Attend spring or summer orientation programs for incoming college freshman.

Does your Resume

There's no telling just how many resumes an employer might get in a day for a job. It's the first impression you make to a prospective employer, and it only takes 10 to 15 seconds to determine if you will be called in for an interview. So...

What does it take to write a great resume?

Do your homework.

Make a list of your education, skills, qualifications, work experience, and extracurricular activities before writing your resume.

Building your resume.

Place your name, full mailing address, phone numbers, and e-mail address in a block format at the top of the page.

The type of resume you use depends upon your past experiences. If you are still in school or about to graduate, place your education with relevant class work in reverse chronological order. If you have more work experience, list it first, using action verbs to describe your contribution to the success of the company or organization.

Have things covered.

Always include a cover letter with your resume. The impact of a cover letter is a lot like that of a resume – a good one can get you in the door and a bad one can get you to the bottom of the stack. So use it to make yourself stand out. And don't just rehash your resume. Tell the employer what makes you better suited for the job than your competition and how your skills can help the company succeed.

Types of Resumes

Chronological

The most common type of resume, it illustrates progress you have made toward your career objective through employment history. Your most recent work and educational experiences are listed first, followed by the next most recent. It is best to use this type of resume if you have demonstrated experience within your desired career field.

Functional

This type groups your work experience and skills by skill area or job function. It is good to use to minimize gaps in employment history, while showcasing the work experience that is most important to your career objective. A functional resume works best for first-time job seekers or those changing careers.

Combination

A combination of the chronological and functional resumes, this type presents the knowledge, skills, and abilities gained from work in reverse chronological order. This format is best if you have a varied employment history or wish to include volunteer or internship experience.

For more information and examples, go to www.careerinfonet.org and click on resumes and interviews.

Rock?

Quick Tips

Keep the resume to one page.

Proofread and proofread again. Ask several people to proofread your resume and cover letter. Did you proofread?

Do not include personal information such as age, gender, marital status, race, height and weight.

Use a professional e-mail; `cutechick_03@yahoo.com` won't cut it. Create a new account just for this purpose if you need to.

No fancy fonts. Use a sans serif font such as Times, Arial, or Helvetica in 10 or 12 points, and don't use scripts or underlining. Use bold or italics if you need to highlight important items.

Use a good quality, heavy bond paper in white or off-white with matching 9 x 12 envelopes. Do not fold your resume and cover letter when mailing by snail mail.

Have a list of references ready, but make sure you have permission to use them.

The Department of Workforce Services provides a Pocket Resume available at www.discover.arkansas.gov.

Click on employment and scroll to the bottom of the page to download a printable PDF version.

Just fill in the information for easy reference while filling out job applications.

Your resume has caught the attention of a perspective employer and you have an interview. What's the next step? Here are a few tips for you to ace the interview.

Dress Appropriately.

Wear clean, pressed, conservative clothes in neutral colors. Avoid loud make-up and jewelry.

Be Well Groomed.

Have nails and hair neat, clean, and trimmed. Don't overdo your favorite perfume or cologne.

Be On Time.

Know where you are going, allowing time for traffic and parking. Arriving late to the interview says a great deal about you. Keep your cell phone charged and have the interviewer's number handy in case circumstances are beyond your control, but turn it off before the interview.

Be Professional.

Know the name, title, and the pronunciation of the interviewer's name. Give a firm handshake and maintain good eye contact. Don't talk too much about your personal life. You're there for a job interview, and don't bad-mouth former employers.

What to take with you.

Social Security card

Driver's license

Extra resumes and references

Paper and pen

The Interview Questions?

Don't just let the interviewer ask all the questions. In fact, they expect you to ask some! Have questions prepared to learn more about the position and the company.

How soon are you looking to fill this position?

What is the typical career path for this job?

What are some of the biggest challenges facing this position, this department, or this organization?

Is travel involved with this position?

What are the performance expectations for this job?

How frequently is performance evaluated?

What kind of training and/or professional development programs do you have?

Skills to Pay the Bills

They say everyone's good at something. But nowadays certain skills will put you on the fast track to a great job.

Here's a quick rundown of the Top 10. And no, text messaging is not on the list.

Reading Comprehension

Understanding written sentences and paragraphs in work-related documents.

Active Listening

Giving full attention to what other people are saying, taking time to understand the points being made, asking questions as appropriate, and not interrupting at inappropriate times.

Critical Thinking

Using logic and reasoning to identify the strengths and weaknesses of alternative solutions, conclusions, or approaches to problems.

Active Learning

Understanding the implications of new information for both current and future problem-solving and decision-making.

Speaking

Talking to others to convey information effectively.

Coordination

Adjusting actions in relation to others' actions.

Monitoring

Monitoring/assessing performance of yourself, other individuals, or organizations to make improvements or take corrective action.

Instructing

Teaching others how to do something.

Writing

Communicating effectively in writing as appropriate for the needs of the audience.

Learning Strategies

Selecting and using training/instructional methods and procedures appropriate for the situation when learning or teaching new things.

Hospitality & Tourism

Career opportunities for everyone

If you enjoy meeting and working with people or having a job with variety, a career in hospitality and tourism may be right for you.

Occupations in this industry include: parks and gardens director, sous chef, director of security, tour guide, and event planner, just to name a few.

Hospitality and tourism employs more than 100,000 workers across the state, with the majority employed in the food services and drinking places industries. Work hours can be flexible, since most hospitality and tourism establishments usually operate longer hours to accommodate customer needs.

Employment in the food service industry is expected to grow rapidly over the next 10 years, reflecting population growth, dual-income families, and the convenience of many food establishments. Employment in the accommodations, travel and tourism industries is also expected to increase due to more business and leisure travel.

Many workers begin their careers in entry-level positions such as a waiter, waitress, or front-desk clerk, but this industry tends to promote from within, giving employees opportunities to advance to management positions in just a few years. Salaries and wages

do range widely, from entry-level wages to six figures for some management positions.

Most occupations in hospitality and tourism may only require on-the-job training, while management and supervisory positions can require a more formal education. Many establishments provide training for employees, helping them advance to higher-level positions within the company.

Formal training can be found at several Arkansas colleges and universities. From certificates in culinary arts and hospitality management to a master's degree in Food, Human Nutrition and Hospitality, one can find the education to suit his career needs.

Also, workers with varied education and skill levels can find opportunities for work. Applicants with backgrounds in computer technology, marketing, maintenance, and security are just a few examples of the diverse jobs in this industry.

Employers look for workers with good communication, customer service, and interpersonal skills. Hard skills, such as computer literacy and math, can also be necessary for these occupations.

With the expected continual growth of this industry, hospitality and tourism can give you a career that is exciting and unlike any other!

Hospitality & Tourism InDemand Occupations

Amusement and Recreation Attendants • \$17,050
Bartenders • \$17,850
Bookkeeping, Accounting, and Auditing Clerks • \$28,070
Chief Executives • \$125,640
Cooks, Restaurant • \$18,450
Counter Attendants, Cafeteria, Food Concession, and Coffee Shop • \$15,300
Dining Room and Cafeteria Attendants and Bartender Helpers • \$15,720
Executive Secretaries and Administrative Assistants • \$31,620
First-Line Supervisors/Managers of Food Preparation and Serving Workers • \$24,530
First-Line Supervisors/Managers of Housekeeping and Janitorial Workers • \$26,950
First-Line Supervisors/Managers of Office and Administrative Support Workers • \$39,020
Fitness Trainers and Aerobics Instructors • \$22,750
Food Servers, Nonrestaurant • \$15,100
Food Service Managers • \$41,650
General and Operations Managers • \$88,980
Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop • \$16,140
Hotel, Motel, and Resort Desk Clerks • \$16,490
Janitors and Cleaners, Except Maids and Housekeeping Cleaners • \$19,760
Laundry and Dry-Cleaning Workers • \$17,120
Maids and Housekeeping Cleaners • \$16,140
Maintenance and Repair Workers, General • \$29,410
Marketing Managers • \$83,150
Nonfarm Animal Caretakers • \$17,820
Police and Sheriff's Patrol Officers • \$34,370
Production, Planning, and Expediting Clerks • \$37,200
Sales Managers • \$93,830
Self-Enrichment Education Teachers • \$41,910
Social and Community Service Managers • \$46,600
Switchboard Operators, Including Answering Service • \$21,840
Taxi Drivers and Chauffeurs • \$18,410
Ushers, Lobby Attendants, and Ticket Takers • \$16,590
Waiters and Waitresses • \$16,320

I can be a...

These are just a few of the occupations in hospitality and tourism. If you would like to learn about other occupations, go to <http://online.onetcenter.org/find/> and browse by High Growth Industry for InDemand occupations in this industry.

Food Service Managers 11-9051

Other titles: Restaurant Manager, Food Service Director, Food and Beverage Manager, Banquet Manager, Restaurant General Manager, Catering Manager, Director of Food and Beverage, Kitchen Manager, Dining Room Manager

You will plan, direct, or coordinate activities of an organization or department that serves food and beverages.

Work includes testing cooked food by tasting and smelling it to ensure palatability and flavor conformity; investigating and resolving complaints regarding food quality, service, or accommodations, scheduling and receiving food and beverage deliveries; checking delivery contents to verify product quality and quantity; monitoring budgets and payroll records; reviewing financial transactions to ensure that expenditures are authorized and budgeted; and scheduling staff hours and assigning duties.

Expected Education

Work experience in a related field

2007 mean wages

\$20.02 per hour/\$41,650 per year

Chefs and Head Cooks 35-1011

Other titles: Sous Chef, Kitchen Manager, Chef, Cook, Banquet Chef, Executive Sous Chef, Head Cook, Pastry Chef, Food and Beverage Director

You will direct the preparation, seasoning, and cooking of salads, soups, fish, meats, vegetables, desserts, or other foods; may plan and price menu items, order supplies, and keep records and accounts; and may participate in cooking.

Work includes determining how food should be presented and creating decorative food displays; instructing cooks and other workers in the preparation, cooking, garnishing, and presentation of food; estimating amounts and costs of required supplies, such as food and ingredients; and collaborating with other personnel to plan and develop recipes and menus, taking into account such factors as seasonal availability of ingredients and the likely number of customers.

Expected Education

Work experience in a related field

2007 mean wages

\$15.86 per hour/\$33,000 per year

Meeting and Convention Planners 13-1121

Other titles: Conference Services Manager, Convention Services Manager (CSM), Conference Planner, Director of Conference Services, Conference Manager, Conference Planning Manager, Event Manager

You coordinate activities of staff and convention personnel to make arrangements for group meetings and conventions.

Work includes consulting with customers to determine objectives and requirements for events such as meetings, conferences, and conventions; monitoring event activities to ensure compliance with applicable regulations and laws, satisfaction of participants, and resolving any problems that arise; planning and developing programs, agendas, budgets, and services according to customer requirements; coordinating services for events, such as accommodation and transportation for participants, facilities, catering, signage, displays, special needs requirements, printing and event security, and arranging the availability of audio-visual equipment, transportation, displays, and other event needs.

Expected Education

Bachelor's Degree

2007 mean wages

\$16.35 per hour/\$34,000 per year

Tour Guides and Escorts
39-6021

Other titles: Docent, Tour Guide, Museum Guide, Discovery Guide, Historical Interpreter, Guide, Interpreter, Science Interpreter, Museum Docent, Museum Educator

You will escort individuals or groups on sightseeing tours or through places of interest, such as industrial establishments, public buildings, and art galleries.

Work includes conducting educational activities for school children, greeting and registering visitors, and issuing any required identification badges or safety devices; distributing brochures, showing audiovisual presentations, and explaining establishment processes and operations at tour sites; and providing for physical safety of groups, performing such activities as providing first aid and directing emergency evacuations.

Expected Education
Moderate-term on-the-job-training
2007 mean wages
\$12.09 per hour/\$25,140 per year

Nonfarm Animal Caretakers
39-2021

Other titles: Groomer, Dog Groomer, Kennel Technician, Pet Groomer, Kennel Manager, Kennel Attendant, Kennel Aide, Kennel Assistant, Zookeeper, Animal Care Giver (ACG)

You will feed, water, groom, bathe, exercise, or otherwise care for pets and other nonfarm animals, such as dogs, cats, ornamental fish or birds, zoo animals, and mice. You will work in settings such as kennels, animal shelters, zoos, circuses, and aquariums.

Work can include responding to questions from patrons; providing information about animals, such as behavior, habitat, breeding habits, or facility activities; keeping records of feedings, treatments, and animals received or discharged; and cleaning, disinfecting, and repairing cages, pens, or fish tanks.

Expected Education
Short-term on-the-job-training
2007 mean wages
\$8.57 per hour/\$17,820 per year

Hospitality and Tourism Programs in Arkansas

Arkansas Tech University
Bachelor of Science
Hospitality Administration
Recreation/Park Administration

Henderson State University
Bachelor of Science
Recreation

National Park Community College
Associate of Applied Science
Technical Certificate
Certificate of Proficiency
Hospitality Administration

North Arkansas College
Technical Certificate
Restaurant Management

Northwest Arkansas Community College
Technical Certificate
Culinary Arts
Certificate of Proficiency
Hospitality Management

Ozarka College
Associate of Applied Science
Technical Certificate
Culinary Arts

Pulaski Technical College
Arkansas Culinary School
Associate of Applied Science
Technical Certificate
Culinary Arts
Technical Certificate
Baking and Pastry

University of Arkansas
Bachelor of Science
Masters of Science
Food, Human Nutrition, and Hospitality

University of Arkansas at Monticello – McGehee
Technical Certificate
Certificate of Proficiency
Hospitality Service

Hospitality and Tourism

Career Pathways

In high school, career pathways are designed to give you the education and skills you need to be successful in any career.

The hospitality and tourism pathways prepare learners for careers in the management, marketing and operations of restaurants and other food services, lodging, attractions, recreational events, and travel-related services.

The tables on this page list the classes for the five different pathways and what grade the classes are offered in Arkansas' secondary schools.

Talk with your career guidance counselor to see what programs are offered in your school or a nearby postsecondary institution.

Travel and Tourism Pathway Lodging Management					
Core Requirements	Units of Credit	9th	10th	11th	12th
Word Processing I	.5	•	•	•	•
Lodging Management I	1		•	•	•
Lodging Management II	1		•	•	•
Or					
Computerized Business Applications	1	•	•	•	•
Lodging Management I	1		•	•	•
Lodging Management II	1		•	•	•

Lodging Pathway Lodging Management					
Core Requirements	Units of Credit	9th	10th	11th	12th
Housing & Interior Design	.5	•	•	•	•
Lodging Management I	1			•	•
Lodging Management II	1			•	•
Options					
Family & Consumer Sciences	1	•	•	•	•
Leadership & Service Learning	.5	•	•	•	•
Managing Resources	.5	•	•	•	•
FACS Apprenticeship/ Work-Based Learning I	1			•	
FACS Apprenticeship/ Work-Based Learning II	1				•

Travel and Tourism Pathway Hospitality Management					
Core Requirements	Units of Credit	9th	10th	11th	12th
Word Processing I	.5	•	•	•	•
Introduction to Travel & Tourism	.5		•	•	•
Travel Destinations	.5		•	•	•
International Travel	.5		•	•	•
Introduction to Hospitality	.5		•	•	•
Elective	.5				
Or					
Computerized Business Applications	1	•	•	•	•
Introduction to Travel & Tourism	.5		•	•	•
Travel Destinations	.5		•	•	•
International Travel	.5		•	•	•
Introduction to Hospitality	.5		•	•	•

Restaurant and Food and Beverages Services Pathway Food Production, Management, and Services					
Core Requirements	Units of Credit	9th	10th	11th	12th
Food & Nutrition	.5	•	•	•	•
Food Production, Management & Services	1		•	•	•
Options					
Introduction to Culinary Arts	.5	•	•		
Family & Consumer Sciences	1	•	•	•	•
Leadership & Service Learning	.5	•	•	•	•
Nutrition & Wellness	.5	•	•	•	•
ProStart I	1			•	•
ProStart II	1			•	•
Food Science	.5		•	•	•
FACS Apprenticeship/ Work-Based Learning I	1			•	
FACS Apprenticeship/ Work-Based Learning II	1				•

Restaurant and Food and Beverages Services Pathway Culinary Arts					
Core Requirements	Units of Credit	9th	10th	11th	12th
Introduction to Culinary Arts	.5	•	•		
Culinary Arts I	1		•	•	•
Culinary Arts II	1		•	•	•
Options					
Family & Consumer Sciences	1	•	•	•	•
Food & Nutrition	.5	•	•	•	•
Leadership & Service Learning	.5	•	•	•	•
Nutrition & Wellness	.5	•	•	•	•
ProStart I	1			•	•
ProStart II	1			•	•
Food Science	.5		•	•	•
FACS Apprenticeship/ Work-Based Learning I	1			•	
FACS Apprenticeship/ Work-Based Learning II	1				•

Other Career Pathway programs:

Agricultural Science and Technology

Cluster: AGRICULTURE, FOOD, & NATURAL RESOURCES

Agribusiness Systems

Power, Structural, & Technical Systems – Agri Mechanics

Animal Systems – Agricultural Science/Animal

Plant Systems – Agricultural Science/Plant

Plant Systems – Horticulture

Natural Resources/Environmental Service Systems

Business/Marketing Technology

Cluster: BUSINESS, MANAGEMENT & ADMINISTRATION

Administration & Information Support/Office Administration

Management – Business Administration/Management

Business Financial Management & Accounting – Finance

Cluster: FINANCE

Banking & Related Services – Banking

Business & Financial Management – Finance

Cluster: INFORMATION TECHNOLOGY

Interactive Media – Information Management/Desktop Publishing

Interactive Media – Information Management/Multimedia

Programming/Software Engineering – Information Mgmt/Programming

Programming/Software Engineering – Oracle

Cluster: MARKETING, SALES, & SERVICE

Marketing Information Management & Research – Marketing Tech

Arts & A-V Technology

Cluster: ARTS, A-V TECHNOLOGY, & COMMUNICATIONS

Visual Arts - Advertising Design

Visual Arts - Career Communications

Visual Arts - Commercial Photography

Printing Technology – Career Communications

Printing Technology – Graphic Communications

Journalism & Broadcasting – Career Communications

Journalism & Broadcasting – Radio/TV Broadcasting

Audio-Video Technology & Film – Career Communications

Performing Arts – Career Communications

Family & Consumer Sciences Education

Cluster: EDUCATION AND TRAINING

Teaching & Training – Education & Training

Cluster: HUMAN SERVICES

Early Childhood Development & Services – Child Care

Personal Care Services – Cosmetology

Family & Community Services – Family & Consumer Sciences Ed.

Skilled and Technical Sciences

Cluster: ARCHITECTURE & CONSTRUCTION

Construction – Construction Technology

Construction – HVACR

Design/Pre-Construction – Drafting & Design Architectural/CAD

Design/Pre-Construction – Geospatial Technology

Cluster: GOVERNMENT & PUBLIC ADMINISTRATION

National Security – JROTC

Cluster: HEALTH SCIENCES

Therapeutic Services / Health Science Technology Education

Cluster: INFORMATION TECHNOLOGY

Network Systems – Computer Engineering

Cluster: LAW, PUBLIC SAFETY, CORRECTIONS & SECURITY

Law Enforcement Services – Criminal Justice

Cluster: MANUFACTURING

Maintenance, Installation, & Repair – Industrial Equipment Maintenance

Maintenance, Installation, & Repair – Major Appliance Technology

Production – Advanced Manufacturing

Production – Furniture Manufacturing

Production – Machine Tool

Production – Welding

Cluster: SCIENCE, TECHNOLOGY, ENGINEERING, & MATHEMATICS

Engineering & Technology – Drafting & Design Engineering/CAD

Engineering & Technology – Electronics

Engineering & Technology – Pre-Engineering

Cluster: TRANSPORTATION, DISTRIBUTION, & LOGISTICS

Facility & Mobile Equipment Maintenance – Auto Collision

Facility & Mobile Equipment Maintenance – Auto Service Tech

Facility & Mobile Equipment Maintenance – Aviation

Facility & Mobile Equipment Maintenance – Diesel Mechanics

Facility & Mobile Equipment Maintenance – Power Equipment Technology

How Can I Pay for College?

