

CAREER WATCH

ARKANSAS

It's not a job. It's a career.

2015 EDITION | Volume 24

Education & Training

Occupations

Interviews

Resumes

Colleges

Financial Aid

Scholarships

adws
Arkansas Department
of Workforce Services

www.careerwatch.org

From the Governor

Dear Students:

Graduating from high school is a big step in any young person’s life. It is something to be celebrated. As the special day approaches you will be congratulated by friends and loved ones. When they say you can be anything, believe them. Remember when you were younger, perfectly happy to be playing barefoot in the sunshine, while adults pestered you with the looming question, “What do you want to be when you grow up?” Well, that question looms even larger as graduation nears.

So, what *do* you want to be when you grow up? As you ponder that question and plan for life after graduation, consider the people who have inspired you. Many people throughout life have inspired me, among them, Mrs. Ivy.

One of the keys to a good education is a dedicated teacher. The right teacher makes a difference in your life every day — long after you’ve left the classroom. In my life, I was lucky enough to have such a teacher. Her name was Jane Ivy.

Mrs. Ivy taught algebra at Springdale High School back when I wasn’t very interested in algebra. I can’t say I’m much more interested in it now, though I do understand its importance. Studying a subject like algebra sharpens and disciplines a young mind. When I was a student, growing up in the Sixties, I didn’t understand that concept. All I knew was that I wasn’t doing well in algebra. Well, when I tried to give up on math, Mrs. Ivy refused to give up on me. I think about her often. I think about what she taught me — not just about math but about sticking with something when it was really hard.

Great teachers change lives. Whatever profession you choose to pursue after graduation, remember the Mrs. Ivys in your life — and consider the incredible impact you can have on someone else. I’m rooting for each one of you. Congratulations.

Career Watch Arkansas Department of Workforce Services

Daryl Bassett

Director

Ron White

Program Operations Manager
Labor Market Information

Amy Theriac

Editor

Occupational/Career Information staff

Belinda Hodges
Shirley Johnson
Brian Pulliam

Career Watch Arkansas is an annual publication of the Department of Workforce Services. A digital version of this magazine is available at: www.careerwatch.org.

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.

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

Arkansas Workforce Investment Board
Arkansas Department of Career Education
U.S. Department of Labor
Arkansas Department of Higher Education

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, while also providing information to support economic development issues.

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

Amy Theriac

Career Watch Arkansas Editor

Occupational Career Information

Labor Market Information

P.O. Box 2981

Little Rock, AR 72203

Telephone: (501) 682-3117

Voice: 1-800-285-1121

TDD: 1-800-285-1131

Fax: (501) 682-3186

Email: amy.theriac@arkansas.gov

adws.careerwatch@arkansas.gov

“Equal Opportunity Employer/Programs”
“Auxiliary aids and services are available upon request to individuals with disabilities.”

We want your input!

In just a few minutes,
this publication can be
made better by you!

Go to *www.careerwatch.org* and
click on the survey link located
at the bottom of the page.

If you are unable to access the Internet, you
can still send in a paper copy of our survey; it's
located right on the back of this page.

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

Take the Survey!

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.

Very Satisfied
Satisfied
Indifferent
Dissatisfied
Very Dissatisfied

How do you plan to use this information?

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

How useful was the information?

Very Useful
Useful
Fair
Not very Useful
Not Useful at All

Please indicate what sector you represent.

Student
Teacher
Educational Counselor
Parent
Dislocated Worker
Other, please list

Would you recommend *Career Watch Arkansas* to others?

Yes No

What could make *Career Watch Arkansas* more useful?

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

Career Watch Arkansas

Education & Training

The planning, managing and providing of education and training services, and related learning support services. **10**

- 4 Sell yourself — A Resume Guide
- 6 Get the Job — The Interview
- 7 Arkansas' Hot 45 2015 Demand Occupations
- 8 Skills to Pay the Bills
- 9 Top 10 Occupations by Education Level
- 14 Career Clusters
- 15 Education & Training Career Cluster
- 18 How Will I Pay for College?
- 20 Scholarships, Grants, and Federal Aid
- 27 Occupation and Career Information
- 47 The Road to College
- 48 Education Pays
- 59 Pocket Resume

11 What are some Education & Training degree programs?

12 Take a closer look at some of the occupations in Education & Training.

17 Find out what Education & Training occupations are In Demand and how much they pay.

Arkansas Colleges & Universities

22

careerwatchar

Scan to visit
www.careerwatch.org

sell yourself

A Resume Guide

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 for an interview.