Financial Aid FAQs

If you are planning to attend college, you should do a little research first. Find out how much it will cost to go to college, what part of that cost you and your family will be expected to pay, and what types of financial aid are available. The following information is intended to get you started.

WHAT IS FINANCIAL AID?

Financial aid is money awarded to a student to help pay educational costs. Most financial aid is awarded according to individual need and educational costs. The federal government, the state government, postsecondary institutions, and private organizations provide financial aid to eligible students in the form of grants, scholarships, loans, and employment.

Grants and scholarships are awarded based on either financial need or merit and do not have to be paid back. Employment can be a job provided by the college and can be on or off campus. A loan is money provided by a bank, the college, or the government, which must be paid back with interest.

Private sources of financial aid come from social and civic organizations, religious organizations, and businesses.

HOW MUCH DOES IT COST TO ATTEND COLLEGE?

Educational costs can differ significantly from one school to another, depending on the type of school and your program of study. In general, costs are lowest at a public vocational-technical school, higher at a public community or technical college, still higher at a public four-year college, and highest at a private college.

The total cost of attending school today may range from \$2,000 per year to more than \$30,000 per year. Financial aid programs have been created to help you pay for these costs. Schools with higher costs often have more financial aid available than lower cost schools. Therefore, when comparing costs, it's very important to determine the financial aid available. This way you can determine what your out-of-pocket expenses will be.

But remember, cost is only one factor in selecting a school. Consider your goals, what programs and opportunities each school offers, and how well that school will help you meet your goals.

WHAT DO EDUCATIONAL COSTS INCLUDE?

The total educational costs are called the Cost of Attendance (COA) and include: (1) tuition and fees, (2) books and supplies, (3) room and board, (4) transportation, and (5) miscellaneous personal expenses, such as clothing, laundry, and recreation. Because the COA includes items that are living costs but are not paid directly to the school, the actual amount billed by the school will be less than the COA.

WHAT IS THE FAMILY'S RESPONSIBILITY?

The primary responsibility for financing a college education rests with the student and his or her family. The family is expected to pay for the cost of college to the extent that they are able. Financial assistance is designed to help with the difference between what the family can afford and the cost of attendance. The student shares in the family's responsibility to pay for college, and is expected to contribute from his earnings and savings. The amount the family is expected to pay toward the cost of college is called the Expected Family Contribution (EFC).

HOW IS THE FAMILY'S EXPECTED CONTRIBUTION DETERMINED

Colleges, government agencies, and organizations that award financial aid based on financial need use a process called Needs Analysis to determine how much the family is expected to pay towards the cost of a college education. This process uses both the parent's and student's income and assets and other information about the family such as the number in college to calculate the Expected Family Contribution. During the needs analysis calculations, certain allowances are applied to protect the family's income and assets for the cost of living and future retirement needs.

The needs analysis is performed by the U.S. Department of Education based on the information provided by the family on the Free Application for Federal Student Aid (FAFSA). This is the basic form required for most financial aid programs based on financial need. Any student who wishes to apply for financial assistance should complete and submit this application. FAFSAs can be obtained from high school guidance counselors, college financial aid offices, libraries, and other sources.

HOW IS ELIGIBILITY FOR FINANCIAL AID DETERMINED?

Most financial aid is awarded based on financial need. The Cost of Attendance minus the Expected Family Contribution equals financial need. The school you attend uses the EFC calculated during needs analysis and the school's cost of attendance to determine your eligibility for need based financial aid. Some aid is merit-based, meaning eligibility is based on performance or achievement, such as athletic scholarships or academic scholarships based on ACT/SAT scores or GPA.

HOW MUCH FINANCIAL AID CAN I RECEIVE?

The total financial aid a student receives can include funds from more than one source or financial aid program. Normally, though, the total financial aid received will not exceed the financial need, or in some cases, the cost of attendance. For the best chance of getting the aid you need, apply as early as possible for each financial aid program for which you might be eligible.

Source: Arkansas Department of Higher Education

Helpful Web sites

www.adhe.edu

www.asla.info

www.careeronestop.org

www.careerwatch.org

www.discover.arkansas.gov

www.fafsa.ed.gov

www.fundmyfuture.info

mapping-your-future.org

www.slgfa.org

Arkansas Colleges &

	Enrollment/Tuition	Admissions
4-year Public Institutions		
Arkansas State University www.astate.edu	11,130 \$6,010	P.O. Box 1630 Jonesboro, AR 72467 (870) 972-3024 admissions@astate.edu
Arkansas Tech University www.atu.edu	7,476 \$5,120	1605 Coliseum Drive, Suite 141 Russellville, AR 72801 (479) 968-0343 (800)582-6953 tech.enroll@atu.edu
Henderson State University www.hsu.edu	3,603 \$5,689	1100 Henderson St., Box 7560 Arkadelphia, AR 71999 (870) 230-5028 (800) 228-7333 admissions@hsu.edu
Southern Arkansas University www.saumag.edu	3,150 \$5,224	P.O. Box 9382 Magnolia, AR 71754 (870) 235-4040 (800) 332-7286 Muleriders@saumag.edu
University of Arkansas at Fayetteville www.uark.edu	18,648 \$6,038	232 Silas H. Hunt Hall Fayetteville, AR 72701 (479) 575-5346 (800) 377-8632 uofa@uark.edu
University of Arkansas at Fort Smith www.uafortsmith.edu	6,611 \$4,060	P.O. Box 3649 5210 Grand Ave. Fort Smith, AR 72913 (479) 788-7120 (888) 512-5466
University of Arkansas at Little Rock www.ualr.edu	12,135 \$5,740	Administration South 208 2801 S. University Little Rock, AR 72204 (501) 569-3127 (800) 482-8892 admissions@ualr.edu
University of Arkansas for Medical Sciences www.uams.edu	2,539 Varies	4301 W. Markham Slot 541 Little Rock, AR 72205 (501) 686-5672

Universities

Financial Aid

P.O. Box 1620
Jonesboro, AR 72467
(870) 972-2310
finaid@astate.edu

1605 Coliseum Drive, Suite 117
Russellville, AR 72801
(479) 968-0399
fa.help@atu.edu

1100 Henderson St.
Box 7812
Arkadelphia, AR 71999
(870) 230-5148

P.O. Box 9344
Magnolia, AR 71754
(870) 235-4023

114 Silas H. Hunt Hall
Fayetteville, AR 72701
(479) 575-3806

Financial Aid Office
5210 Grand Ave.
P.O. Box 3649
Fort Smith, AR 72913
(479) 788-7090
finaid@uafortsmith.edu

Administration South 208
2801 S. University
Little Rock, AR 72204
(501) 569-3035
(800) 482-8892
finaid@ualr.edu

4301 W. Markham
Slot 864
Little Rock, AR 72205
(501) 686-5451

Housing

P.O. Box 2774
Jonesboro, AR 72467
(870) 972-2042
reslife@astate.edu

1605 Coliseum Drive, Suite 229
Russellville, AR 72801
(479) 968-0376
residence.life@atu.edu

P.O. Box 7533
Arkadelphia, AR 71999
(870) 230-5083

P.O. Box 9431
Magnolia, AR 71754
(870) 235-4047
housing@saumag.edu

900 Holtz Hall
Fayetteville, AR 72701
(479) 575-3951
housing@uark.edu

Sebastian Commons
Leasing Center
801 N. 49th St.
Fort Smith, AR 72903
(479) 783-7577

Office of Student Housing
2801 S. University
Little Rock, AR 72204
(501) 661-1743
housing@ualr.edu

4301 W. Markham
Slot 536
Little Rock, AR 72205
(501) 686-5850

Tuition for public institutions is based on ADHE estimates of 15 credit hours plus mandatory fees for the 2007-2008 school year. Tuition for private institutions is based on figures from the institution's Web site or financial aid office. Some private institutions have set rates for each program offered and the lowest tuition is reflected here. Check with the institution for actual tuition and fees.

Arkansas Colleges &

	Enrollment/Tuition	Admissions
University of Arkansas at Monticello www.uamont.edu	3,187 \$4,300	P.O. Box 3600 Monticello, AR 71656 (870) 460-1026 (800) 844-1826
University of Arkansas at Pine Bluff www.uapb.edu	3,200 \$4,499	Mail Slot 4983 1200 N. University Drive Pine Bluff, AR 71601 (870) 575-8492 (800) 264-6585
University of Central Arkansas www.uca.edu	12,619 \$6,205	Bernard Hall 201 Donaghey Ave. Conway, AR 72035 (501) 450-3128 (800) 243-8245 admissions@uca.edu
4-year Private Institutions		
Arkansas Baptist College www.arkansasbaptist.edu	596 \$5,300	1621 Dr. Martin Luther King Drive Little Rock, AR 72202 (501) 244-5124
Central Baptist College www.cbc.edu	569 \$9,500	1501 College Ave. Conway, AR 72034 (501) 329-6872 (800) 205-6872
Harding University www.harding.edu	6,139 \$12,360	Box 12255 Searcy, AR 72149 (501) 279-4000 (800) 477-4407 admissions@harding.edu
Hendrix College www.hendrix.edu	1,195 \$24,198	1600 Washington Ave. Conway, AR 72032 (501) 450-1362 (800) 277-9017 adm@hendrix.edu
ITT Tech www.itt-tech.edu	N/A Varies	4520 S. University Ave. Little Rock, AR 72204 (501) 565-5550 (800) 359-4429

Universities

Financial Aid

P.O. Box 3470
Monticello, AR 71656
(870) 460-1050
(800) 226-2643

Mail Slot 4985
Pine Bluff, AR 71601
(870) 575-8302
finaid@uapb.edu

McCastlain Hall 001
201 Donaghey Ave.
Conway, AR 72035
(501) 450-3140
finaid@uca.edu

1621 Dr. Martin Luther King Drive
Little Rock, AR 72202
(501) 374-0804

1501 College Ave.
Conway, AR 72034
(501) 329-6872
(800) 205-6872

Student Financial Aid Services
Box 12282
Searcy, AR 72149
(501) 279-4257
(800) 477-3243
finaid@harding.edu

1600 Washington Ave.
Conway, AR 72032
(501) 450-1368
(800) 277-9017
student_aid@hendrix.edu

4520 S. University Ave.
Little Rock, AR 72204
(501) 565-5550
(800) 359-4429

Housing

P.O. Box 3466
Monticello, AR 71656
(870) 460-1045
reslife@uamont.edu

Residential Life
P.O. Box 4933
Pine Bluff, AR 71611
(870) 575-8079

Bernard Hall, Room 201
201 Donaghey Ave.
Conway, AR 72035
(501) 450-3132

1621 Dr. Martin Luther King Drive
Little Rock, AR 72202
(501) 244-5164

1501 College Ave.
Conway, AR 72034
(501) 329-6872
(800) 205-6872

(501) 279-4256
(800) 879-4256
housing@harding.edu

Hendrix Residence Life
1600 Washington Ave.
Conway, AR 72032
(501) 450-1416
housing@hendrix.edu

Tuition for public institutions is based on ADHE estimates of 15 credit hours plus mandatory fees for the 2007-2008 school year. Tuition for private institutions is based on figures from the institution's Web site or financial aid office. Some private institutions have set rates for each program offered and the lowest tuition is reflected here. Check with the institution for actual tuition and fees.

Arkansas Colleges &

	Enrollment/Tuition	Admissions
John Brown University www.jbu.edu	2,061 \$18,066	2000 W. University Siloam Springs, AR 72761 (479) 524-9500 (877) 528-4636 jbuinfo@jbu.edu
Lyon College www.lyon.edu	495 \$15,960	P.O. Box 2317 Batesville, AR 72503 (870) 307-7250 (800) 423-2542 admissions@lyon.edu
Ouachita Baptist University www.obu.edu	1,448 \$17,950	OBU Box 3757 410 Ouachita St. Arkadelphia, AR 71998 (870) 245-5000 (800) 342-5628
Philander Smith College www.philander.edu	561 \$8,340	One Trudie Kibbe Reed Drive Little Rock, AR 72202 (501) 370-5221 (800) 446-6772
University of the Ozarks www.Ozarks.edu	643 \$17,210	415 N. College Clarksville, AR 72830 (800) 264-8636 admiss@ozarks.edu
Williams Baptist College www.wbcoll.edu	622 \$10,950	P.O. Box 3737 Walnut Ridge, AR 72476 (870) 759-4120 (800) 722-4434 admissions@wbcoll.edu
2-year Public Institutions		
Arkansas Northeastern College www.anc.edu	1,800 \$1,990	P.O. Box 1109 Blytheville, AR 72315 (870) 762-1020
Arkansas State University at Beebe www.asub.edu	4,311 \$2,550	P.O. Box 1000 Beebe, AR 72012 (501) 882-8260 (800) 632-9985 admissions@asub.edu

Universities

Financial Aid

2000 W. University
Siloam Springs, AR 72761
(877) 528-4636
finaid@jbu.edu

P.O. Box 2317
Batesville, AR 72503
(870) 307-7250
(800) 423-2542

OBU Box 3774
410 Ouachita St.
Arkadelphia, AR 71998
(870) 245-5000
(800) 342-5628
finaid@obu.edu

One Trudie Kibbe Reed Drive
Little Rock, AR 72202
(501) 370-5350
financialaid@philander.edu

415 N. College
Clarksville, AR 72830
(479) 979-1221
(800) 264-8636

P.O. Box 3734
Walnut Ridge, AR 72476
(870) 759-4112
financialaid@wbcoll.edu

P.O. Box 1109
Blytheville, AR 72315
(870) 762-3103

P.O. Box 1000
Beebe, AR 72012
(501) 882-8245
finaid@asub.edu

Housing

2000 W. University
Siloam Springs, AR 72761
(479) 524-7229
(479) 524-7252

Residence Life
P.O. Box 2317
Batesville, AR 72503
(870) 307-7375

Residence Life
410 Ouachita St.
Arkadelphia, AR 71998
(870) 245-5000

Residential Life
One Trudie Kibbe Reed Drive
Little Rock, AR 72202
(501) 975-6058

Seay Student Center
415 N. College
Clarksville, AR 72830
(479) 979-1211
(800) 264-8636

Office of Housing
P.O. Box 3712
Walnut Ridge, AR 72476
(870) 759-4204

Office of Student Life
P.O. Box 1000
Beebe, AR 72102
(501) 882-8351

Tuition for public institutions is based on ADHE estimates of 15 credit hours plus mandatory fees for the 2007-2008 school year. Tuition for private institutions is based on figures from the institution's Web site or financial aid office. Some private institutions have set rates for each program offered and the lowest tuition is reflected here. Check with the institution for actual tuition and fees.

Arkansas Colleges &

	Enrollment/Tuition	Admissions
Arkansas State University at Mountain Home www.asumh.edu	1,179 \$2,370	1600 S. College St. Mountain Home, AR 72653 (870) 508-6104
Arkansas State University at Newport www.asun.edu	1,075 \$2,340	7648 Victory Blvd. Newport, AR 72112 (870) 512-7800 (800) 976-1676
Black River Technical College www.blackrivertech.org	1,954 \$2,070	P.O. Box 468 Pocahontas, AR 72455 (870) 248-4000 Ext. 4012, 4017, 4011
Cossatot Community College of the University of Arkansas www.cccua.edu	1,213 \$1,920	P.O. Box 960 DeQueen, AR 71832 (870) 584-4471 (800) 844-4471
East Arkansas Community College www.eacc.edu	1,547 \$2,010	1700 Newcastle Road Forrest City, AR 72335 (870) 633-4480 (877) 797-3222
Mid-South Community College www.midsouthcc.edu	1,654 \$2,100	2000 W. Broadway West Memphis, AR 72301 (870) 733-6722
National Park Community College www.npcc.edu	2,933 \$2,130	101 College Drive Hot Springs National Park, AR 71913 (501) 760-4222 (800) 760-1825
North Arkansas College www.northark.net	2,077 \$2,340	1515 Pioneer Drive Harrison, AR 72601 (870) 391-3505
Northwest Arkansas Community College www.nwacc.edu	6,470 \$3,085	One College Drive Bentonville, AR 72712 (479) 619-4386 (800) 995-6922 admissions@nwacc.edu
Ouachita Technical College www.otcweb.edu	1,558 \$2,040	Office of Student Affairs One College Circle Malvern, AR 72104 (501) 337-5000 (800) 337-0266 info@otcweb.edu

Universities

Financial Aid

1600 S. College St.
Mountain Home, AR 72653
(870) 508-6195

7648 Victory Blvd.
Newport, AR 72112
(870) 512-7713

P.O. Box 468
Pocahontas, AR 72455
(870) 248-4000 Ext. 4019, 4020 or 4021
finaid@blackrivertech.edu

P.O. Box 960
DeQueen, AR 71832
(870) 584-4471
(800) 844-4471

1700 Newcastle Road
Forrest City, AR 72335
(870) 633-4480
(877) 797-3222

2000 W. Broadway
West Memphis, AR 72301
(870) 733-6729
finaid@midsouthcc.edu

101 College Drive
Hot Springs National Park, AR 71913
(501) 760-4244
(800) 760-1825

1515 Pioneer Drive
Harrison, AR 72601
(870) 391-3240

One College Drive
Bentonville, AR 72712
(479) 619-4329
(800) 995-6922
askfinancialaid@nwacc.edu

Financial Aid
One College Circle
Malvern, AR 72104
(501) 337-5000
(800) 337-0266
financialaid@otc.edu

Housing

Tuition for public institutions is based on ADHE estimates of 15 credit hours plus mandatory fees for the 2007-2008 school year. Tuition for private institutions is based on figures from the institution's Web site or financial aid office. Some private institutions have set rates for each program offered and the lowest tuition is reflected here. Check with the institution for actual tuition and fees.