Why have a *GREAT* Resume?

- Grab the attention of employers and recruiters.
- Sell your strongest skills and accomplishments.
- Show why you are a potential match for a position or project.
- Communicate your current capabilities and future potential.
- It helps you take the next step in your career.
- It gets you the interview!

Top Resume Strategies

Go beyond the standard resume.

Here are four strategies to make your resume unique:

Sell yourself - Identify what makes you different from other applicants.

Identify your transferable skills - These skills are major selling points that set you apart.

Highlight your accomplishments - Listing accomplishments give you credibility.

Use keywords effectively - Specific words used in your resume are critical to communicate your value to an organization.

Quick Tips

- Keep the resume to one or two pages, no more.
- Always include a cover letter with 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.
- 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; seniorsrule@yahoo.com won't cut it. If needed, create a new account just for this purpose.
- No fancy fonts. Use a easy-to-read font such as Arial, Helvetica, or Georgia 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.

Types of resumes

For more information and examples, go to www.careeronestop.org and click on "Resume Guide"

Functional

This type groups your work experience and skills by skill area or job function. This type 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.

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 experience. It is best to use this type of resume if you have demonstrated experience within your desired career field.

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.

The Interview

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 to help you ace the interview.

Wear the Right Outfit.

Check with the HR department for the company's dress code. Wear clean, pressed, conservative clothes in neutral colors. Avoid excessive 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. Show up 10 to 15 minutes early; 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 and don't bad-mouth former employers.

Send a Thank You Note.

Here's your chance to make a final impression on the interviewer. You may find it is much appreciated and remembered.

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, such as:

- 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?
- What is an average day on this job like?
- How would you describe the ideal candidate?
- What kind of training and/or professional development programs do you have?

Arkansas' Hot 45 2015 Demand Occupations

SOC Title	Total Annual Openings	May 2014 Mean Wage
High Skill		
General and Operations Managers	505	\$87,850
Registered Nurses	478	\$56,480
Accountants and Auditors	330	\$62,160
Elementary School Teachers, Except Special Education	298	\$44,810
Clergy	276	\$39,780
Secondary School Teachers, Except Special and Career/Technical Education	260	\$48,310
Middle School Teachers, Except Special and Career/Technical Education	171	\$47,270
Computer Programmers	160	\$71,620
Sales Managers	130	\$108,940
Lawyers	126	\$100,690
Construction Managers	110	\$71,940
Pharmacists	106	\$113,730
Computer Systems Analysts	105	\$69,790
Market Research Analysts and Marketing Specialists	100	\$61,890
Software Developers, Applications	96	\$80,260
Moderate Skill		
Heavy and Tractor-Trailer Truck Drivers	810	\$36,350
Licensed Practical and Licensed Vocational Nurses	392	\$36,040
Nursing Assistants	363	\$21,400
Teacher Assistants	202	\$18,870
First-Line Supervisors of Production and Operating Workers	170	\$50,240
Computer User Support Specialists	117	\$41,210
Emergency Medical Technicians and Paramedics	88	\$30,130
Firefighters	88	\$33,830
Medical Assistants	87	\$28,280
Dental Assistants	85	\$31,490
Heating, Air Conditioning, and Refrigeration Mechanics and Installers	72	\$35,930
Hairdressers, Hairstylists, and Cosmetologists	62	\$24,880
Library Technicians	59	\$27,020
Medical Records and Health Information Technicians	53	\$32,660
Aircraft Mechanics and Service Technicians	49	\$43,240
Basic Skill		
Retail Salespersons	2,082	\$24,400
Cashiers	2,060	\$18,380
Combined Food Preparation and Serving Workers, Including Fast Food	1,815	\$17,320
Waiters and Waitresses	1,383	\$17,270
Laborers and Freight, Stock, and Material Movers, Hand	1,243	\$23,570
Farmers, Ranchers, and Other Agricultural Managers	1,054	\$80,750
Office Clerks, General	831	\$24,420
Customer Service Representatives	759	\$29,710
Janitors and Cleaners, Except Maids and Housekeeping Cleaners	679	\$21,030
Stock Clerks and Order Fillers	650	\$22,180
First-Line Supervisors of Retail Sales Workers	615	\$33,270
Personal Care Aides	582	\$18,280
Secretaries and Administrative Assistants, Except Legal, Medical, and Executive	534	\$28,410
First-Line Supervisors of Office and Administrative Support Workers	508	\$43,960
Childcare Workers	466	\$18,090