Arkansas Colleges &

	Enrollment/Tuition	Admissions
Ozarka College www.ozarka.edu	1,208 \$2,365	218 College Drive Melbourne, AR 72556 (870) 368-2028 (800) 821-4335
Phillips Community College of the University of Arkansas www.pccua.edu	2,336 \$2,180	P.O. Box 785 Helena, AR 72342 (870) 338-6474
Pulaski Technical College www.pulaskitech.edu	8,768 \$2,520	3000 W. Scenic Drive North Little Rock, AR 72118 (501) 812-2231
Rich Mountain Community College www.rmcc.edu	1,004 \$1,800	1100 College Drive Mena, AR 71953 (479) 394-7622
South Arkansas Community College www.southark.edu	1,310 \$2,230	P.O. Box 7010 El Dorado, AR 71731 (870) 862-8131 (800) 955-2289
Southeast Arkansas College www.seark.edu	2,144 \$1,780	1900 Hazel St. Pine Bluff, AR 71603 (870) 850-8605 (888) 732-7582
Southern Arkansas University - Tech www.sautech.edu	2,111 \$2,520	P.O. Box 3499 Camden, AR 71711 (870) 574-4558
University of Arkansas Community College at Batesville www.uaccb.edu	1,470 \$2,290	P.O. Box 3350 Batesville, AR 72503 (870) 612-2042 (800) 508-7878 info@uaccb.edu
University of Arkansas Community College at Hope www.uacch.edu	1,298 \$2,016	P.O. Box 140 Hope, AR 71802 (870) 722-8221
University of Arkansas Community College at Morrilton www.uaccm.edu	1,809 \$2,610	1537 University Blvd. Morrilton, AR 72110 (501) 977-2053 (800) 264-1094 adm@uaccm.edu

Universities

Financial Aid

218 College Drive
Melbourne, AR 72556
(870) 368-2009
(800) 821-4335
finaid@ozarka.edu

P.O. Box 785
Helena, AR 72342
(870) 338-6474 Ext. 1160

3000 W. Scenic Drive
North Little Rock, AR 72118
(501) 812-2289

1100 College Drive
Mena, AR 71953
(479) 394-7622 Ext. 1420

P.O. Box 7010
El Dorado, AR 71731
(870) 862-8131
(800) 955-2289

1900 Hazel St.
Pine Bluff, AR 71603
(870) 543-5913
(888) 732-7582

P.O. Box 3499
Camden, AR 71711
(870) 574-4511

P.O. Box 3350
Batesville, AR 72503
(870) 612-2036
(800) 508-7878

P.O. Box 140
Hope, AR 71802
(870) 722-8264

1537 University Blvd.
Morrilton, AR 72110
(501) 977-2055
(800) 264-1094

Housing

P.O. Box 3499
Camden, AR 71711
(870) 574-4519

Tuition for public institutions is based on ADHE estimates of 15 credit hours plus mandatory fees for the 2007-2008 school year. Tuition for private institutions is based on figures from the institution's Web site or financial aid office. Some private institutions have set rates for each program offered and the lowest tuition is reflected here. Check with the institution for actual tuition and fees.

Arkansas Colleges &

	Enrollment/Tuition	Admissions
2-year Private Institutions		
Crowley's Ridge College www.crowleysridgecollege.edu	168 \$8,280	100 College Drive Paragould, AR 72450 (870) 236-6901 (800) 264-1096
ITT Tech www.itt-tech.edu	N/A Varies	4520 S. University Ave. Little Rock, AR 72204 (501) 565-5550 (800) 359-4429
Remington College www.remingtoncollege.edu	N/A Varies	19 Remington Drive Little Rock, AR 72204 (501) 312-0007 (800) 560-6192
Shorter College www.shorterjrcollege.com	35 \$2,994	604 Locust St. North Little Rock, AR 72114 (501) 374-6305
Technical Schools		
Arkansas State University Technical Center www.asutc.org	410 \$2,040	P.O. Box 280 Marked Tree, AR 72365 (870) 358-2117
Arkansas Tech University - Ozark http://atuoc.atu.edu	339 \$1,680	P.O. Box 506 Ozark, AR 72949 (479) 667-2117 (866) 225-2884
Crowley's Ridge Technical Institute www.crti.tec.ar.us	N/A Varies	P.O. Box 925 Forrest City, AR 72336 (870) 633-5411 (800) 842-2317
Northwest Technical Institute www.nti.tec.ar.us/	792 Varies	P.O. Box 2000 Springdale, AR 72765 (479) 751-8824 info@nti.tec.ar.us
University of Arkansas at Monticello College of Technology Crossett www.uamont.edu	308 \$1,900	1326 Highway 52 W. Crossett, AR 71635 (870) 364-6414 (866) 323-3384
University of Arkansas at Monticello College of Technology McGehee www.uamont.edu/mcgehee	464 \$1,900	P.O. Box 747 McGehee, AR 71654 (870) 222-5360 (800) 747-5360

Universities

Financial Aid

100 College Drive
Paragould, AR 72450
(870) 236-6901
(800) 264-1096

4520 S. University Ave.
Little Rock, AR 72204
(501) 565-5550
(800) 359-4429

19 Remington Drive
Little Rock, AR 72204
(501) 312-0007
(800) 560-6192

604 Locust St.
North Little Rock, AR 72114
(501) 374-6305

P.O. Box 280
Marked Tree, AR 72365
(870) 358-2117

P.O. Box 506
Ozark, AR 72949
(479) 667-2117 Ext. 322
(866) 225-2884

P.O. Box 925
Forrest City, AR 72336
(870) 633-5411
(800) 842-2317

P.O. Box 2000
Springdale, AR 72765
(479) 751-8824 Ext. 240

1326 Highway 52 W.
Crossett, AR 71635
(870) 364-6414
(866) 323-3384

P.O. Box 747
McGehee, AR 71654
(870) 222-5360
(800) 747-5360

Housing

100 College Drive
Paragould, AR 72450
(870) 236-6901
(800) 264-1096

604 Locust St.
North Little Rock, AR 72114
(501) 374-6305

Tuition for public institutions is based on ADHE estimates of 15 credit hours plus mandatory fees for the 2007-2008 school year. Tuition for private institutions is based on figures from the institution's Web site or financial aid office. Some private institutions have set rates for each program offered and the lowest tuition is reflected here. Check with the institution for actual tuition and fees.

Scholarships, Grants and Federal Aid

Arkansas Scholarships and Grants

This information is current as of February 2008 and is provided for informational purposes only. It is not intended to be a complete description of the programs and their requirements. For complete information about a particular program, go to www.adhe.edu and click on Financial Aid to review the program's rules and regulations, which are available in pdf format for review, download, or printing. The eligibility requirements and rules governing the programs administered by the Arkansas Department of Higher Education are subject to legislative and regulatory amendments. Please e-mail the Financial Aid Division at finaid@adhe.arknet.edu if you should need further information.

Source: Arkansas Department of Higher Education

Academic Challenge Scholarship – up to \$3,500 annually for graduating high school seniors who complete the precollegiate core curriculum, have the required grade point average in those courses, achieve at least a 15 on the ACT, and demonstrate financial need.

Arkansas Health Education Grant Program (ARHEG) – provides financial assistance to students seeking professional training in chiropractic medicine, dentistry, optometry, osteopathic medicine, podiatric medicine, and veterinary medicine to allow them to attend out-of-state institutions.

Governor's Scholars Program – up to \$4,000 annually for graduating high school seniors based on academic achievement, test score and leadership. The Governor's Distinguished Scholarship for those scoring 32 on the ACT or 1410 on the SAT, and a 3.50 academic grade point average, or are named National Merit Finalists or National Achievement Scholar pays tuition, mandatory fees, room and board up to \$10,000 per year.

Higher Education Opportunities Grant (GO! Opportunities Grant) - provides \$1,000 grants to full-time and \$500 grants to part-time students based on financial need. Students must have graduated from an Arkansas high school or completed the General Educational Development (GED) Tests in Arkansas after Dec. 31, 2006. Students also must apply within one year of high school graduation, or successful completion of the GED Tests (GED recipients must be between the ages of 16 to 18 years old). Applicants complete the Free Application for Federal Student Aid (FAFSA) and the GO! Opportunities Grant application.

Law Enforcement Officers' Dependents Scholarship Program - waiver of tuition, fees, and room at any public college, university, or technical institute in Arkansas for dependents and spouses of Arkansas law enforcement officers, some Highway and Transportation Department employees, and other public employees, who were killed or permanently disabled in the line of duty.

Minority Masters Fellows Program – up to \$7,500 for one year or three summers for African-American, Asian-American, Native American, and Hispanic students entering a masters program, or in the fifth year of a five year teacher certification program, who were Minority Teacher Scholarship recipients.

Minority Teachers Scholars Program – up to \$5,000 annually for African-American, Asian-American, Native American, and Hispanic college juniors and seniors working toward teacher certification. Must teach 3 or 5 years in Arkansas to have the amount received forgiven.

Military Dependents Scholarship Program – waiver of tuition, fees, room and board at any public college, university, or technical institute in Arkansas for dependents and spouses of Arkansans who were killed or missing in action or who were prisoners of war or who are totally and permanently disabled.

Second Effort Scholarship – up to \$1,000 annually to the individuals with the top 10 scores on the GED exam during the previous calendar year.

State Teacher Assistance Resource (STAR) Program - offers forgivable loans OR loan repayment grants to current or future educators teaching in a subject and/or geographic shortage area in an Arkansas public school. STAR Loans are for future teachers seeking an education degree leading to an initial licensure. STAR Repayment Grants are for current teachers who did not receive a STAR Loan.

Student Undergraduate Research Fellowship (SURF) Program - designed to allow undergraduate students to conduct in-depth research projects in their specific fields of study with the assistance of faculty mentors.

Teacher Opportunity Program – offers forgivable loans OR reimbursement grants to current Arkansas teachers seeking to further their education. TOP Loans provide assistance with educational expenses and require school district nomination and matching funds. TOP Loan recipients must be seeking an additional license in a subject shortage area, as determined by the Arkansas Department of Education. TOP Reimbursement Grants are available for teachers whose school districts do not participate in the TOP Loan program.

Workforce Improvement Grant - awards up to \$2,000 annually to students at least 24 years old based on financial need. Students apply using the Free Application for Federal Student Aid and awards are made by the institution the student attends. Students may be enrolled part time.

Federal Grants and Financial Aid

Source: <http://studentaid.ed.gov>

Parent Loan for Undergraduate Students (PLUS Loan) – Parents can borrow a PLUS Loan to help pay your education expenses if you are a dependent undergraduate student enrolled at least half time in an eligible program at an eligible school. PLUS Loans are available through the Federal Family Education Loan (FFEL) Program and the Direct Loan Program. Your parents can get either loan, but not both, for you during the same enrollment period. They also must have an acceptable credit history. For a Direct PLUS Loan, your parents must complete a Direct PLUS Loan application and promissory note, contained in a single form that you get from your school's financial aid office. For a FFEL PLUS Loan, your parents must complete and submit a PLUS Loan application, available from your school, lender, or your state guaranty agency. After the school completes its portion of the application, it must be sent to a lender for evaluation. Parents must agree to repay the loan within 10 years; beginning 60 days after the funds are fully disbursed.

Pell Grant – A Federal Pell Grant, unlike a loan, does not have to be repaid. Pell Grants are awarded usually only to undergraduate students who have not earned a bachelor's or a professional degree. (In some cases, however, a student enrolled in a post-baccalaureate teacher certification program might receive a Pell Grant.) Pell Grants are considered a foundation of federal financial aid, to which aid from other federal and nonfederal sources might be added.

Perkins Loan – A Federal Perkins Loan is a low-interest loan for both undergraduate and graduate students with exceptional financial need. Federal Perkins Loans are made through a school's financial aid office. Your school is your lender, and the loan is made with government funds. You must repay this loan to your school.

Stafford Loan – You must fill out a FAFSA. After your FAFSA is processed, your school will review the results and will inform you about your loan eligibility. You also will have to sign a promissory note, a binding legal document that lists the conditions under which you're borrowing and the terms under which you agree to repay your loan.

Supplemental Educational Opportunity Grant – Federal Supplemental Educational Opportunity Grants (FSEOG) are for undergraduates with exceptional financial need. Pell Grant recipients with the lowest EFCs will be the first to get FSEOGs. Just like Pell Grants, FSEOGs don't have to be paid back.

Work Study – Federal Work-Study (FWS) provides part-time jobs for undergraduate and graduate students with financial need, allowing them to earn money to help pay education expenses. The program encourages community service work and work related to the recipient's course of study.

The first step in applying for financial aid is to fill out the Free Application for Federal Student Aid. This form calculates how much financial aid you could receive from federal or state governments, or if you are eligible for certain grants or scholarships.

Apply online at www.fafsa.edu.gov, ask for a paper version from a school guidance counselor or have a college financial aid office help you fill out the online application.

Before you begin, make sure you have the proper documents to proceed. These include your Social Security number, driver's license number, current W-2's and income tax returns. You can find a complete list on the FAFSA Web site.

Don't
Forget!

Fill out the FAFSA
form online after
January 1 for the
2009-2010 school year.
www.fafsa.edu.gov

So, you wanna be a...

2008-2009 Occupations and Careers

Not sure what you want to do with your life?

Well, this is the place to start looking.

The following section is packed with occupations that can be found all over the state in just about every field imaginable. It will also tell you how much education you need to get those jobs, how many positions are available and, of course, how much you can make doing them!

Here's how it works:

Occupation Description

This column provides the title and a brief description of the occupation. The occupations are listed in numerical order by Standard Occupational Classification Codes. Keep in mind the work you actually do will depend on your employer, training, and experience.

Suggested Education

This column lists training or education that is most commonly needed by workers to become fully qualified in the occupation. There may be other training and educational alternatives than those listed.

First professional degree – Requires at least three years of full-time academic study beyond a bachelor's degree

Doctoral degree – Requires at least three years of full-time academic study beyond a bachelor's degree

Master's degree – Requires one or two years of full-time academic study beyond a bachelor's degree

Bachelor's or higher degree, plus work experience – Requires experience in a related position requiring a bachelor's degree

Bachelor's degree – Requires four or five years of full-time academic study

Associate degree – Requires at least two years of full-time academic study

Postsecondary vocational training – Programs last a few weeks to more than a year; leads to a certificate

Work experience in a related occupation – Requires experience in a related position that does not require a degree

Long-term on-the-job training (OJT) – Requires more than twelve months of training or a combination of work experience and classroom instruction

Moderate-term on-the-job training (OJT) – Requires one to twelve months of combined work experience and informal training

Short-term on-the-job training (OJT) – Requires a short demonstration of job duties or one month or less of training or work experience

Estimated Earnings

This column shows an estimated mean hourly wage and annual salary in Arkansas for the occupation. This data is based on an annual wage survey conducted by the Arkansas Labor Market Information Unit. The actual pay for a job may vary depending on the geographic area, qualifications of the employee, and the pay scale of the employer.

N/A – Not Available

Job Outlook

The first line in this column shows an estimate of the total number of workers in the occupation in Arkansas. The second line shows an estimate of the number of openings expected each year in Arkansas for the occupation. The third line shows an estimate of the rate of growth for the occupation in Arkansas. Above average is more than 5 percent, average is between 2 percent and 5 percent, below average is between 0 and 2 percent and decline is below 0 percent. The Arkansas Labor Market Information Unit bases both the growth rate and annual openings data on occupational projections.

AA – Above Average

A – Average

BA – Below Average

D – Decline

Occupation

Education Earnings Job Outlook

Per Hour/Annual

Management, Business and Financial

<p>11-2011 ADVERTISING AND PROMOTIONS MANAGERS Plan and direct advertising policies and programs or produce collateral materials, such as posters, contests, coupons, or give-aways, to create extra interest in the purchase of a product or service for a department, an entire organization, or on an account basis.</p>	Bachelor's or higher degree, plus work experience	\$36.63 \$76,200	Total Workers: 240 Annual Openings: 8 Growth Rate: A
<p>11-2021 MARKETING MANAGERS Determine the demand for products and services offered by a firm and its competitors and identify potential customers. Oversee product development or monitor trends that indicate the need for new products and services.</p>	Bachelor's or higher degree, plus work experience	\$39.97 \$83,150	Total Workers: 1,112 Annual Openings: 53 Growth Rate: AA
<p>11-2022 SALES MANAGERS Direct the actual distribution or movement of a product or service to the customer. Coordinate sales distribution by establishing sales territories, quotas, and goals and establish training programs for sales representatives.</p>	Bachelor's or higher degree, plus work experience	\$45.11 \$93,830	Total Workers: 2,126 Annual Openings: 80 Growth Rate: A
<p>11-2031 PUBLIC RELATIONS MANAGERS Plan and direct public relations programs designed to create and maintain a favorable public image for employer or client; or if engaged in fundraising, plan and direct activities to solicit and maintain funds for special projects and nonprofit organizations.</p>	Bachelor's or higher degree, plus work experience	\$31.24 \$64,990	Total Workers: 244 Annual Openings: 9 Growth Rate: A
<p>11-3021 COMPUTER AND INFORMATION SYSTEMS MANAGERS Plan, direct, or coordinate activities in such fields as electronic data processing, information systems, systems analysis, and computer programming.</p>	Bachelor's or higher degree, plus work experience	\$41.67 \$86,670	Total Workers: 1,109 Annual Openings: 33 Growth Rate: A
<p>11-3031 FINANCIAL MANAGERS Plan, direct, and coordinate accounting, investing, banking, insurance, securities, and other financial activities of a branch, office, or department of an establishment.</p>	Bachelor's or higher degree, plus work experience	\$37.19 \$77,360	Total Workers: 3,185 Annual Openings: 78 Growth Rate: A
<p>11-3051 INDUSTRIAL PRODUCTION MANAGERS Plan, direct, or coordinate the work activities and resources necessary for manufacturing products in accordance with cost, quality, and quantity specifications.</p>	Work experience in a related occupation	\$36.66 \$76,250	Total Workers: 1,571 Annual Openings: 63 Growth Rate: BA
<p>11-3061 PURCHASING MANAGERS Plan, direct, or coordinate the activities of buyers, purchasing officers, and related workers involved in purchasing materials, products, and services.</p>	Bachelor's or higher degree, plus work experience	\$37.52 \$78,030	Total Workers: 506 Annual Openings: 18 Growth Rate: A
<p>11-9011 FARM, RANCH, AND OTHER AGRICULTURAL MANAGERS On a paid basis, manage farms, ranches, aquacultural operations, greenhouses, nurseries, timber tracts, cotton gins, packing houses, or other agricultural establishments for employers.</p>	Bachelor's or higher degree, plus work experience	\$26.75 \$55,650	Total Workers: 1,864 Annual Openings: 22 Growth Rate: BA
<p>11-9021 CONSTRUCTION MANAGERS Plan, direct, coordinate, or budget, usually through subordinate supervisory personnel, activities concerned with the construction and maintenance of structures, facilities, and systems.</p>	Bachelor's degree	\$33.88 \$70,480	Total Workers: 2,743 Annual Openings: 64 Growth Rate: A
<p>11-9033 EDUCATION ADMINISTRATORS, POSTSECONDARY Plan, direct, or coordinate research, instructional, student administration and services, and other educational activities at postsecondary institutions, including universities, colleges, and junior and community colleges.</p>	Bachelor's or higher degree, plus work experience	\$36.91 \$76,760	Total Workers: 1,062 Annual Openings: 48 Growth Rate: A
<p>11-9041 ENGINEERING MANAGERS Plan, direct, or coordinate activities in such fields as architecture and engineering or research and development in these fields.</p>	Bachelor's or higher degree, plus work experience	\$43.48 \$90,440	Total Workers: 643 Annual Openings: 23 Growth Rate: A
<p>11-9051 FOOD SERVICE MANAGERS Plan, direct, or coordinate activities of an organization or department that serves food and beverages.</p>	Work experience in a related occupation	\$20.02 \$41,650	Total Workers: 3,098 Annual Openings: 103 Growth Rate: A
<p>11-9061 FUNERAL DIRECTORS Perform various tasks to arrange and direct funeral services, such as coordinating transportation of body to mortuary for embalming, interviewing family or other authorized person to arrange details, selecting pallbearers, procuring official for religious rites, and providing transportation for mourners.</p>	Associate degree	\$23.24 \$48,330	Total Workers: 338 Annual Openings: 9 Growth Rate: BA

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

<p>11-9081 LODGING MANAGERS Plan, direct, or coordinate activities of an organization or department that provides lodging and other accommodations.</p>	Work experience in a related occupation	\$18.54 \$38,560	Total Workers: 830 Annual Openings: 50 Growth Rate: AA
<p>13-1051 COST ESTIMATORS Prepare cost estimates for product manufacturing, construction projects, or services to aid management in bidding on or determining price of product or service. May specialize according to particular service performed or type of product manufactured.</p>	Bachelor's Degree	\$23.96 \$49,840	Total Workers: 933 Annual Openings: 40 Growth Rate: A
<p>13-1061 EMERGENCY MANAGEMENT SPECIALISTS Coordinate disaster response or crisis management activities, provide disaster preparedness training, and prepare emergency plans and procedures for natural (e.g., hurricanes, floods, earthquakes), wartime, or technological (e.g., nuclear power plant emergencies, hazardous materials spills) disasters or hostage situations.</p>	Work experience in a related occupation	\$19.33 \$40,200	Total Workers: 123 Annual Openings: 4 Growth Rate: A
<p>13-1081 LOGISTICIANS Analyze and coordinate the logistical functions of a firm or organization. Responsible for the entire life cycle of a product, including acquisition, distribution, internal allocation, delivery, and final disposal of resources.</p>	Bachelor's degree	\$29.43 \$61,220	Total Workers: 729 Annual Openings: 39 Growth Rate: AA
<p>13-1121 MEETING AND CONVENTION PLANNERS Coordinate activities of staff and convention personnel to make arrangements for group meetings and conventions.</p>	Bachelor's degree	\$16.35 \$34,000	Total Workers: 118 Annual Openings: 8 Growth Rate: AA
<p>13-2011 ACCOUNTANTS AND AUDITORS Examine, analyze, and interpret accounting records for the purpose of giving advice or preparing statements.</p>	Bachelor's degree	\$23.42 \$48,720	Total Workers: 6,689 Annual Openings: 234 Growth Rate: A
<p>13-2021 APPRAISERS AND ASSESSORS OF REAL ESTATE Appraise real property to determine its fair value. May assess taxes in accordance with prescribed schedules.</p>	Bachelor's Degree	\$16.49 \$34,300	Total Workers: 1,457 Annual Openings: 42 Growth Rate: BA
<p>13-2031 BUDGET ANALYSTS Examine budget estimates for completeness, accuracy, and conformance with procedures and regulations. Analyze budgeting and accounting reports for the purpose of maintaining expenditure controls.</p>	Bachelor's degree	\$25.33 \$52,690	Total Workers: 332 Annual Openings: 12 Growth Rate: A
<p>13-2051 FINANCIAL ANALYSTS Conduct quantitative analyses of information affecting investment programs of public or private institutions.</p>	Bachelor's degree	\$28.47 \$59,210	Total Workers: 787 Annual Openings: 38 Growth Rate: AA
<p>13-2072 LOAN OFFICERS Evaluate, authorize, or recommend approval of commercial, real estate, or credit loans. Advise borrowers on financial status and methods of payments.</p>	Bachelor's degree	\$27.88 \$58,000	Total Workers: 2,535 Annual Openings: 33 Growth Rate: BA
<p>13-2081 TAX EXAMINERS, COLLECTORS, AND REVENUE AGENTS Determine tax liability or collect taxes from individuals or business firms according to prescribed laws and regulations.</p>	Bachelor's degree	\$18.11 \$37,670	Total Workers: 986 Annual Openings: 32 Growth Rate: A
<p>13-2082 TAX PREPARERS Prepare tax returns for individuals or small businesses but do not have the background or responsibilities of an accredited or certified public accountant.</p>	Moderate-term OJT	\$11.91 \$24,770	Total Workers: 876 Annual Openings: 14 Growth Rate: D
Professional and Related Occupations			
<p>15-1021 COMPUTER PROGRAMMERS Convert project specifications and statements of problems and procedures to detailed logical flow charts for coding into computer language.</p>	Bachelor's degree	\$31.08 \$64,640	Total Workers: 3,901 Annual Openings: 75 Growth Rate: D
<p>15-1071 NETWORK AND COMPUTER SYSTEMS ADMINISTRATORS Install, configure, and support an organization's local area network (LAN), wide area network (WAN), and Internet system or a segment of a network system. Maintain network hardware and software.</p>	Bachelor's degree	\$25.39 \$52,800	Total Workers: 1,493 Annual Openings: 76 Growth Rate: AA
<p>17-1011 ARCHITECTS, EXCEPT LANDSCAPE AND NAVAL Plan and design structures, such as private residences, office buildings, theaters, factories, and other structural property.</p>	Bachelor's degree	\$44.69 \$92,950	Total Workers: 809 Annual Openings: 34 Growth Rate: A

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

17-1022 SURVEYORS

Make exact measurements and determine property boundaries. Provide data relevant to the shape, contour, gravitation, location, elevation, or dimension of land or land features on or near the earth's surface for engineering, mapmaking, mining, land evaluation, construction, and other purposes.

Bachelor's degree

\$19.79
\$41,170

Total Workers: 451
Annual Openings: 29
Growth Rate: AA

17-2021 AGRICULTURAL ENGINEERS

Apply knowledge of engineering technology and biological science to agricultural problems concerned with power and machinery, electrification, structures, soil and water conservation, and processing of agricultural products.

Bachelor's degree

\$30.33
\$63,080

Total Workers: 20
Annual Openings: 1
Growth Rate: BA

17-2041 CHEMICAL ENGINEERS

Design chemical plant equipment and devise processes for manufacturing chemicals and products, such as gasoline, synthetic rubber, plastics, detergents, cement, paper, and pulp, by applying principles and technology of chemistry, physics, and engineering.

Bachelor's degree

\$37.22
\$77,420

Total Workers: 134
Annual Openings: 9
Growth Rate: AA

17-2051 CIVIL ENGINEERS

Perform engineering duties in planning, designing, and overseeing construction and maintenance of building structures, and facilities, such as roads, railroads, airports, bridges, harbors, channels, dams, irrigation projects, pipelines, power plants, water and sewage systems, and waste disposal units. Includes architectural, structural, traffic, ocean, and geo-technical engineers.

Bachelor's degree

\$31.64
\$65,810

Total Workers: 1,516
Annual Openings: 93
Growth Rate: AA

17-2071 ELECTRICAL ENGINEERS

Design, develop, test, or supervise the manufacturing and installation of electrical equipment, components, or systems for commercial, industrial, military, or scientific use.

Bachelor's degree

\$32.71
\$68,040

Total Workers: 634
Annual Openings: 34
Growth Rate: AA

17-2081 ENVIRONMENTAL ENGINEERS

Design, plan, or perform engineering duties in the prevention, control, and remediation of environmental health hazards utilizing various engineering disciplines. Work may include waste treatment, site remediation, or pollution control technology.

Bachelor's degree

\$30.31
\$63,030

Total Workers: 260
Annual Openings: 16
Growth Rate: AA

17-2112 INDUSTRIAL ENGINEERS

Design, develop, test, and evaluate integrated systems for managing industrial production processes including human work factors, quality control, inventory control, logistics and material flow, cost analysis, and production coordination.

Bachelor's degree

\$29.27
\$60,890

Total Workers: 1,179
Annual Openings: 59
Growth Rate: AA

17-2131 MATERIALS ENGINEERS

Evaluate materials and develop machinery and processes to manufacture materials for use in products that must meet specialized design and performance specifications. Develop new uses for known materials.

Bachelor's degree

\$34.17
\$71,060

Total Workers: 126
Annual Openings: 3
Growth Rate: BA

17-2141 MECHANICAL ENGINEERS

Perform engineering duties in planning and designing tools, engines, machines, and other mechanically functioning equipment.

Bachelor's degree

\$31.64
\$65,820

Total Workers: 1,348
Annual Openings: 53
Growth Rate: A

17-3011 ARCHITECTURAL AND CIVIL DRAFTERS

Prepare detailed drawings of architectural and structural features of buildings or drawings and topographical relief maps used in civil engineering projects, such as highways, bridges, and public works.

Postsecondary vocational training

\$18.68
\$38,840

Total Workers: 817
Annual Openings: 39
Growth Rate: A

17-3013 MECHANICAL DRAFTERS

Prepare detailed working diagrams of machinery and mechanical devices, including dimensions, fastening methods, and other engineering information.

Postsecondary vocational training

\$18.23
\$37,920

Total Workers: 558
Annual Openings: 28
Growth Rate: A

17-3023 ELECTRICAL AND ELECTRONIC ENGINEERING TECHNICIANS

Apply electrical and electronic theory and related knowledge, usually under the direction of engineering staff, to design, build, repair, calibrate, and modify electrical components, circuitry, controls, and machinery for subsequent evaluation and use by engineering staff in making engineering design decisions.

Associate degree

\$20.75
\$43,160

Total Workers: 1,392
Annual Openings: 31
Growth Rate: BA

17-3025 ENVIRONMENTAL ENGINEERING TECHNICIANS

Apply theory and principles of environmental engineering to modify, test, and operate equipment and devices used in the prevention, control, and remediation of environmental pollution, including waste treatment and site remediation.

Associate degree

\$22.01
\$45,790

Total Workers: 88
Annual Openings: 4
Growth Rate: A

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

17-3026 INDUSTRIAL ENGINEERING TECHNICIANS

Apply engineering theory and principles to problems of industrial layout or manufacturing production, usually under the direction of engineering staff.

Associate degree

\$19.98
\$41,550

Total Workers: 303
Annual Openings: 8
Growth Rate: BA

17-3027 MECHANICAL ENGINEERING TECHNICIANS

Apply theory and principles of mechanical engineering to modify, develop, and test machinery and equipment under direction of engineering staff or physical scientists.

Associate degree

\$20.30
\$42,220

Total Workers: 115
Annual Openings: 3
Growth Rate: BA

17-3031 SURVEYING AND MAPPING TECHNICIANS

Perform surveying and mapping duties, usually under the direction of a surveyor, cartographer, or photogrammetrist to obtain data used for construction, mapmaking, boundary location, mining, or other purposes.

Moderate-term OJT

\$13.87
\$28,850

Total Workers: 682
Annual Openings: 30
Growth Rate: AA

19-1012 FOOD SCIENTISTS AND TECHNOLOGISTS

Use chemistry, microbiology, engineering, and other sciences to study the principles underlying the processing and deterioration of foods.

Bachelor's degree

\$22.68
\$47,170

Total Workers: 93
Annual Openings: 3
Growth Rate: BA

19-1031 CONSERVATION SCIENTISTS

Manage, improve, and protect natural resources to maximize their use without damaging the environment.

Bachelor's degree

\$30.06
\$62,530

Total Workers: 160
Annual Openings: 7
Growth Rate: BA

19-1032 FORESTERS

Manage forested lands for economic, recreational, and conservation purposes. May determine how to conserve wildlife habitats, creek beds, water quality, and soil stability, and how best to comply with environmental regulations.

Bachelor's degree

\$24.96
\$51,910

Total Workers: 256
Annual Openings: 9
Growth Rate: BA

19-1041 EPIDEMIOLOGISTS

Investigate and describe the determinants and distribution of disease, disability, and other health outcomes and develop the means for prevention and control.

Master's degree

\$26.65
\$55,430

Total Workers: 42
Annual Openings: 2
Growth Rate: A

19-2031 CHEMISTS

Conduct qualitative and quantitative chemical analyses or chemical experiments in laboratories for quality or process control or to develop new products or knowledge.

Bachelor's degree

\$32.04
\$66,640

Total Workers: 732
Annual Openings: 37
Growth Rate: AA

19-2041 ENVIRONMENTAL SCIENTISTS AND SPECIALISTS, INCLUDING HEALTH

Conduct research or perform investigation for the purpose of identifying, abating, or eliminating sources of pollutants or hazards that affect either the environment or the health of the population.

Master's degree

\$22.16
\$46,090

Total Workers: 556
Annual Openings: 33
Growth Rate: AA

19-3011 ECONOMISTS

Conduct research, prepare reports, or formulate plans to aid in solution of economic problems arising from production and distribution of goods and services.

Master's degree

\$24.57
\$51,110

Total Workers: 221
Annual Openings: 11
Growth Rate: A

19-3031 CLINICAL, COUNSELING, AND SCHOOL PSYCHOLOGISTS

Diagnose and treat mental disorders; learning disabilities; and cognitive, behavioral, and emotional problems using individual, child, family, and group therapies. May design and implement behavior modification programs.

Doctoral degree

\$29.41
\$61,180

Total Workers: 1,163
Annual Openings: 39
Growth Rate: A

19-4092 FORENSIC SCIENCE TECHNICIANS

Collect, identify, classify, and analyze physical evidence related to criminal investigations. Perform tests on weapons or substances, such as fiber, hair, and tissue to determine significance to investigation.

Bachelor's degree

\$16.94
\$35,230

Total Workers: 93
Annual Openings: 8
Growth Rate: AA

21-1021 CHILD, FAMILY, AND SCHOOL SOCIAL WORKERS

Provide social services and assistance to improve the social and psychological functioning of children and their families and to maximize the family well-being and the academic functioning of children.

Bachelor's degree

\$15.54
\$32,310

Total Workers: 1,957
Annual Openings: 67
Growth Rate: A

21-1023 MENTAL HEALTH AND SUBSTANCE ABUSE SOCIAL WORKERS

Assess and treat individuals with mental, emotional, or substance abuse problems, including abuse of alcohol, tobacco, and/or other drugs.

Master's degree

\$17.34
\$36,060

Total Workers: 907
Annual Openings: 57
Growth Rate: AA

21-2011 CLERGY

Conduct religious worship and perform other spiritual functions associated with beliefs and practices of religious faith or denomination. Provide spiritual and moral guidance and assistance to members.

Master's degree

\$18.90
\$39,310

Total Workers: 671
Annual Openings: 12
Growth Rate: BA

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

<p>23-1011 LAWYERS Represent clients in criminal and civil litigation and other legal proceedings, draw up legal documents, and manage or advise clients on legal transactions. May specialize in a single area or may practice broadly in many areas of law.</p>	First professional degree	\$41.17 \$85,630	Total Workers: 4,099 Annual Openings: 101 Growth Rate: BA
<p>23-2011 PARALEGALS AND LEGAL ASSISTANTS Assist lawyers by researching legal precedent, investigating facts, or preparing legal documents. Conduct research to support a legal proceeding, to formulate a defense, or to initiate legal action.</p>	Associate degree	\$19.90 \$41,400	Total Workers: 1,279 Annual Openings: 31 Growth Rate: A
<p>23-2091 COURT REPORTERS Use verbatim methods and equipment to capture, store, retrieve, and transcribe pretrial and trial proceedings or other information.</p>	Postsecondary vocational training	\$16.89 \$35,120	Total Workers: 32 Annual Openings: 2 Growth Rate: AA
<p>25-2011 PRESCHOOL TEACHERS, EXCEPT SPECIAL EDUCATION Instruct children (normally up to 5 years of age) in activities designed to promote social, physical, and intellectual growth needed for primary school in preschool, day care center, or other child development facility. May be required to hold State certification.</p>	Postsecondary vocational training	\$11.35 \$23,600	Total Workers: 2,620 Annual Openings: 68 Growth Rate: A
<p>25-2012 KINDERGARTEN TEACHERS, EXCEPT SPECIAL EDUCATION Teach elemental natural and social science, personal hygiene, music, art, and literature to children from 4 to 6 years old. Promote physical, mental, and social development. May be required to hold State certification.</p>	Bachelor's degree	N/A \$40,360	Total Workers: 2,466 Annual Openings: 96 Growth Rate: A
<p>25-2021 ELEMENTARY SCHOOL TEACHERS, EXCEPT SPECIAL EDUCATION Teach pupils in public or private schools at the elementary level basic academic, social, and other formative skills.</p>	Bachelor's degree	N/A \$39,880	Total Workers: 11,770 Annual Openings: 491 Growth Rate: A
<p>25-2022 MIDDLE SCHOOL TEACHERS, EXCEPT SPECIAL AND VOCATIONAL EDUCATION Teach students in public or private schools in one or more subjects at the middle, intermediate, or junior high level, which falls between elementary and senior high school as defined by applicable State laws and regulations.</p>	Bachelor's degree	N/A \$41,400	Total Workers: 6,132 Annual Openings: 243 Growth Rate: A
<p>25-2031 SECONDARY SCHOOL TEACHERS, EXCEPT SPECIAL AND VOCATIONAL EDUCATION Instruct students in secondary public or private schools in one or more subjects at the secondary level, such as English, mathematics, or social studies. May be designated according to subject matter specialty, such as typing instructors, commercial teachers, or English teachers.</p>	Bachelor's degree	N/A \$43,530	Total Workers: 10,808 Annual Openings: 476 Growth Rate: A
<p>25-2032 VOCATIONAL EDUCATION TEACHERS, SECONDARY SCHOOL Teach or instruct vocational or occupational subjects at the secondary school level.</p>	Bachelor's or higher degree, plus work experience	N/A \$45,200	Total Workers: 1,426 Annual Openings: 49 Growth Rate: BA
<p>25-2042 SPECIAL EDUCATION TEACHERS, MIDDLE SCHOOL Teach middle school subjects to educationally and physically handicapped students. Includes teachers who specialize and work with audibly and visually handicapped students and those who teach basic academic and life processes skills to the mentally impaired.</p>	Bachelor's degree	N/A \$43,780	Total Workers: 618 Annual Openings: 28 Growth Rate: A
<p>25-4011 ARCHIVISTS Appraise, edit, and direct safekeeping of permanent records and historically valuable documents. Participate in research activities based on archival materials.</p>	Master's degree	\$22.81 \$47,440	Total Workers: 47 Annual Openings: 3 Growth Rate: A
<p>25-4012 CURATORS Administer affairs of museum and conduct research programs. Direct instructional, research, and public service activities of institution.</p>	Master's degree	\$19.29 \$40,120	Total Workers: 58 Annual Openings: 4 Growth Rate: A
<p>25-4021 LIBRARIANS Administer libraries and perform related library services. Work in a variety of settings, including public libraries, schools, colleges and universities, museums, corporations, government agencies, law firms, non-profit organizations, and healthcare providers.</p>	Master's degree	\$22.49 \$46,770	Total Workers: 1,686 Annual Openings: 59 Growth Rate: A
<p>27-1024 GRAPHIC DESIGNERS Design or create graphics to meet specific commercial or promotional needs, such as packaging, displays, or logos. May use a variety of mediums to achieve artistic or decorative effects.</p>	Bachelor's degree	\$16.39 \$34,100	Total Workers: 2,084 Annual Openings: 82 Growth Rate: A

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

27-1025 INTERIOR DESIGNERS

Plan, design, and furnish interiors of residential, commercial, or industrial buildings. Formulate design which is practical, aesthetic, and conducive to intended purposes, such as raising productivity, selling merchandise, or improving life style.

Associate degree

\$17.27
\$35,920

Total Workers: 267
Annual Openings: 13
Growth Rate: A

27-2022 COACHES AND SCOUTS

Instruct or coach groups or individuals in the fundamentals of sports. Demonstrate techniques and methods of participation.

Long-term OJT

N/A
\$43,610

Total Workers: 1,510
Annual Openings: 60
Growth Rate: A

27-3011 RADIO AND TELEVISION ANNOUNCERS

Talk on radio or television. May interview guests, act as master of ceremonies, read news flashes, identify station by giving call letters, or announce song title and artist.

Long-term OJT

\$14.05
\$29,230

Total Workers: 613
Annual Openings: 22
Growth Rate: BA

27-3022 REPORTERS AND CORRESPONDENTS

Collect and analyze facts about newsworthy events by interview, investigation, or observation. Report and write stories for newspaper, news magazine, radio, or television.