Skills to Pay the Bills

They say everyone is 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.

Speaking

Talking to others to convey information effectively.

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.

Reading Comprehension

Understanding written sentences and paragraphs in work related documents.

Social Perceptiveness

Being aware of others' reactions and understanding why they react as they do.

Critical Thinking

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

Service Orientation

Actively looking for ways to help people.

Writing

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

Instructing

Teaching others how to do something.

Management of Personnel Resources

Motivating, developing, and directing people as they work, identifying the best people for the job.

Monitoring

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

Top 10 Occupations by Education Level

Different occupations need different types of training. Some require only on-the-job training, while others require an advanced degree. The jobs listed below are projected to be the top growing occupations by education level through 2015.

Based on State of Arkansas' 2013-2015 Short-term Occupational Projections Net Growth

High School or Less

Combined Food Preparation and Serving Workers, Including Fast Food
Retail Salespersons
Personal Care Aides
Cashiers
Laborers and Freight, Stock, and Material Movers, Hand
Waiters and Waitresses
Janitors and Cleaners, Except Maids and Housekeeping Cleaners
Secretaries and Administrative Assistants, Except Legal, Medical, and Executive
Cooks, Restaurant
Customer Service Representatives

Associate Degree or Vocational Training

Heavy and Tractor-Trailer Truck Drivers
Licensed Practical and Licensed Vocational Nurses
Registered Nurses
Computer User Support Specialists
First-Line Supervisors of Production and Operating Workers
Medical Assistants
Nursing Assistants
Dental Assistants
Emergency Medical Technicians and Paramedics
Paralegals and Legal Assistants

Bachelor's Degree or Higher

General and Operations Managers
Accountants and Auditors
Clergy
Market Research Analysts and Marketing Specialists
Software Developers, Applications
Computer Systems Analysts
Information Security Analysts
Lawyers
Computer Programmers
Sales Managers

Education & Training

The planning, managing and providing of education and training services, and related learning support services.

With a career in Education & Training, you could be the influence on a life. As an educator or trainer you will guide the development of children, teenagers, and adults. You can share your talent, skills, or passion for a favorite subject area with others; passing along to them the skills needed to succeed.

You will need to be highly organized while being able to plan and prioritize your work. Understanding of the English language, as well as being able to think creatively while coaching and developing others is essential.

Your education can begin in high school with the Education & Training pathway or at a postsecondary school. From a Certificate of Proficiency to a Doctoral Degree, many Education & Training degree programs can be found at Arkansas technical schools, two-year colleges, and four-year universities.

Jobs in this Career Cluster can be found at elementary and secondary schools, as well as in

a post-secondary institution. Jobs can also be found in libraries and museums. You could also work with adults, training employees at a place of business.

Occupations include: Archivists; Chemistry Teachers, Postsecondary; Education Administrators; Elementary School Teachers, except Special Education; Historians; Instructional Designers and Technologists; Librarians; and Teacher Assistants.

Occupations in Education & Training are projected to grow by more than 10,000 jobs over the next 10 years, with more than 81,000 persons expected to be employed in this Career Cluster in 2022. Many of the occupations earn an annual wage more than the state's mean annual wage of \$37,340. Occupations in this cluster earned an average mean wage of \$44,390 in 2014.

Remember, any postsecondary education or training you pursue after high school will help you earn more money over your lifetime.

What are some of the Education & Training Degree Programs?