Bachelor's degree

\$13.42
\$27,910

Total Workers: 554
Annual Openings: 37
Growth Rate: AA

27-3031 PUBLIC RELATIONS SPECIALISTS

Engage in promoting or creating good will for individuals, groups, or organizations by writing or selecting favorable publicity material and releasing it through various communications media. May prepare and arrange displays, and make speeches.

Bachelor's degree

\$20.65
\$42,960

Total Workers: 2,010
Annual Openings: 40
Growth Rate: A

27-3041 EDITORS

Perform variety of editorial duties, such as laying out, indexing, and revising content of written materials, in preparation for final publication.

Bachelor's degree

\$20.09
\$41,780

Total Workers: 684
Annual Openings: 34
Growth Rate: A

27-3042 TECHNICAL WRITERS

Write technical materials, such as equipment manuals, appendices, or operating and maintenance instructions. May assist in layout work.

Bachelor's degree

\$19.90
\$41,380

Total Workers: 257
Annual Openings: 21
Growth Rate: AA

27-3043 WRITERS AND AUTHORS

Originate and prepare written material, such as scripts, stories, advertisements, and other material.

Bachelor's degree

\$21.20
\$44,090

Total Workers: 450
Annual Openings: 20
Growth Rate: AA

27-4012 BROADCAST TECHNICIANS

Set up, operate, and maintain the electronic equipment used to transmit radio and television programs. Control audio equipment to regulate volume level and quality of sound during radio and television broadcasts.

Associate degree

\$11.63
\$24,180

Total Workers: 316
Annual Openings: 16
Growth Rate: A

27-4021 PHOTOGRAPHERS

Photograph persons, subjects, merchandise, or other commercial products. May develop negatives and produce finished prints.

Long-term OJT

\$13.91
\$28,930

Total Workers: 1,051
Annual Openings: 45
Growth Rate: A

27-4031 CAMERA OPERATORS, TELEVISION, VIDEO, AND MOTION PICTURE

Operate television, video, or motion picture camera to photograph images or scenes for various purposes, such as TV broadcasts, advertising, video production, or motion pictures.

Postsecondary vocational training

\$13.65
\$28,380

Total Workers: 85
Annual Openings: 5
Growth Rate: AA

29-1011 CHIROPRACTORS

Adjust spinal column and other articulations of the body to correct abnormalities of the human body believed to be caused by interference with the nervous system.

First professional degree

\$48.56
\$101,010

Total Workers: 341
Annual Openings: 11
Growth Rate: A

29-1021 DENTISTS, GENERAL

Diagnose and treat diseases, injuries, and malformations of teeth and gums and related oral structures. May treat diseases of nerve, pulp, and other dental tissues affecting vitality of teeth.

First professional degree

\$68.41
\$142,300

Total Workers: 909
Annual Openings: 19
Growth Rate: BA

29-1031 DIETITIANS AND NUTRITIONISTS

Plan and conduct food service or nutritional programs to assist in the promotion of health and control of disease.

Bachelor's degree

\$20.75
\$43,170

Total Workers: 505
Annual Openings: 16
Growth Rate: BA

29-1041 OPTOMETRISTS

Diagnose, manage, and treat conditions and diseases of the human eye and visual system. Examine eyes and visual system, diagnose problems or impairments, prescribe corrective lenses, and provide treatment.

First professional degree

\$53.34
\$110,940

Total Workers: 443
Annual Openings: 14
Growth Rate: A

29-1051 PHARMACISTS

Compound and dispense medications following prescriptions issued by physicians, dentists, or other authorized medical practitioners.

First professional degree

\$45.39
\$94,410

Total Workers: 2,581
Annual Openings: 119
Growth Rate: AA

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

29-1062 FAMILY AND GENERAL PRACTITIONERS

Diagnose, treat, and help prevent diseases and injuries that commonly occur in the general population.

First professional degree

\$84.98
\$176,760

Total Workers: 1,574
Annual Openings: 46
Growth Rate: A

29-1067 SURGEONS

Treat diseases, injuries, and deformities by invasive methods, such as manual manipulation or by using instruments and appliances.

First professional degree

\$96.77
\$201,270

Total Workers: 443
Annual Openings: 11
Growth Rate: BA

29-1111 REGISTERED NURSES

Assess patient health problems and needs, develop and implement nursing care plans, and maintain medical records. Administer nursing care to ill, injured, convalescent, or disabled patients. Licensing or registration required.

Associate degree

\$25.29
\$52,600

Total Workers: 22,514
Annual Openings: 750
Growth Rate: A

29-1121 AUDIOLOGISTS

Assess and treat persons with hearing and related disorders. May fit hearing aids and provide auditory training. May perform research related to hearing problems.

First professional degree

\$26.11
\$54,300

Total Workers: 61
Annual Openings: 2
Growth Rate: BA

29-1123 PHYSICAL THERAPISTS

Assess, plan, organize, and participate in rehabilitative programs that improve mobility, relieve pain, increase strength, and decrease or prevent deformity of patients suffering from disease or injury.

Master's degree

\$33.14
\$68,920

Total Workers: 1,551
Annual Openings: 56
Growth Rate: AA

29-1124 RADIATION THERAPISTS

Provide radiation therapy to patients as prescribed by a radiologist according to established practices and standards.

Associate degree

\$33.21
\$69,070

Total Workers: 135
Annual Openings: 8
Growth Rate: AA

29-1125 RECREATIONAL THERAPISTS

Plan, direct, or coordinate medically-approved recreation programs for patients in hospitals, nursing homes, or other institutions. Activities include sports, trips, dramatics, social activities, and arts and crafts.

Bachelor's degree

\$17.25
\$35,870

Total Workers: 171
Annual Openings: 5
Growth Rate: A

29-1126 RESPIRATORY THERAPISTS

Assess, treat, and care for patients with breathing disorders. Assume primary responsibility for all respiratory care modalities, including the supervision of respiratory therapy technicians.

Associate degree

\$21.78
\$45,300

Total Workers: 1,085
Annual Openings: 37
Growth Rate: A

29-1127 SPEECH-LANGUAGE PATHOLOGISTS

Assess and treat persons with speech, language, voice, and fluency disorders. May select alternative communication systems and teach their use. May perform research related to speech and language problems.

Master's degree

\$28.04
\$58,330

Total Workers: 1,407
Annual Openings: 44
Growth Rate: A

29-1131 VETERINARIANS

Diagnose and treat diseases and dysfunctions of animals. May engage in a particular function, such as research and development, consultation, administration, technical writing, or sale or production of commercial products.

First professional degree

\$34.31
\$71,370

Total Workers: 489
Annual Openings: 26
Growth Rate: AA

29-2011 MEDICAL AND CLINICAL LABORATORY TECHNOLOGISTS

Perform complex medical laboratory tests for diagnosis, treatment, and prevention of disease. May train or supervise staff.

Bachelor's degree

\$22.44
\$46,660

Total Workers: 1,494
Annual Openings: 34
Growth Rate: BA

29-2012 MEDICAL AND CLINICAL LABORATORY TECHNICIANS

Perform routine medical laboratory tests for the diagnosis, treatment, and prevention of disease. May work under the supervision of a medical technologist.

Associate degree

\$15.32
\$31,860

Total Workers: 1,145
Annual Openings: 31
Growth Rate: A

29-2021 DENTAL HYGIENISTS

Clean teeth and examine oral areas, head, and neck for signs of oral disease. May educate patients on oral hygiene, take and develop X-rays, or apply fluoride or sealants.

Associate degree

\$26.17
\$54,440

Total Workers: 1,216
Annual Openings: 48
Growth Rate: A

29-2032 DIAGNOSTIC MEDICAL SONOGRAPHERS

Produce ultrasonic recordings of internal organs for use by physicians.

Associate degree

\$22.89
\$47,610

Total Workers: 393
Annual Openings: 11
Growth Rate: A

29-2034 RADIOLOGIC TECHNOLOGISTS AND TECHNICIANS

Take X-rays and CAT scans or administer nonradioactive materials into patient's blood stream for diagnostic purposes.

Associate degree

\$20.36
\$42,340

Total Workers: 1,797
Annual Openings: 45
Growth Rate: A

29-2041 EMERGENCY MEDICAL TECHNICIANS AND PARAMEDICS

Assess injuries, administer emergency medical care, and extricate trapped individuals. Transport injured or sick persons to medical facilities.

Postsecondary vocational training

\$11.78
\$24,500

Total Workers: 1,719
Annual Openings: 52
Growth Rate: A

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

29-2051 DIETETIC TECHNICIANS

Assist dietitians in the provision of food service and nutritional programs. Under the supervision of dietitians, may plan and produce meals based on established guidelines, teach principles of food and nutrition, or counsel individuals.

Postsecondary
vocational training

\$9.88
\$20,550

Total Workers: 437
Annual Openings: 19
Growth Rate: A

29-2052 PHARMACY TECHNICIANS

Prepare medications under the direction of a pharmacist. May measure, mix, count out, label, and record amounts and dosages of medications.

Moderate-term OJT

\$11.43
\$23,770

Total Workers: 2,837
Annual Openings: 198
Growth Rate: AA

29-2054 RESPIRATORY THERAPY TECHNICIANS

Provide specific, well defined respiratory care procedures under the direction of respiratory therapists and physicians.

Associate degree

\$15.38
\$32,000

Total Workers: 256
Annual Openings: 7
Growth Rate: BA

29-2055 SURGICAL TECHNOLOGISTS

Assist in operations, under the supervision of surgeons, registered nurses, or other surgical personnel.

Postsecondary
vocational training

\$15.20
\$31,630

Total Workers: 882
Annual Openings: 46
Growth Rate: A

29-2061 LICENSED PRACTICAL AND LICENSED VOCATIONAL NURSES

Care for ill, injured, convalescent, or disabled persons in hospitals, nursing homes, clinics, private homes, group homes, and similar institutions. May work under the supervision of a registered nurse. Licensing required.

Postsecondary
vocational training

\$15.52
\$32,290

Total Workers: 12,010
Annual Openings: 429
Growth Rate: A

29-2071 MEDICAL RECORDS AND HEALTH INFORMATION TECHNICIANS

Compile, process, and maintain medical records of hospital and clinic patients in a manner consistent with medical, administrative, ethical, legal, and regulatory requirements of the health care system.

Associate degree

\$13.62
\$28,330

Total Workers: 1,413
Annual Openings: 57
Growth Rate: A

29-2081 OPTICIANS, DISPENSING

Design, measure, fit, and adapt lenses and frames for client according to written optical prescription or specification. Assist client with selecting frames.

Long-term OJT

\$13.42
\$27,900

Total Workers: 592
Annual Openings: 32
Growth Rate: A

29-9011 OCCUPATIONAL HEALTH AND SAFETY SPECIALISTS

Review, evaluate, and analyze work environments and design programs and procedures to control, eliminate, and prevent disease or injury caused by chemical, physical, and biological agents or ergonomic factors.

Bachelor's degree

\$25.95
\$53,980

Total Workers: 311
Annual Openings: 10
Growth Rate: A

29-9012 OCCUPATIONAL HEALTH AND SAFETY TECHNICIANS

Collect data on work environments for analysis by occupational health and safety specialists. Implement and conduct evaluation of programs designed to limit chemical, physical, biological, and ergonomic risks to workers.

Bachelor's degree

\$16.66
\$34,660

Total Workers: 71
Annual Openings: 2
Growth Rate: A

29-9091 ATHLETIC TRAINERS

Evaluate, advise, and treat athletes to assist recovery from injury, avoid injury, or maintain peak physical fitness.

Bachelor's degree

N/A
\$48,600

Total Workers: 99
Annual Openings: 5
Growth Rate: AA

Service Occupations

31-1011 HOME HEALTH AIDES

Provide routine, personal healthcare, such as bathing, dressing, or grooming, to elderly, convalescent, or disabled persons in the home of patients or in a residential care facility.

Short-term OJT

\$8.96
\$18,630

Total Workers: 5,518
Annual Openings: 235
Growth Rate: AA

31-1012 NURSING AIDES, ORDERLIES, AND ATTENDANTS

Provide basic patient care under direction of nursing staff. Perform duties, such as feed, bathe, dress, groom, or move patients, or change linens.

Postsecondary
vocational training

\$9.25
\$19,240

Total Workers: 16,828
Annual Openings: 402
Growth Rate: A

31-9011 MASSAGE THERAPISTS

Massage customers for hygienic or remedial purposes.

Postsecondary
vocational training

\$18.01
\$37,460

Total Workers: 651
Annual Openings: 30
Growth Rate: AA

31-9091 DENTAL ASSISTANTS

Assist dentist, set up patient and equipment, and keep records.

Moderate-term OJT

\$12.56
\$26,130

Total Workers: 2,293
Annual Openings: 87
Growth Rate: A

31-9092 MEDICAL ASSISTANTS

Perform administrative and certain clinical duties under the direction of physician. Administrative duties may include scheduling appointments, maintaining medical records, billing, and coding for insurance purposes.

Moderate-term OJT

\$11.71
\$24,360

Total Workers: 2,089
Annual Openings: 95
Growth Rate: AA

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

<p>31-9093 MEDICAL EQUIPMENT PREPARERS Prepare, sterilize, install, or clean laboratory or healthcare equipment. May perform routine laboratory tasks and operate or inspect equipment.</p>	Short-term OJT	\$10.92 \$22,710	Total Workers: 227 Annual Openings: 7 Growth Rate: A
<p>31-9094 MEDICAL TRANSCRIPTIONISTS Use transcribing machines with headset and foot pedal to listen to recordings by physicians and other healthcare professionals dictating a variety of medical reports.</p>	Postsecondary vocational training	\$12.96 \$26,970	Total Workers: 965 Annual Openings: 23 Growth Rate: A
<p>31-9096 VETERINARY ASSISTANTS AND LABORATORY ANIMAL CARETAKERS Feed, water, and examine pets and other nonfarm animals for signs of illness, disease, or injury in laboratories and animal hospitals and clinics.</p>	Short-term OJT	\$9.20 \$19,130	Total Workers: 816 Annual Openings: 33 Growth Rate: AA
<p>33-2011 FIRE FIGHTERS Control and extinguish fires or respond to emergency situations where life, property, or the environment is at risk. Duties may include fire prevention, emergency medical service, hazardous material response, search and rescue, and disaster management.</p>	Long-term OJT	\$15.52 \$32,280	Total Workers: 2,956 Annual Openings: 155 Growth Rate: A
<p>33-3012 CORRECTIONAL OFFICERS AND JAILERS Guard inmates in penal or rehabilitative institution in accordance with established regulations and procedures. May guard prisoners in transit between jail, courtroom, prison, or other point.</p>	Moderate-term OJT	\$13.81 \$28,730	Total Workers: 5,311 Annual Openings: 240 Growth Rate: A
<p>33-3051 POLICE AND SHERIFF'S PATROL OFFICERS Maintain order, enforce laws and ordinances, and protect life and property in an assigned patrol district.</p>	Long-term OJT	\$16.52 \$34,370	Total Workers: 5,945 Annual Openings: 248 Growth Rate: A
<p>35-1011 CHEFS AND HEAD COOKS Direct the preparation, seasoning, and cooking of salads, soups, fish, meats, vegetables, desserts, or other foods. May plan and price menu items, order supplies, and keep records and accounts. May participate in cooking.</p>	Work experience in a related occupation	\$15.86 \$33,000	Total Workers: 377 Annual Openings: 12 Growth Rate: A
<p>35-1012 FIRST-LINE SUPERVISORS/MANAGERS OF FOOD PREPARATION AND SERVING WORKERS Supervise workers engaged in preparing and serving food.</p>	Work experience in a related occupation	\$11.79 \$24,530	Total Workers: 8,278 Annual Openings: 219 Growth Rate: A
<p>35-2014 COOKS, RESTAURANT Prepare, season, and cook soups, meats, vegetables, desserts, or other foodstuffs in restaurants. May order supplies, keep records and accounts, price items on menu, or plan menu.</p>	Long-term OJT	\$8.87 \$18,450	Total Workers: 5,661 Annual Openings: 388 Growth Rate: AA
<p>35-2015 COOKS, SHORT ORDER Prepare and cook to order a variety of foods that require only a short preparation time. May take orders from customers and serve patrons at counters or tables.</p>	Short-term OJT	\$8.61 \$17,920	Total Workers: 1,859 Annual Openings: 100 Growth Rate: A
<p>35-2021 FOOD PREPARATION WORKERS Perform a variety of food preparation duties other than cooking, such as preparing cold foods and shellfish, slicing meat, and brewing coffee or tea.</p>	Short-term OJT	\$8.01 \$16,660	Total Workers: 7,043 Annual Openings: 474 Growth Rate: A
<p>35-3011 BARTENDERS Mix and serve drinks to patrons, directly or through waitstaff.</p>	Short-term OJT	\$8.58 \$17,850	Total Workers: 1,124 Annual Openings: 73 Growth Rate: AA
<p>35-3021 COMBINED FOOD PREPARATION AND SERVING WORKERS, INCLUDING FAST FOOD Perform duties which combine both food preparation and food service.</p>	Short-term OJT	\$7.19 \$14,950	Total Workers: 18,865 Annual Openings: 726 Growth Rate: A
<p>35-3031 WAITERS AND WAITRESSES Take orders and serve food and beverages to patrons at tables in dining establishment.</p>	Short-term OJT	\$7.85 \$16,320	Total Workers: 17,017 Annual Openings: 1,581 Growth Rate: AA
<p>35-9031 HOSTS AND HOSTESSES, RESTAURANT, LOUNGE, AND COFFEE SHOP Welcome patrons, seat them at tables or in lounge, and help ensure quality of facilities and service.</p>	Short-term OJT	\$7.76 \$16,140	Total Workers: 1,902 Annual Openings: 260 Growth Rate: AA
<p>37-1011 FIRST-LINE SUPERVISORS/MANAGERS OF HOUSEKEEPING AND JANITORIAL WORKERS Supervise work activities of cleaning personnel in hotels, hospitals, offices, and other establishments.</p>	Work experience in a related occupation	\$12.96 \$26,950	Total Workers: 1,944 Annual Openings: 64 Growth Rate: A