Almost every university, college, and technical school in Arkansas offers training and education for a career in Education & Training. Here are just a few of the programs:

Adult Education
Agricultural Education
Art Education
Biology
Business Education
Career & Technical Education
Chemistry
Creative Writing
College Student Personnel Services
Counseling
Early Childhood Education
Elementary Education
English
English as a Second Language
Education
Educational Leadership
Foreign Languages Education
Health & Physical Education
Higher Education
History
Human Sciences Education

Instrumental Music
K-6 Elementary Education
K-12 Physical Education & Health
Kinesiology & Physical Education
Life Science & Earth Science
Mathematics
Middle Level Education
Music Education
Physics
Physical Education
Physical Education, Wellness, & Leisure
Reading
School Counseling
Science Education
Secondary Education
Spanish
Special Education
Speech
Teaching & Learning
Vocal Music
World Languages & Culture

11-9032 - Education Administrators, Elementary and Secondary School

Plan, direct, or coordinate the academic, administrative, or auxiliary activities of public or private elementary or secondary level schools.

Sample of reported job titles: Assistant Principal, Athletic Director, Elementary Principal, High School Principal, Middle School Principal, Principal, School Administrator, School Superintendent, Special Education Director, Superintendent

Earnings (Mean): \$76,770 annual

Estimated workers employed: 2,178

Education: Master's Degree

25-2012 - Kindergarten Teachers, Except Special Education

Teach elemental natural and social science, personal hygiene, music, art, and literature to kindergarten students. Promote physical, mental, and social development. May be required to hold State certification.

Sample of reported job titles: 4 Year Olds Kindergarten Teacher, Bilingual Kindergarten Teacher, Classroom Teacher, Elementary Teacher, Kinder Teacher, Kindergarten / First Grade Teacher, Kindergarten Teacher, Teacher, Title One Kindergarten Teacher

Earnings (Mean): \$45,420 annual

Estimated workers employed: 1,957

Education: Bachelor's Degree

25-1125 - History Teachers, Postsecondary

Teach courses in human history and historiography. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.

Sample of reported job titles: Assistant Professor, Assistant Professor of History, Associate Professor, Associate Professor of History, History Instructor, History Professor, Instructor, Lecturer, Professor, Professor of History

Earnings (Mean): \$54,970 annual

Estimated workers employed: 273

Education: Doctoral or Professional Degree

I can be a...

These are just a few of the occupations in Education & Training. To learn about other occupations, go to <http://online.onetcenter.org/find/> and browse by Career Cluster for more occupations.

25-2032 - Career/Technical Education Teachers, Secondary School

Teach occupational, career and technical, or vocational subjects at the secondary school level in public or private schools.

Sample of reported job titles: Agricultural Education Teacher, Allied Health Teacher, Business Education Teacher, Cosmetology Teacher, Family and Consumer Sciences Teacher (FACS Teacher), Instructor, Marketing Education Teacher, Teacher, Technology Education Teacher, Welding Instructor

Earnings (Mean): \$47,670 annual

Estimated workers employed: 881

Education: Bachelor's Degree

25-9041 - Teacher Assistants

Perform duties that are instructional in nature or deliver direct services to students or parents. Serve in a position for which a teacher has ultimate responsibility for the design and implementation of educational programs and services.

Sample of reported job titles: Educational Technician, Instructional Aide, Instructional Assistant, Paraeducator, Paraprofessional, Special Education Paraprofessional, Special Education Teaching Assistant, Teacher Aide, Teacher Assistant, Teaching Assistant

Earnings (Mean): \$18,870 annual

Estimated workers employed: 8,856

Education: Some college, no degree

Career Clusters

Career Clusters contain occupations in the same field of work that require similar skills. Students, parents, and educators can use Career Clusters to help focus education plans toward obtaining the necessary knowledge, competencies, and training for success in a particular career pathway.