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

<p>37-2011 JANITORS AND CLEANERS, EXCEPT MAIDS AND HOUSEKEEPING CLEANERS Keep buildings in clean and orderly condition. Perform heavy cleaning duties, such as cleaning floors, shampooing rugs, washing walls and glass, and removing rubbish.</p>	Short-term OJT	\$9.50 \$19,760	Total Workers: 18,019 Annual Openings: 658 Growth Rate: A
<p>37-2012 MAIDS AND HOUSEKEEPING CLEANERS Perform any combination of light cleaning duties to maintain private households or commercial establishments, such as hotels, restaurants, and hospitals, in a clean and orderly manner.</p>	Short-term OJT	\$7.76 \$16,140	Total Workers: 9,500 Annual Openings: 395 Growth Rate: A
<p>37-3011 LANDSCAPING AND GROUNDSKEEPING WORKERS Landscape or maintain grounds of property using hand or power tools or equipment.</p>	Short-term OJT	\$9.97 \$20,740	Total Workers: 7,842 Annual Openings: 253 Growth Rate: A
<p>39-2011 ANIMAL TRAINERS Train animals for riding, harness, security, performance, or obedience, or assisting persons with disabilities. Accustom animals to human voice and contact; and condition animals to respond to commands.</p>	Moderate-term OJT	\$12.38 \$25,740	Total Workers: 634 Annual Openings: 16 Growth Rate: A
<p>39-2021 NONFARM ANIMAL CARETAKERS Feed, water, groom, bathe, exercise, or otherwise care for pets and other nonfarm animals, such as dogs, cats, ornamental fish or birds, zoo animals, and mice. Work in settings such as kennels, animal shelters, zoos, circuses, and aquariums.</p>	Short-term OJT	\$8.57 \$17,820	Total Workers: 1,554 Annual Openings: 37 Growth Rate: BA
<p>39-4011 EMBALMERS Prepare bodies for interment in conformity with legal requirements.</p>	Postsecondary vocational training	\$18.86 \$39,230	Total Workers: 186 Annual Openings: 6 Growth Rate: BA
<p>39-5012 HAIRDRESSERS, HAIRSTYLISTS, AND COSMETOLOGISTS Provide beauty services, such as shampooing, cutting, coloring, and styling hair, and massaging and treating scalp.</p>	Postsecondary vocational training	\$10.81 \$22,490	Total Workers: 2,726 Annual Openings: 112 Growth Rate: AA
<p>39-5094 SKIN CARE SPECIALISTS Provide skin care treatments to face and body to enhance an individual's appearance.</p>	Postsecondary vocational training	\$13.72 \$28,550	Total Workers: 92 Annual Openings: 6 Growth Rate: AA
<p>39-6011 BAGGAGE PORTERS AND BELLHOPS Handle baggage for travelers at transportation terminals or for guests at hotels or similar establishments.</p>	Short-term OJT	\$8.59 \$17,860	Total Workers: 178 Annual Openings: 9 Growth Rate: AA
<p>39-6021 TOUR GUIDES AND ESCORTS Escort individuals or groups on sightseeing tours or through places of interest, such as industrial establishments, public buildings, and art galleries.</p>	Moderate-term OJT	\$12.09 \$25,140	Total Workers: 135 Annual Openings: 7 Growth Rate: BA
<p>39-9011 CHILD CARE WORKERS Attend to children at schools, businesses, private households, and child care institutions. Perform a variety of tasks, such as dressing, feeding, bathing, and overseeing play.</p>	Short-term OJT	\$7.68 \$15,970	Total Workers: 12,632 Annual Openings: 436 Growth Rate: BA
<p>39-9021 PERSONAL AND HOME CARE AIDES Assist elderly or disabled adults with daily living activities at the person's home or in a daytime non-residential facility. Duties performed at a place of residence may include keeping house (making beds, doing laundry, washing dishes) and preparing meals.</p>	Short-term OJT	\$7.99 \$16,610	Total Workers: 6,156 Annual Openings: 297 Growth Rate: AA
<p>39-9031 FITNESS TRAINERS AND AEROBICS INSTRUCTORS Instruct or coach groups or individuals in exercise activities and the fundamentals of sports. Demonstrate techniques and methods of participation.</p>	Postsecondary vocational training	\$10.94 \$22,750	Total Workers: 1,052 Annual Openings: 53 Growth Rate: AA
<p>39-9032 RECREATION WORKERS Conduct recreation activities with groups in public, private, or volunteer agencies or recreation facilities.</p>	Short-term OJT	\$9.70 \$20,170	Total Workers: 1,567 Annual Openings: 51 Growth Rate: A
Sales and Related Occupations			
<p>41-1011 FIRST-LINE SUPERVISORS/MANAGERS OF RETAIL SALES WORKERS Directly supervise sales workers in a retail establishment or department. Duties may include management functions, such as purchasing, budgeting, accounting, and personnel work, in addition to supervisory duties.</p>	Work experience in a related occupation	\$16.03 \$33,350	Total Workers: 20,236 Annual Openings: 657 Growth Rate: A

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

41-1012 FIRST-LINE SUPERVISORS/MANAGERS OF NON-RETAIL SALES WORKERS

Directly supervise and coordinate activities of sales workers other than retail sales workers. May perform duties, such as budgeting, accounting, and personnel work, in addition to supervisory duties.

Work experience in a related occupation

\$29.37
\$61,080

Total Workers: 3,636
Annual Openings: 84
Growth Rate: A

41-2011 CASHIERS

Receive and disburse money in establishments other than financial institutions. Usually involves use of electronic scanners, cash registers, or related equipment.

Short-term OJT

\$7.84
\$16,300

Total Workers: 33,669
Annual Openings: 2,314
Growth Rate: BA

41-2031 RETAIL SALESPERSONS

Sell merchandise, such as furniture, motor vehicles, appliances, or apparel in a retail establishment.

Short-term OJT

\$9.99
\$20,770

Total Workers: 37,288
Annual Openings: 2,141
Growth Rate: A

41-3011 ADVERTISING SALES AGENTS

Sell or solicit advertising, including graphic art, advertising space in publications, custom made signs, or TV and radio advertising time.

Moderate-term OJT

\$18.54
\$38,560

Total Workers: 1,316
Annual Openings: 65
Growth Rate: AA

41-3021 INSURANCE SALES AGENTS

Sell life, property, casualty, health, automotive, or other types of insurance. May refer clients to independent brokers, work as independent broker, or be employed by an insurance company.

Bachelor's degree

\$20.86
\$43,390

Total Workers: 3,585
Annual Openings: 131
Growth Rate: A

41-3031 SECURITIES, COMMODITIES, AND FINANCIAL SERVICES SALES AGENTS

Buy and sell securities in investment and trading firms, or call upon businesses and individuals to sell financial services.

Bachelor's degree

\$32.70
\$68,010

Total Workers: 1,589
Annual Openings: 40
Growth Rate: D

41-3041 TRAVEL AGENTS

Plan and sell transportation and accommodations for travel agency customers. Determine destination, modes of transportation, travel dates, costs, and accommodations required.

Postsecondary vocational training

\$13.27
\$27,610

Total Workers: 207
Annual Openings: 1
Growth Rate: D

41-9022 REAL ESTATE SALES AGENTS

Rent, buy, or sell property for clients. Perform duties, such as study property listings, interview prospective clients, accompany clients to property site, discuss conditions of sale, and draw up real estate contracts. Includes agents who represent buyer.

Postsecondary vocational training

\$20.50
\$42,650

Total Workers: 2,696
Annual Openings: 48
Growth Rate: BA

Office and Administrative Support Occupations

43-3011 BILL AND ACCOUNT COLLECTORS

Locate and notify customers of delinquent accounts by mail, telephone, or personal visit to solicit payment.

Short-term OJT

\$12.85
\$26,720

Total Workers: 2,905
Annual Openings: 136
Growth Rate: AA

43-3031 BOOKKEEPING, ACCOUNTING, AND AUDITING CLERKS

Compute, classify, and record numerical data to keep financial records complete. Perform any combination of routine calculating, posting, and verifying duties to obtain primary financial data for use in maintaining accounting records.

Moderate-term OJT

\$13.50
\$28,070

Total Workers: 20,626
Annual Openings: 649
Growth Rate: A

43-3071 TELLERS

Receive and pay out money. Keep records of money and negotiable instruments involved in a financial institution's various transactions.

Short-term OJT

\$9.93
\$20,650

Total Workers: 7,038
Annual Openings: 457
Growth Rate: A

43-4011 BROKERAGE CLERKS

Perform clerical duties involving the purchase or sale of securities. Duties include writing orders for stock purchases and sales, computing transfer taxes, verifying stock transactions, accepting and delivering securities.

Moderate-term OJT

\$15.96
\$33,200

Total Workers: 229
Annual Openings: 6
Growth Rate: D

43-4031 COURT, MUNICIPAL, AND LICENSE CLERKS

Perform clerical duties in courts of law, municipalities, and governmental licensing agencies and bureaus.

Short-term OJT

\$11.69
\$24,300

Total Workers: 1,249
Annual Openings: 45
Growth Rate: A

43-4051 CUSTOMER SERVICE REPRESENTATIVES

Interact with customers to provide information in response to inquiries about products and services and to handle and resolve complaints.

Moderate-term OJT

\$13.32
\$27,710

Total Workers: 13,556
Annual Openings: 742
Growth Rate: AA

43-4081 HOTEL, MOTEL, AND RESORT DESK CLERKS

Accommodate hotel, motel, and resort patrons by registering and assigning rooms to guests, issuing room keys, transmitting and receiving messages, keeping records of occupied rooms and guests' accounts, making and confirming reservations, and presenting statements to and collecting payments from departing guests.

Short-term OJT

\$7.93
\$16,490

Total Workers: 2,248
Annual Openings: 216
Growth Rate: AA

Occupation

Education Earnings Job Outlook

Per Hour/Annual

43-4131 LOAN INTERVIEWERS AND CLERKS

Interview loan applicants to elicit information; investigate applicants' backgrounds and verify references; prepare loan request papers; and forward findings, reports, and documents to appraisal department.

Short-term OJT

\$13.15
\$27,350

Total Workers: 2,054
Annual Openings: 33
Growth Rate: D

43-4151 ORDER CLERKS

Receive and process incoming orders for materials, merchandise, classified ads, or services such as repairs, installations, or rental of facilities. Duties include informing customers of receipt, prices, shipping dates, and delays; preparing contracts; and handling complaints.

Short-term OJT

\$11.48
\$23,880

Total Workers: 1,462
Annual Openings: 31
Growth Rate: D

43-4171 RECEPTIONISTS AND INFORMATION CLERKS

Answer inquiries and obtain information for general public, customers, visitors, and other interested parties. Provide information regarding activities conducted at establishment; location of departments, offices, and employees within organization.

Short-term OJT

\$9.88
\$20,550

Total Workers: 8,693
Annual Openings: 392
Growth Rate: A

43-5021 COURIERS AND MESSENGERS

Pick up and carry messages, documents, packages, and other items between offices or departments within an establishment or to other business concerns, traveling by foot, bicycle, motorcycle, automobile, or public conveyance.

Short-term OJT

\$10.63
\$22,120

Total Workers: 890
Annual Openings: 39
Growth Rate: A

43-5031 POLICE, FIRE, AND AMBULANCE DISPATCHERS

Receive complaints from public concerning crimes and police emergencies. Broadcast orders to police patrol units in vicinity of complaint to investigate.

Moderate-term OJT

\$11.37
\$23,660

Total Workers: 1,032
Annual Openings: 43
Growth Rate: A

43-5041 METER READERS, UTILITIES

Read meter and record consumption of electricity, gas, water, or steam.

Short-term OJT

\$10.91
\$22,690

Total Workers: 832
Annual Openings: 31
Growth Rate: BA

43-5051 POSTAL SERVICE CLERKS

Perform any combination of tasks in a post office, such as receive letters and parcels; sell postage and revenue stamps, postal cards, and stamped envelopes; and fill out and sell money orders.

Short-term OJT

\$20.82
\$43,310

Total Workers: 873
Annual Openings: 20
Growth Rate: BA

43-5052 POSTAL SERVICE MAIL CARRIERS

Sort mail for delivery. Deliver mail on established route by vehicle or on foot.

Short-term OJT

\$20.90
\$43,470

Total Workers: 3,161
Annual Openings: 97
Growth Rate: BA

43-5081 STOCK CLERKS AND ORDER FILLERS

Receive, store, and issue sales floor merchandise, materials, equipment, and other items from stockroom, warehouse, or storage yard to fill shelves, racks, tables, or customers' orders. May mark prices on merchandise and set up sales displays.

Short-term OJT

\$9.49
\$19,740

Total Workers: 15,413
Annual Openings: 440
Growth Rate: D

43-5111 WEIGHERS, MEASURERS, CHECKERS, AND SAMPLERS, RECORDKEEPING

Weigh, measure, and check materials, supplies, and equipment for the purpose of keeping relevant records. Duties are primarily clerical by nature.

Short-term OJT

\$12.05
\$25,070

Total Workers: 1,199
Annual Openings: 32
Growth Rate: D

43-6011 EXECUTIVE SECRETARIES AND ADMINISTRATIVE ASSISTANTS

Provide high-level administrative support by conducting research, preparing statistical reports, handling information requests, and performing clerical functions.

Work experience in a related occupation

\$15.20
\$31,620

Total Workers: 8,060
Annual Openings: 234
Growth Rate: A

43-6012 LEGAL SECRETARIES

Perform secretarial duties utilizing legal terminology, procedures, and documents. Prepare legal papers and correspondence, such as summonses, complaints, motions, and subpoenas. May also assist with legal research.

Associate degree

\$13.85
\$28,810

Total Workers: 1,609
Annual Openings: 31
Growth Rate: BA

43-6014 SECRETARIES, EXCEPT LEGAL, MEDICAL, AND EXECUTIVE

Perform routine clerical and administrative functions such as drafting correspondence, scheduling appointments, organizing and maintaining paper and electronic files, or providing information to callers.

Moderate-term OJT

\$11.48
\$23,870

Total Workers: 15,624
Annual Openings: 316
Growth Rate: BA

43-9031 DESKTOP PUBLISHERS

Format typescript and graphic elements using computer software to produce publication-ready material.

Postsecondary vocational training

\$12.31
\$25,610

Total Workers: 175
Annual Openings: 9
Growth Rate: AA

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

43-9051 MAIL CLERKS AND MAIL MACHINE OPERATORS, EXCEPT POSTAL SERVICE
Prepare incoming and outgoing mail for distribution. Use hand or mail handling machines to time stamp, open, read, sort, and route incoming mail; and address, seal, stamp, fold, stuff, and affix postage to outgoing mail or packages.

Short-term OJT

\$11.85
\$24,650

Total Workers: 923
Annual Openings: 25
Growth Rate: D

43-9061 OFFICE CLERKS, GENERAL
Perform duties too varied and diverse to be classified in any specific office clerical occupation, requiring limited knowledge of office management systems and procedures.

Short-term OJT

\$9.90
\$20,600

Total Workers: 23,707
Annual Openings: 771
Growth Rate: A

Farming, Fishing and Forestry Occupations

45-2011 AGRICULTURAL INSPECTORS
Inspect agricultural commodities, processing equipment, and facilities, and fish and logging operations, to ensure compliance with regulations and laws governing health, quality, and safety.

Work experience in a related occupation

\$18.21
\$37,870

Total Workers: 639
Annual Openings: 15
Growth Rate: D

45-2041 GRADERS AND SORTERS, AGRICULTURAL PRODUCTS
Grade, sort, or classify unprocessed food and other agricultural products by size, weight, color, or condition.

Work experience in a related occupation

\$10.80
\$22,460

Total Workers: 1,168
Annual Openings: 14
Growth Rate: D

45-2092 FARMWORKERS AND LABORERS, CROP, NURSERY, AND GREENHOUSE
Manually plant, cultivate, and harvest vegetables, fruits, nuts, horticultural specialties, and field crops. Use hand tools, such as shovels, trowels, hoes, tampers, pruning hooks, shears, and knives.

Short-term OJT

\$10.24
\$21,300

Total Workers: 4,551
Annual Openings: 157
Growth Rate: BA

45-2093 FARMWORKERS, FARM AND RANCH ANIMALS
Attend to live farm, ranch, or aquacultural animals that may include cattle, sheep, swine, goats, horses and other equines, poultry, finfish, shellfish, and bees.

Short-term OJT

\$10.63
\$22,110

Total Workers: 1,345
Annual Openings: 58
Growth Rate: A

45-4011 FOREST AND CONSERVATION WORKERS
Under supervision, perform manual labor necessary to develop, maintain, or protect forest, forested areas, and woodlands through such activities as raising and transporting tree seedlings; combating insects, pests, and diseases harmful to trees.

Moderate-term OJT

\$13.79
\$28,680

Total Workers: 150
Annual Openings: 7
Growth Rate: A

45-4022 LOGGING EQUIPMENT OPERATORS
Drive logging tractor or wheeled vehicle equipped with one or more accessories, such as bulldozer blade, frontal shear, grapple, logging arch, cable winches, hoisting rack, or crane boom, to fell tree; to skid, load, unload, or stack logs; or to pull stumps or clear brush.

Moderate-term OJT

\$15.13
\$31,470

Total Workers: 1,586
Annual Openings: 28
Growth Rate: D

Construction Trades and Related Occupations

47-2021 BRICKMASONRY AND BLOCKMASONRY
Lay and bind building materials, such as brick, structural tile, concrete block, cinder block, glass block, and terra-cotta block, with mortar and other substances to construct or repair walls, partitions, arches, sewers, and other structures.

Long-term OJT

\$17.23
\$35,830

Total Workers: 1,287
Annual Openings: 35
Growth Rate: BA

47-2031 CARPENTERS
Construct, erect, install, or repair structures and fixtures made of wood, such as concrete forms; building frameworks, including partitions, joists, studding, and rafters; wood stairways, window and door frames, and hardwood floors.

Long-term OJT

\$15.20
\$31,610

Total Workers: 7,791
Annual Openings: 101
Growth Rate: BA

47-2051 CEMENT MASONS AND CONCRETE FINISHERS
Smooth and finish surfaces of poured concrete, such as floors, walks, sidewalks, roads, or curbs using a variety of hand and power tools. Align forms for sidewalks, curbs, or gutters; patch voids; use saws to cut expansion joints.

Moderate-term OJT

\$14.06
\$29,240

Total Workers: 1,941
Annual Openings: 76
Growth Rate: A

47-2111 ELECTRICIANS
Install, maintain, and repair electrical wiring, equipment, and fixtures. Ensure that work is in accordance with relevant codes. May install or service street lights, intercom systems, or electrical control systems.

Long-term OJT

\$19.32
\$40,180

Total Workers: 5,503
Annual Openings: 179
Growth Rate: BA

47-2121 GLAZIERS
Install glass in windows, skylights, store fronts, and display cases, or on surfaces, such as building fronts, interior walls, ceilings, and tabletops.

Long-term OJT

\$12.83
\$26,680

Total Workers: 340
Annual Openings: 6
Growth Rate: BA

47-2141 PAINTERS, CONSTRUCTION AND MAINTENANCE
Paint walls, equipment, buildings, bridges, and other structural surfaces, using brushes, rollers, and spray guns.

Moderate-term OJT

\$13.80
\$28,710

Total Workers: 2,341
Annual Openings: 61
Growth Rate: BA

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

47-2152 PLUMBERS, PIPEFITTERS, AND STEAMFITTERS

Assemble, install, alter, and repair pipelines or pipe systems that carry water, steam, air, or other liquids or gases. May install heating and cooling equipment and mechanical control systems.

Long-term OJT

\$16.64
\$34,620

Total Workers: 3,768
Annual Openings: 120
Growth Rate: A

47-2211 SHEET METAL WORKERS

Fabricate, assemble, install, and repair sheet metal products and equipment, such as ducts, control boxes, drainpipes, and furnace casings.

Long-term OJT

\$14.25
\$29,650

Total Workers: 2,319
Annual Openings: 75
Growth Rate: BA

47-3012 HELPERS--CARPENTERS

Help carpenters by performing duties of lesser skill. Duties include using, supplying or holding materials or tools, and cleaning work area and equipment.

Short-term OJT

\$10.86
\$22,580

Total Workers: 936
Annual Openings: 26
Growth Rate: BA

47-3013 HELPERS--ELECTRICIANS

Help electricians by performing duties of lesser skill. Duties include using, supplying or holding materials or tools, and cleaning work area and equipment.

Short-term OJT

\$11.89
\$24,740

Total Workers: 1,007
Annual Openings: 36
Growth Rate: BA

47-3016 HELPERS--ROOFERS

Help roofers by performing duties of lesser skill. Duties include using, supplying or holding materials or tools, and cleaning work area and equipment.

Short-term OJT

\$10.94
\$22,760

Total Workers: 248
Annual Openings: 9
Growth Rate: BA

47-4011 CONSTRUCTION AND BUILDING INSPECTORS

Inspect structures using engineering skills to determine structural soundness and compliance with specifications, building codes, and other regulations.

Work experience in a related occupation

\$19.54
\$40,640

Total Workers: 732
Annual Openings: 23
Growth Rate: A

47-4051 HIGHWAY MAINTENANCE WORKERS

Maintain highways, municipal and rural roads, airport runways, and rights-of-way. Duties include patching broken or eroded pavement, repairing guard rails, highway markers, and snow fences.

Moderate-term OJT

\$12.47
\$25,930

Total Workers: 1,494
Annual Openings: 49
Growth Rate: A

47-4061 RAIL-TRACK LAYING AND MAINTENANCE EQUIPMENT OPERATORS

Lay, repair, and maintain track for standard or narrow-gauge railroad equipment used in regular railroad service or in plant yards, quarries, sand and gravel pits, and mines.

Moderate-term OJT

\$18.18
\$37,820

Total Workers: 188
Annual Openings: 5
Growth Rate: BA

47-5011 DERRICK OPERATORS, OIL AND GAS

Rig derrick equipment and operate pumps to circulate mud through drill hole.

Moderate-term OJT

\$15.24
\$31,700

Total Workers: 452
Annual Openings: 135
Growth Rate: AA

47-5012 ROTARY DRILL OPERATORS, OIL AND GAS

Set up or operate a variety of drills to remove petroleum products from the earth and to find and remove core samples for testing during oil and gas exploration.

Moderate-term OJT

\$22.00
\$45,760

Total Workers: 1,032
Annual Openings: 300
Growth Rate: AA

Installation, Maintenance and Repair Occupations

49-3011 AIRCRAFT MECHANICS AND SERVICE TECHNICIANS

Diagnose, adjust, repair, or overhaul aircraft engines and assemblies, such as hydraulic and pneumatic systems.

Postsecondary vocational training

\$18.91
\$39,340

Total Workers: 952
Annual Openings: 64
Growth Rate: AA

49-3021 AUTOMOTIVE BODY AND RELATED REPAIRERS

Repair and refinish automotive vehicle bodies and straighten vehicle frames.

Long-term OJT

\$16.08
\$33,450

Total Workers: 1,879
Annual Openings: 55
Growth Rate: BA

49-3023 AUTOMOTIVE SERVICE TECHNICIANS AND MECHANICS

Diagnose, adjust, repair, or overhaul automotive vehicles.

Postsecondary vocational training

\$14.57
\$30,310

Total Workers: 5,982
Annual Openings: 200
Growth Rate: A

49-3031 BUS AND TRUCK MECHANICS AND DIESEL ENGINE SPECIALISTS

Diagnose, adjust, repair, or overhaul trucks, buses, and all types of diesel engines. Includes mechanics working primarily with automobile diesel engines.

Postsecondary vocational training

\$16.67
\$34,680

Total Workers: 3,663
Annual Openings: 145
Growth Rate: A

49-3053 OUTDOOR POWER EQUIPMENT AND OTHER SMALL ENGINE MECHANICS

Diagnose, adjust, repair, or overhaul small engines used to power lawn mowers, chain saws, and related equipment.

Moderate-term OJT

\$12.37
\$25,730

Total Workers: 219
Annual Openings: 4
Growth Rate: D

49-9021 HEATING, AIR CONDITIONING, AND REFRIGERATION MECHANICS AND INSTALLERS

Install or repair heating, central air conditioning, or refrigeration systems, including oil burners, hot-air furnaces, and heating stoves.

Long-term OJT

\$16.28
\$33,870

Total Workers: 2,210
Annual Openings: 61
Growth Rate: A

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

49-9041 INDUSTRIAL MACHINERY MECHANICS

Repair, install, adjust, or maintain industrial production and processing machinery or refinery and pipeline distribution systems.

Long-term OJT

\$19.58
\$40,720

Total Workers: 4,081
Annual Openings: 122
Growth Rate: A

49-9044 MILLWRIGHTS

Install, dismantle, or move machinery and heavy equipment according to layout plans, blueprints, or other drawings.

Long-term OJT

\$18.52
\$38,520

Total Workers: 1,111
Annual Openings: 13
Growth Rate: BA

49-9051 ELECTRICAL POWER-LINE INSTALLERS AND REPAIRERS

Install or repair cables or wires used in electrical power or distribution systems. May erect poles and light or heavy duty transmission towers.

Long-term OJT

\$20.73
\$43,110

Total Workers: 2,005
Annual Openings: 93
Growth Rate: A

49-9052 TELECOMMUNICATIONS LINE INSTALLERS AND REPAIRERS

String and repair telephone and television cable, including fiber optics and other equipment for transmitting messages or television programming.

Long-term OJT

\$20.09
\$41,780

Total Workers: 1,242
Annual Openings: 31
Growth Rate: D

49-9094 LOCKSMITHS AND SAFE REPAIRERS

Repair and open locks; make keys; change locks and safe combinations; and install and repair safes.

Moderate-term OJT

\$12.00
\$24,970

Total Workers: 161
Annual Openings: 6
Growth Rate: A

Production Occupations

51-2092 TEAM ASSEMBLERS

Work as part of a team having responsibility for assembling an entire product or component of a product.

Moderate-term OJT

\$11.94
\$24,840

Total Workers: 18,238
Annual Openings: 360
Growth Rate: D

51-3011 BAKERS

Mix and bake ingredients according to recipes to produce breads, rolls, cookies, cakes, pies, pastries, or other baked goods.

Long-term OJT

\$8.91
\$18,530

Total Workers: 718
Annual Openings: 15
Growth Rate: A

51-3021 BUTCHERS AND MEAT CUTTERS

Cut, trim, or prepare consumer-sized portions of meat for use or sale in retail establishments.

Long-term OJT

\$11.48
\$23,880

Total Workers: 1,654
Annual Openings: 54
Growth Rate: BA

51-4011 COMPUTER-CONTROLLED MACHINE TOOL OPERATORS, METAL AND PLASTIC

Operate computer-controlled machines or robots to perform one or more machine functions on metal or plastic work pieces.

Moderate-term OJT

\$15.53
\$32,310

Total Workers: 1,746
Annual Openings: 32
Growth Rate: BA

51-4012 NUMERICAL TOOL AND PROCESS CONTROL PROGRAMMERS

Develop programs to control machining or processing of parts by automatic machine tools, equipment, or systems.

Work experience in a related occupation

\$19.66
\$40,880

Total Workers: 116
Annual Openings: 1
Growth Rate: D

51-4023 ROLLING MACHINE SETTERS, OPERATORS, AND TENDERS, METAL AND PLASTIC

Set up, operate, or tend machines to roll steel or plastic forming bends, beads, knurls, rolls, or plate or to flatten, temper, or reduce gauge of material.

Moderate-term OJT

\$16.14
\$33,570

Total Workers: 661
Annual Openings: 42
Growth Rate: AA

51-4041 MACHINISTS

Set up and operate a variety of machine tools to produce precision parts and instruments. Includes precision instrument makers who fabricate, modify, or repair mechanical instruments.

Long-term OJT

\$15.63
\$32,500

Total Workers: 3,989
Annual Openings: 154
Growth Rate: AA

51-4081 MULTIPLE MACHINE TOOL SETTERS, OPERATORS, AND TENDERS, METAL AND PLASTIC

Set up, operate, or tend more than one type of cutting or forming machine tool or robot.

Moderate-term OJT

\$14.96
\$31,110

Total Workers: 1,268
Annual Openings: 64
Growth Rate: AA

51-4111 TOOL AND DIE MAKERS

Analyze specifications, lay out metal stock, set up and operate machine tools, and fit and assemble parts to make and repair dies, cutting tools, jigs, fixtures, gauges, and machinists' hand tools.

Long-term OJT

\$17.26
\$35,900

Total Workers: 926
Annual Openings: 13
Growth Rate: BA

51-4121 WELDERS, CUTTERS, SOLDERERS, AND BRAZERS

Use hand-welding, flame-cutting, hand soldering, or brazing equipment to weld or join metal components or to fill holes, indentations, or seams of fabricated metal products.

Postsecondary vocational training

\$14.30
\$29,750

Total Workers: 6,137
Annual Openings: 216
Growth Rate: A

51-4122 WELDING, SOLDERING, AND BRAZING MACHINE SETTERS, OPERATORS, AND TENDERS

Set up, operate, or tend welding, soldering, or brazing machines or robots that weld, braze, solder, or heat treat metal products, components, or assemblies.

Postsecondary vocational training

\$13.59
\$28,270

Total Workers: 848
Annual Openings: 17
Growth Rate: D

Occupation

Education

Earnings Per Hour/Annual

Job Outlook

<p>51-5023 PRINTING MACHINE OPERATORS Set up or operate various types of printing machines, such as offset, letterset, intaglio, or gravure presses or screen printers to produce print on paper or other materials.</p>	Moderate-term OJT	\$13.82 \$28,750	Total Workers: 1,992 Annual Openings: 60 Growth Rate: A
<p>51-6031 SEWING MACHINE OPERATORS Operate or tend sewing machines to join, reinforce, decorate, or perform related sewing operations in the manufacture of garment or nongarment products.</p>	Moderate-term OJT	\$8.89 \$18,480	Total Workers: 1,919 Annual Openings: 16 Growth Rate: D
<p>51-7011 CABINETMAKERS AND BENCH CARPENTERS Cut, shape, and assemble wooden articles or set up and operate a variety of woodworking machines, such as power saws, jointers, and mortisers to surface, cut, or shape lumber or to fabricate parts for wood products.</p>	Long-term OJT	\$11.97 \$24,900	Total Workers: 1,756 Annual Openings: 55 Growth Rate: D
<p>51-8013 POWER PLANT OPERATORS Control, operate, or maintain machinery to generate electric power. Includes auxiliary equipment operators.</p>	Long-term OJT	\$30.61 \$63,660	Total Workers: 233 Annual Openings: 12 Growth Rate: A
<p>51-8031 WATER AND LIQUID WASTE TREATMENT PLANT AND SYSTEM OPERATORS Operate or control an entire process or system of machines, often through the use of control boards, to transfer or treat water or liquid waste.</p>	Long-term OJT	\$15.07 \$31,340	Total Workers: 1,328 Annual Openings: 644 Growth Rate: AA
<p>51-8091 CHEMICAL PLANT AND SYSTEM OPERATORS Control or operate an entire chemical process or system of machines.</p>	Long-term OJT	\$22.80 \$47,420	Total Workers: 675 Annual Openings: 45 Growth Rate: AA
<p>51-8092 GAS PLANT OPERATORS Distribute or process gas for utility companies and others by controlling compressors to maintain specified pressures on main pipelines.</p>	Long-term OJT	\$23.78 \$49,470	Total Workers: 172 Annual Openings: 34 Growth Rate: AA
<p>51-8093 PETROLEUM PUMP SYSTEM OPERATORS, REFINERY OPERATORS, AND GAUGERS Control the operation of petroleum refining or processing units. May specialize in controlling manifold and pumping systems, gauging or testing oil in storage tanks, or regulating the flow of oil into pipelines.</p>	Long-term OJT	\$21.65 \$45,040	Total Workers: 408 Annual Openings: 58 Growth Rate: AA
<p>51-9032 CUTTING AND SLICING MACHINE SETTERS, OPERATORS, AND TENDERS Set up, operate, or tend machines that cut or slice materials, such as glass, stone, cork, rubber, tobacco, food, paper, or insulating material.</p>	Moderate-term OJT	\$13.77 \$28,650	Total Workers: 897 Annual Openings: 12 Growth Rate: D
<p>51-9061 INSPECTORS, TESTERS, SORTERS, SAMPLERS, AND WEIGHERS Inspect, test, sort, sample, or weigh nonagricultural raw materials or processed, machined, fabricated, or assembled parts or products for defects, wear, and deviations from specifications. May use precision measuring instruments and complex test equipment.</p>	Moderate-term OJT	\$14.01 \$29,140	Total Workers: 6,484 Annual Openings: 82 Growth Rate: D
<p>51-9081 DENTAL LABORATORY TECHNICIANS Construct and repair full or partial dentures or dental appliances.</p>	Long-term OJT	\$16.41 \$34,130	Total Workers: 572 Annual Openings: 12 Growth Rate: BA
<p>51-9083 OPHTHALMIC LABORATORY TECHNICIANS Cut, grind, and polish eyeglasses, contact lenses, or other precision optical elements. Assemble and mount lenses into frames or process other optical elements.</p>	Moderate-term OJT	\$11.84 \$24,620	Total Workers: 660 Annual Openings: 15 Growth Rate: BA
<p>51-9111 PACKAGING AND FILLING MACHINE OPERATORS AND TENDERS Operate or tend machines to prepare industrial or consumer products for storage or shipment. Includes cannery workers who pack food products.</p>	Short-term OJT	\$11.77 \$24,470	Total Workers: 5,321 Annual Openings: 91 Growth Rate: D
<p>51-9121 COATING, PAINTING, AND SPRAYING MACHINE SETTERS, OPERATORS, AND TENDERS Set up, operate, or tend machines to coat or paint any of a wide variety of products including food, glassware, cloth, ceramics, metal, plastic, paper, or wood, with lacquer, silver, copper, rubber, varnish, glaze, enamel, oil, or rust-proofing materials.</p>	Moderate-term OJT	\$13.07 \$27,190	Total Workers: 1,175 Annual Openings: 23 Growth Rate: D
<p>51-9196 PAPER GOODS MACHINE SETTERS, OPERATORS, AND TENDERS Set up, operate, or tend paper goods machines that perform a variety of functions, such as converting, sawing, corrugating, banding, wrapping, boxing, stitching, forming, or sealing paper or paperboard sheets into products.</p>	Moderate-term OJT	\$15.84 \$32,950	Total Workers: 2,635 Annual Openings: 61 Growth Rate: D

Occupation

Education Earnings Job Outlook

Per Hour/Annual

Transportation and Material Moving Occupations

53-2012 COMMERCIAL PILOTS

Pilot and navigate the flight of small fixed or rotary winged aircraft, primarily for the transport of cargo and passengers. Requires Commercial Rating.

Postsecondary
vocational training

N/A
\$59,930

Total Workers: 425
Annual Openings: 27
Growth Rate: AA

53-3021 BUS DRIVERS, TRANSIT AND INTERCITY

Drive bus or motor coach, including regular route operations, charters, and private carriage. May assist passengers with baggage. May collect fares or tickets.

Moderate-term OJT

\$12.80
\$26,610

Total Workers: 374
Annual Openings: 10
Growth Rate: A

53-3032 TRUCK DRIVERS, HEAVY AND TRACTOR-TRAILER

Drive a tractor-trailer combination or a truck with a capacity of at least 26,000 GVW, to transport and deliver goods, livestock, or materials in liquid, loose, or packaged form. May be required to unload truck. May require use of automated routing equipment. Requires commercial drivers' license.

Moderate-term OJT

\$17.83
\$37,090

Total Workers: 41,022
Annual Openings: 1,344
Growth Rate: A

53-7051 INDUSTRIAL TRUCK AND TRACTOR OPERATORS

Operate industrial trucks or tractors equipped to move materials around a warehouse, storage yard, factory, construction site, or similar location.

Short-term OJT

\$12.72
\$26,450

Total Workers: 8,318
Annual Openings: 201
Growth Rate: D

53-7062 LABORERS AND FREIGHT, STOCK, AND MATERIAL MOVERS, HAND

Manually move freight, stock, or other materials or perform other unskilled general labor. Includes all unskilled manual laborers not elsewhere classified.

Short-term OJT

\$10.10
\$21,010

Total Workers: 26,432
Annual Openings: 907
Growth Rate: D

53-7063 MACHINE FEEDERS AND OFFBEARERS

Feed materials into or remove materials from machines or equipment that is automatic or tended by other workers.

Short-term OJT

\$11.75
\$24,450

Total Workers: 3,889
Annual Openings: 69
Growth Rate: D

53-7073 WELLHEAD PUMPERS

Operate power pumps and auxiliary equipment to produce flow of oil or gas from wells in oil field.

Moderate-term OJT

\$15.86
\$33,000

Total Workers: 201
Annual Openings: 120
Growth Rate: AA

53-7081 REFUSE AND RECYCLABLE MATERIAL COLLECTORS

Collect and dump refuse or recyclable materials from containers into truck. May drive truck.

Short-term OJT

\$10.91
\$22,690

Total Workers: 1,657
Annual Openings: 68
Growth Rate: A

**U.S. COAST GUARD and
COAST GUARD RESERVE**

**THE SHIELD OF
FREEDOM**

1-877-NOW-USCG
GOCOASTGUARD.COM

Are you ready?

You can't wait until your senior year of high school to start preparing for life after graduation.

You'll need to take the more rigorous language arts and mathematics courses to prepare for college or the job market.

Talk to your counselor today about the higher level language arts and mathematics classes you'll need.

Earn Cash 4 College

www.adhe.edu • 1-800-54-STUDY or 501-371-2050

Start Building Your Future. Earn An Academic Challenge Scholarship!

The Arkansas Academic Challenge Scholarship pays qualifying students almost \$12,000 over 4 years to attend the Arkansas college of their choice. And you can earn the Academic Challenge Scholarship in 4 easy steps!

ONE

COMPLETE THE CORE COURSES

- 4 years English
- 2 years of the same Foreign Language
- 3 years Natural Science (WITH labs) including Physical Science, Biology, AND Chemistry or Physics
- 4 years Math (1 year beyond Algebra II and Geometry)
- 3 years Social Studies

For details, go to:
www.adhe.edu

TWO

KNOW THE REQUIREMENTS

To qualify you must be an **Arkansas high school graduate** who meets high school **minimum GPA and ACT score requirements**. Your family income must be **\$65,000 or less for a family with one child** (add \$5,000 for each additional child and \$10,000 for children in college).

THREE

TAKE THE TEST

You can take the **ACT test** as many times as you need to meet the minimum score requirements. Go to www.adhe.edu for ACT criteria.

FOUR APPLY!

You can apply for the Arkansas Academic Challenge Scholarship beginning February 1 of your senior year. Deadline for applications is June 1. Just go to www.adhe.edu. *It's that easy!*

IMPORTANT NOTE: This information is current as of the date of this publication and is provided for informational purposes only. The eligibility requirements and rules governing the programs administered by the Arkansas Department of Higher Education are subject to legislative and regulatory amendments subsequent to the date of this publication.

For more information contact the Arkansas Department of Higher Education at 1-800-54-STUDY or 501-371-2050 or log on to www.adhe.edu for information about college financial aid opportunities.

Are you 16 to 24 years old?
Do you need your high school diploma or GED?
Are you employable? Do you want a career?

JOB CORPS

May be the key you need to unlock the future!

Learn a Trade
Earn a GED or high school diploma
Individualized
Spending Stipend
Self-Paced
Residential
Recreation

For more information call:
1-800-733-JOBS (5627)

JOB CORPS

Making a difference in young people's lives.

Nurse? Teacher? CEO?
Explore Your
Future Occupation

Employment Statistics
Business Listings
Wage and Salary Information
Economic and Demographic Data
Education and Training

www.discover.arkansas.gov

Open the door to your future in the Electrical Industry

Apprenticeship Opportunity

reward yourself, security,
long-term employment,
comfortable retirement

Good pay
great benefits,
challenging,
exciting work
environments

*Enjoy a rewarding
career as a*

8000 hours
on-the-job
training
900 hours
related study

Journeyman Electrician

check us out on the web
helmetstohardhats.org

Selection is made from qualified applicants and space is limited, must be 18 years of age, must have a high school diploma or GED, a credit in Algebra. Recruitment, selection, employment and training shall be without discrimination because of race, color, religion, national origin, disability, sex or age (must meet minimum age requirement).