BUSINESS MANAGEMENT & ADMINISTRATION

health science **Hospitality and Tourism**

manufacturing **EDUCATION AND TRAINING**

GOVERNMENT & PUBLIC ADMINISTRATION

ARCHITECTURE & CONSTRUCTION

Science, Technology, Engineering & Mathematics

Information Technology

law, public safety, corrections & security

Transportation, Distribution & Logistics

AGRICULTURE, FOOD & NATURAL RESOURCES

arts, a-v technology & communications

FINANCE **human services**

Marketing, Sales & Service

Education & Training Career Cluster

In high school, Career Clusters are designed to give you the guidance you need to be successful in a career.

Sixteen Career Clusters have been developed to help you explore your career opportunities. Within these Career Clusters are career pathways that are more specialized.

These pathways will help you explore more specific careers. Plus, many of the classes can earn you college credit if you successfully pass the course.

The Education & Training Career Cluster prepares learners for the planning, managing and providing of education

and training services, and related learning support services.

The following pages include: a sample high school class schedule, Career Focus classes that are required for graduation, Education & Training programs of study, plus work-based and extra curricular activities, and In Demand occupations — all to help you further your education.

Other Career Clusters are offered in Arkansas secondary schools. Talk with your career guidance counselor to see what career pathways are offered in your school or a nearby postsecondary institution.

Sample High School Schedule - Smart Core

9th Grade	10th Grade	11th Grade	12th Grade
English I or Pre-AP	English II or Pre-AP	English III or AP	English IV or AP
Algebra I or Geometry	Geometry or Algebra II	Algebra II or Trigonometry Pre-AP Calculus	AP Calculus College Algebra AP Statistics
Physical Science	Biology Pre-AP Chemistry Applied Biology/ Chemistry	Chemistry Physics Principles of Technology	AP Biology AP Chemistry AP Physics Earth & Space Science
Civics	World History	US History	Economics

Education & Training Career Cluster

Pathway - Education & Training

Program of Study - Education & Training

Foundation Courses

Career Orientation
Computer Technology
Keyboarding
Family CSI

Graduation Requirements

English - 4 units
Math - 4 units
Science - 3 units
Social Studies - 3 units
Fine Arts - 1/2 unit
Health and Safety - 1/2 unit
Oral Communication - 1/2 unit
Physical Education - 1/2 unit
Career Focus - 6 units

Arkansas Challenge

Foreign Language - 2 units

Program of Study

Support Courses

EAST/Workforce Technology
Internship
Workplace Readiness

Support Courses

Foreign Language
Word Processing or Computer
Business Applications (CBA)

Extended Learning Opportunities

Jobs for Ark Grads (JAG)
Job Shadowing
FCCLA
TOT
FEA

Education and Training

Core Courses

Child Development
Orientation to Teaching

Education and Training Electives

Family & Consumer Sciences
Human Relations
Leadership & Service Learning
Orientation to Teaching II
Parenting

Education and Training

Industry Certifications

Education Careers (PrePAC)
Education Paraprofessional

Related Programs of Study

Family & Consumer Sciences
Education
Child Care Guidance,
Management & Services

Education & Training In Demand Occupations

These are occupations that are found in an industry cluster that are projected to add a significant number of new jobs to our state's economy, are existing or emerging occupations being transformed by technology and innovation, or are vital to the overall health of our economy.

Occupation Title	Education	Wage Hourly/Annual	
Business Teachers, Postsecondary	D	N/A	\$73,610
Career/Technical Education Teachers, Secondary School	B	N/A	\$51,110
Clinical, Counseling, and School Psychologists	D	\$32.35	\$67,280
Coaches and Scouts	B	N/A	\$49,610
Education Administrators, Elementary and Secondary School	M	N/A	\$76,770
Education Administrators, Postsecondary	M	\$38.80	\$80,700
Educational, Guidance, School, and Vocational Counselors	M	\$25.11	\$52,230
Elementary School Teachers, Except Special Education	B	N/A	\$44,810
Fitness Trainers and Aerobics Instructors	HS	\$11.46	\$23,830
Health Specialties Teachers, Postsecondary	D	N/A	\$107,120
Kindergarten Teachers, Except Special Education	B	N/A	\$45,420
Librarians	M	\$24.48	\$50,920
Library Assistants, Clerical	HS	\$9.70	\$20,170
Library Technicians	PS	\$12.99	\$27,020
Middle School Teachers, Except Special and Career/Technical Education	B	N/A	\$49,990
Nursing Instructors and Teachers, Postsecondary	M	N/A	\$57,680
Preschool Teachers, Except Special Education	A	\$14.17	\$29,480
Recreation Workers	B	\$11.17	\$23,240
Secondary School Teachers, Except Special and Career/Technical Education	B	N/A	\$48,310
Self-Enrichment Education Teachers	HS	\$16.78	\$34,890
Vocational Education Teachers, Postsecondary	B	\$22.92	\$47,670