Little Rock Electrical

Joint Apprenticeship & Training Committee

7418 South University Little Rock, AR 72209

ph: 501-565-0768 fax: 501-565-5911

e-mail: lrjatic@sbcglobal.net

Sponsored by International Brotherhood of Electrical Workers (IBEW)
and the National Electrical Contractors Association (NECA) program

IF YOU LIKE IT HOT...

YOU'LL LOVE METALLURGY!

What is Metallurgy?

Metallurgy is an area which deals with metals and alloys. It teaches extraction of metals from ores and minerals, their production, processing and their physical and mechanical properties.

ARKANSAS STATE UNIVERSITY IS NOW OFFERING...

A New Metallurgy Program

The ASU College of Agriculture is starting a metallurgy program through the Technology Department. Students will receive *BS degree in Technology with a specialization in Metallurgical Technology* area. **(Program starts in Fall 2008)**

Common Metal Ores

magnetite (iron ore)
bauxite (aluminum ore)
cuprite (copper ore)
hematite (iron ore)
chalcocite (copper ore)

JOB IN METALLURGY AREA:

Steel Industry,
Foundry and Casting Area,
Manufacturing Industry,
Welding Industry,
Mining Industry,
Government/Defense Related,
Research & Development,
Quality Control,
Non-Ferrous Metals and Alloy Industry,
Auto Industry,
Heat Treatment Area,
Other Metal Related Industry.

For more information please contact:

Zariff (Zac) Chaudhury, Ph.D. (Associate Professor)
phone: 870.972.2263, email: zchaudhury@astate.edu

Partners

... for a Better Workforce

It's not a job. It's a career. **DWS**
Jobs for People. People for Jobs.
Department of Workforce Services

Department of Workforce Services

- Matches employers and job seekers
- Provides unemployment insurance benefits
- Produces labor market information
- Administers Transitional Employment Assistance Program

www.dws.arkansas.gov

Arkansas Workforce Investment Board

- Administers Workforce Investment Areas job training programs
- Provides assistance to employers
- Provides youth training
- Oversees the 10 Local Workforce Investment Areas

www.awib.arkansas.gov

Memories

...plus job and leadership skills

for a Lifetime!

Membership and active participation in a career and technical student organization will help you learn those important job skills and interpersonal skills (such as communication, leadership, and team building) that you'll need for the workplace after you finish school. What's more, you'll get a chance to attend conferences and compete against your peers in activities that require the best of these skills to win.

Career and technical student organizations are also great for building friendships and finding lasting support for your efforts. Want more information? Either check with your school counselor about which organizations have chapters at your high school, or call the Career and Technical Education Section of the Arkansas Department of Workforce Education at (501) 682-1040.

Arkansas Air National Guard

TRAIN for a CAREER

1. We can help you be competitive in today's tough civilian market.
2. Earn money for college while attending hands-on skill training in a valuable career field
3. Earn while you learn - Great pay and benefits while you attend Air Force Technical Training, and money for civilian college and vocational schools
4. Montgomery G.I. Bill - up to \$288 a month for attending college, based on course load
5. Montgomery G.I. Bill "Kicker" - up to an additional \$350 a month for attending college, based on course load
6. Student loan repayment up to \$20,000
7. Cash bonuses up to \$10,000 for enlistment in critical career fields
8. \$15,000 Prior Service Bonus for enlistment in critical career field (must be fully qualified)
9. Guard Tuition Incentive of \$1,000 per semester for 4 semesters of college.
10. Plus many other great benefits!!

JOIN the TEAM!
THE ARKANSAS AIR NATIONAL GUARD

www.goang.com

Central Arkansas: (800) 538-7260

Southern Arkansas: (800) 631-0509

Northern Arkansas: (800) 272-2057

email: eddie.mcelyea@arlitt.ang.af.mil

ken.esaw@arlitt.ang.af.mil

bobby.shepard@arftsm.ang.af.mil

What do you want to be when you grow up?

No one expects you to have a definite answer to that question yet, but it's time for you to start considering your career options. High school is the first step toward a career. The courses you take, the activities you participate in, and the student organizations you join can expand your interests, teach you valuable skills, and open doors to exciting career paths.

To help you explore the possibilities, 16 career clusters have been developed that link the subjects you study in school with the things you like to do in your spare time and the things you might do one day to earn a living. As you start down this path of career discovery, you may change your mind about your future plans. That's OK. The career cluster system offers that flexibility while helping you explore your career opportunities in any of the following 16 cluster areas:

- Agriculture, Food, & Natural Resources***
- Architecture & Construction***
- Arts & A-V Technology***
- Business, Management, & Administration***
- Education and Training***
- Finance***
- Government & Public Administration***
- Health Sciences***
- Hospitality and Tourism***
- Human Services***
- Information Technology***
- Law, Public Safety, Corrections, & Security***
- Manufacturing***
- Marketing, Sales, & Service***
- Science, Technology, Engineering, & Mathematics***
- Transportation, Distribution, & Logistics***

Students completing courses in these cluster areas will graduate from high school with solid academic skills and will be ready for postsecondary education, training, and/or employment. Your school counselor will know which clusters are available in your school district and whether they are available on your school campus and/or a nearby secondary area technical center.

There's more. Each cluster is divided into career pathways (sort of like college majors) that are more specialized. Within those pathways are programs of study that allow you to explore more specific careers. Many of the courses offered are articulated – that means you earn college credit if you successfully pass that course.

Cluster pathways/programs of study offered:

PATHWAY	PROGRAM(S) OF STUDY
Administration & Information Support	Office Administration
Agribusiness Systems	Agribusiness Systems
Animal Systems	Agricultural Science/Animal; Agricultural Science/Plant
Audio & Video Technology and Film	Career Communications
Banking & Related Services	Banking
Business & Financial Management	Finance
Construction	Construction Technology
Design/Pre-Construction	Drafting & Design Architectural CAD; Geospatial Technology
Early Childhood Development & Services	Child Care
Engineering & Technology	Drafting & Design Engineering CAD; Computer Engineering; Electronics; Pre-Engineering
Facility & Mobile Equipment Maintenance	Auto Collision; Auto Service Technology; Aviation; Diesel Mechanics; Power Equipment Technology
Family & Community Services	Family & Consumer Sciences Education
Interactive Media	Information Management/Desktop Publishing; Information Management/Multimedia
Journalism & Broadcasting	Career Communications; Radio/TV Broadcasting
Law Enforcement Services	Criminal Justice
Lodging	Lodging Management
Maintenance, Installation, & Repair	Industrial Equipment Maintenance; Major Appliance Repair
Management	Business Administration/Management
Marketing Information Management & Research	Marketing Technology
National Security	JROTC
Natural Resources/Environmental Service Systems	Natural Resources/Environmental Service Systems
Performing Arts	Career Communications
Personal Care Services	Cosmetology
Plant Systems	Agricultural Science/Plant; Horticulture
Power, Structural, & Technical Systems	Agriculture Mechanics
Printing Technology	Career Communications; Graphic Communications
Production	Furniture Manufacturing; Machine Tool; Welding
Programming/Software Engineering	Information Management/Programming; Oracle
Restaurant & Food and Beverage Services	Culinary Arts; Food Production
Teaching & Training	Education & Training
Therapeutic Services	Medical Professions Education
Travel & Tourism	Hospitality; Lodging
Visual Arts	Advertising Design; Career Communications; Commercial Photography

Are you 16 to 18 Years Old
Have You Dropped Out of School
Are You Having Trouble in School
Are You Unhappy with Your Life

Do you want to change your life

*The Arkansas National Guard
Youth Challenge*

May Be For You!

For more information call

1-800-814-8453

1-501-212-5565

Learn how to be successful in life!

CAMP JOSEPH T. ROBINSON
North Little Rock, Arkansas

A 22 week residence school.
Military format.
Learn life coping skills.
Earn your GED diploma.
Stipend for Education
or Work expenses.

Serving Today's Youth for a Better Tomorrow

Index of Occupations and Careers

Accountants and Auditors	40	Dental Assistants	46
Advertising and Promotions Managers	39	Dental Hygienists	45
Advertising Sales Agents	49	Dental Laboratory Technicians	54
Agricultural Engineers	41	Dentists, General	44
Agricultural Inspectors	51	Derrick Operators, Oil and Gas	52
Aircraft Mechanics and Service Technicians	52	Desktop Publishers	50
Animal Trainers	48	Diagnostic Medical Sonographers	45
Appraisers and Assessors of Real Estate	40	Dietetic Technicians	46
Architects, Except Landscape and Naval	40	Dietitians and Nutritionists	44
Architectural and Civil Drafters	41	Economists	42
Archivists	43	Editors	44
Athletic Trainers	46	Education Administrators, Postsecondary	39
Audiologists	45	Electrical and Electronic Engineering Technicians	41
Automotive Body and Related Repairers	52	Electrical Engineers	41
Automotive Service Technicians and Mechanics	52	Electrical Power-Line Installers and Repairers	53
Baggage Porters and Bellhops	48	Electricians	51
Bakers	53	Elementary School Teachers, Except Special Education	43
Bartenders	47	Embalmers	48
Bill and Account Collectors	49	Emergency Management Specialists	40
Bookkeeping, Accounting, and Auditing Clerks	49	Emergency Medical Technicians and Paramedics	45
Brickmasons and Blockmasons	51	Engineering Managers	39
Broadcast Technicians	44	Environmental Engineers	41
Brokerage Clerks	49	Environmental Engineering Technicians	41
Budget Analysts	40	Environmental Scientists and Specialists, Including Health	42
Bus and Truck Mechanics and Diesel Engine Specialists	52	Epidemiologists	42
Bus Drivers, Transit and Intercity	55	Executive Secretaries and Administrative Assistants	50
Butchers and Meat Cutters	53	Family and General Practitioners	45
Cabinetmakers and Bench Carpenters	54	Farm, Ranch, and Other Agricultural Managers	39
Camera Operators, Television, Video, and Motion Picture	44	Farmworkers, Farm and Ranch Animals	51
Carpenters	51	Farmworkers and Laborers, Crop, Nursery, and Greenhouse	51
Cashiers	49	Financial Analysts	40
Cement Masons and Concrete Finishers	51	Financial Managers	39
Chefs and Head Cooks	47	Fire Fighters	47
Chemical Engineers	41	First-Line Supervisors/Managers of Food Preparation and Serving Workers	47
Chemical Plant and System Operators	54	First-Line Supervisors/Managers of Housekeeping and Janitorial Workers	47
Chemists	42	First-Line Supervisors/Managers of Non-Retail Sales Workers	49
Child Care Workers	48	First-Line Supervisors/Managers of Retail Sales Workers	48
Child, Family, and School Social Workers	42	Fitness Trainers and Aerobics Instructors	48
Chiropractors	44	Food Preparation Workers	47
Civil Engineers	41	Food Service Managers	39
Clergy	42	Food Scientists and Technologists	42
Clinical, Counseling, and School Psychologists	42	Forensic Science Technicians	42
Coaches and Scouts	44	Forest and Conservation Workers	51
Coating, Painting, and Spraying Machine Setters, Operators, and Tenders	54	Foresters	42
Combined Food Preparation and Serving Workers, Including Fast Food	47	Funeral Directors	39
Commercial Pilots	55	Gas Plant Operators	54
Computer and Information Systems Managers	39	Glaziers	51
Computer Programmers	40	Graders and Sorters, Agricultural Products	51
Computer-Controlled Machine Tool Operators, Metal and Plastic	53	Graphic Designers	43
Conservation Scientists	42	Hairdressers, Hairstylists, and Cosmetologists	48
Construction and Building Inspectors	52	Heating, Air Conditioning, and Refrigeration Mechanics and Installers	52
Construction Managers	39	Helpers--Carpenters	52
Cooks, Restaurant	47	Helpers--Electricians	52
Cooks, Short Order	47	Helpers--Roofers	52
Correctional Officers and Jailers	47	Highway Maintenance Workers	52
Cost Estimators	40	Home Health Aides	46
Couriers and Messengers	50	Hosts and Hostesses, Restaurant, Lounge, and Coffee Shop	47
Court Reporters	43	Hotel, Motel, and Resort Desk Clerks	49
Court, Municipal, and License Clerks	49	Industrial Engineering Technicians	42
Curators	43	Industrial Engineers	41
Customer Service Representatives	49	Industrial Machinery Mechanics	53
Cutting and Slicing Machine Setters, Operators, and Tenders	54	Industrial Production Managers	39

Index of Occupations and Careers

Industrial Truck and Tractor Operators	55	Plumbers, Pipefitters, and Steamfitters	52
Inspectors, Testers, Sorters, Samplers, and Weighers	54	Police and Sheriff's Patrol Officers	47
Insurance Sales Agents	49	Police, Fire, and Ambulance Dispatchers	50
Interior Designers	44	Postal Service Clerks	50
Janitors and Cleaners, Except Maids and Housekeeping Cleaners	48	Postal Service Mail Carriers	50
Kindergarten Teachers, Except Special Education	43	Power Plant Operators	54
Laborers and Freight, Stock, and Material Movers, Hand	55	Preschool Teachers, Except Special Education	43
Landscaping and Groundskeeping Workers	48	Printing Machine Operators	54
Lawyers	43	Public Relations Managers	39
Legal Secretaries	50	Public Relations Specialists	44
Librarians	43	Purchasing Managers	39
Licensed Practical and Licensed Vocational Nurses	46	Radiation Therapists	45
Loan Interviewers and Clerks	50	Radio and Television Announcers	44
Loan Officers	40	Radiologic Technologists and Technicians	45
Locksmiths and Safe Repairers	53	Rail-Track Laying and Maintenance Equipment Operators	52
Lodging Managers	40	Real Estate Sales Agents	49
Logging Equipment Operators	51	Receptionists and Information Clerks	50
Logisticians	40	Recreation Workers	48
Machine Feeders and Offbearers	55	Recreational Therapists	45
Machinists	53	Refuse and Recyclable Material Collectors	55
Maids and Housekeeping Cleaners	48	Registered Nurses	45
Mail Clerks and Mail Machine Operators, Except Postal Service	51	Reporters and Correspondents	44
Marketing Managers	39	Respiratory Therapists	45
Massage Therapists	46	Respiratory Therapy Technicians	46
Materials Engineers	41	Retail Salespersons	49
Mechanical Drafters	41	Rolling Machine Setters, Operators, and Tenders, Metal and Plastic	53
Mechanical Engineering Technicians	42	Rotary Drill Operators, Oil and Gas	52
Mechanical Engineers	41	Sales Managers	39
Medical and Clinical Laboratory Technicians	45	Secondary School Teachers, Except Special and Vocational Education	43
Medical and Clinical Laboratory Technologists	45	Secretaries, Except Legal, Medical, and Executive	50
Medical Assistants	46	Securities, Commodities, and Financial Services Sales Agents	49
Medical Equipment Preparers	47	Sewing Machine Operators	54
Medical Records and Health Information Technicians	46	Sheet Metal Workers	52
Medical Transcriptionists	47	Skin Care Specialists	48
Meeting and Convention Planners	40	Special Education Teachers, Middle School	43
Mental Health and Substance Abuse Social Workers	42	Speech-Language Pathologists	45
Meter Readers, Utilities	50	Stock Clerks and Order Fillers	50
Middle School Teachers, Except Special and Vocational Education	43	Surgeons	45
Millwrights	53	Surgical Technologists	46
Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic	53	Surveying and Mapping Technicians	42
Network and Computer Systems Administrators	40	Surveyors	41
Nonfarm Animal Caretakers	48	Tax Examiners, Collectors, and Revenue Agents	40
Numerical Tool and Process Control Programmers	53	Tax Preparers	40
Nursing Aides, Orderlies, and Attendants	46	Team Assemblers	53
Occupational Health and Safety Specialists	46	Technical Writers	44
Occupational Health and Safety Technicians	46	Telecommunications Line Installers and Repairers	53
Office Clerks, General	51	Tellers	49
Ophthalmic Laboratory Technicians	54	Tool and Die Makers	53
Opticians, Dispensing	46	Tour Guides and Escorts	48
Optometrists	44	Travel Agents	49
Order Clerks	50	Truck Drivers, Heavy and Tractor-Trailer	55
Outdoor Power Equipment and Other Small Engine Mechanics	52	Veterinarians	45
Packaging and Filling Machine Operators and Tenders	54	Veterinary Assistants and Laboratory Animal Caretakers	47
Painters, Construction and Maintenance	51	Vocational Education Teachers, Secondary School	43
Paper Goods Machine Setters, Operators, and Tenders	54	Waiters and Waitresses	47
Paralegals and Legal Assistants	43	Water and Liquid Waste Treatment Plant and System Operators	54
Personal and Home Care Aides	48	Weighers, Measurers, Checkers, and Samplers, Recordkeeping	50
Petroleum Pump System Operators, Refinery Operators, and Gaugers	54	Welders, Cutters, Solderers, and Brazers	53
Pharmacists	44	Welding, Soldering, and Brazing Machine Setters, Operators, and Tenders	53
Pharmacy Technicians	46	Wellhead Pumps	55
Photographers	44	Writers and Authors	44
Physical Therapists	45		

Cover Letter Worksheet

By answering the following questions, you should have a good idea of the types of things to include in your next cover letter. Get the boss's attention, and you'll be on your way to your next job!

What kinds of things are you passionate about?

What sets you apart from other people, both personally and professionally?

What attitudes and philosophies can you bring to the workplace?

What special skills or qualities do you possess that might help a company further its mission?

Resume Worksheet

Once your cover letter makes the cut, it's time for your resume to really knock them dead. Keep the following things in mind, and you'll be picking up that first paycheck in no time flat.

What types of duties did you perform at your previous jobs?

What did you accomplish that helped the company prosper? What types of honors or awards did you receive for your work?

What have you learned in your education that you can bring to the workplace?

What skills do you have that would be valuable on the job?

With what types of computer software are you familiar and literate?

Who from your personal and professional life knows your abilities and personality best?

Acknowledgements

The editorial staff would like to thank the following for their contributions to this publication:

Arkansas Workforce Investment Board
Arkansas Department of Workforce Education
U.S. Department of Labor
Arkansas Department of Higher Education
UALR School of Mass Communication

A very special thanks goes to the University of Arkansas Printing Services for printing this magazine and technical support during design.

Career Watch Arkansas

Department of Workforce Services

Artee Williams

Director
Department of Workforce Services

Kenneth B. Ferguson

Executive Director
Arkansas Workforce Investment Board

Amy Theriac

Editor

Occupational/Career Information staff

Belinda Hodges
Shirley Johnson
Brian Pulliam
Delores Hall
Sarah Morris

Career Watch Arkansas is an annual publication of the Department of Workforce Services.

The *Career Watch Arkansas* Teacher's Guide and other educational materials are available in PDF format at www.discover.arkansas.gov under the LMI Publications link.

A goal of DWS is to improve, through coordination and standardization, the development, quality and use of occupational information for career decision-making, program planning and economic development.

DWS coordinates information to meet the needs of individuals, especially youth, who are making career decisions. The agency provides information to support economic development.

DWS is extremely interested in making this publication as useful and informative as possible. Please send your comments, suggestions, ideas or additional copy requests to:

Department of Workforce Services
Ron White
Program Operations Manager
Labor Market Information
P.O. Box 2981
Little Rock, AR 72203

Telephone: (501) 682-3121

Voice: 1-800-285-1121

TDD: 1-800-285-1131

Fax: (501) 682-3186

e-mail: ron.white@arkansas.gov

"Equal Opportunity Employer/Program"

"Auxiliary aids and services are available upon request to individuals with disabilities."

www.careerwatch.org
www.discover.arkansas.gov