Doctoral or professional degree (D) – Requires at least three years of full-time academic study beyond a bachelor's degree.

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

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

Associate degree (A) – Requires at least two years of full-time academic study.

Postsecondary non-degree award (PS) – Programs last a few weeks to more than a year; leads to a certificate or other award.

Some college, no degree (SC) – Requires the completion of a high school diploma or equivalent plus the completion of one or more postsecondary courses that did not result in a degree or award.

High School diploma or equivalent (HS) – Requires the completion of high school or an equivalent program resulting in the award of a high school diploma or an equivalent, such as a GED.

Less than high school (LHS) – Signifies the completion of any level of primary or secondary education that did not result in the award of a high school diploma or an equivalent.

How will 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, 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 family. The family is expected to pay for the cost of college to the extent that it is 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. The FAFSA application can be applied for online at www.fafsa.gov.

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 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

www.adhe.edu

www.asla.info

www.careeronestop.org

www.careerwatch.org

www.discover.arkansas.gov

www.fafsa.gov

www.fundmyfuture.info

www.going2college.org

www.knowhow2go.org

www.mappingyourfuture.org

www.nces.ed.gov/collegenavigator

www.saygocollege.com

www.slgfa.org

Scholarships, Grants, and Federal Aid

Arkansas Scholarships and Grants

Source: Arkansas Department of Higher Education

The Arkansas Department of Higher Education reviews and approves academic programs and develops funding recommendations for the state's 11 public universities and 22 public two-year colleges, as well as several other postsecondary entities. In addition, the agency is responsible for distributing approximately \$170 million annually from state revenues and lottery funds in the form of financial aid, intended to ease the financial burden of students seeking an education beyond high school.

More than 20 grant and loan repayment programs are available to students, with eligibility requirements ranging from academic status and financial need to specific fields of study. Below is a listing of a few programs:

Academic Challenge Scholarship – provides scholarships to Arkansas residents pursuing a higher education. Funded in large part by the Arkansas Scholarship Lottery, the Academic Challenge Scholarship is available to students regardless of current academic status, whether just graduating from high school, currently enrolled in college, enrolling in college for the first time, or re-enrolling after a period of time out of college. Students must complete Smart Core and have a 2.5 GPA or 19 ACT or ACT equivalent score to qualify, and complete the Free Application for Federal Student Aid (FAFSA).

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 – for graduating high school seniors. Awards \$4,000 annually to the top applicant in each county based on academic achievement, test score, rank-in-class, and leadership. The top 300 applicants scoring 32 on the ACT or 1410 on the SAT and have earned a 3.50 academic grade point average are eligible for the Governor's Distinguished Scholarship and may receive tuition, mandatory fees, and 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 meet the income requirements of \$25,000 for a family with one (1) in the household; the maximum income increases by \$5,000 for each additional number in the household up to ten (10) additional household members. Applicants must 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.

Military Dependents Scholarship Program – waiver of tuition, fees, and 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 currently totally and permanently disabled.

State Teacher Education Program (STEP) – offers federal loan repayment to current teachers who are either minority and/or teaching in a subject and/or geographic shortage area in an Arkansas public school.

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 reimbursement grants for costs associated with six (6) semester credit hours or the equivalent to current Arkansas teachers and administrators who return to an approved institution of higher education to pursue additional education related to the job. Priority will be given to those applicants who are pursuing an additional licensure in a subject area declared to be a shortage area.

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 (FAFSA), and awards are made by the institution the student attends. Students may be enrolled part time.

This information is current as of June 2015 and is provided for informational purposes only. It is not intended to be a complete description of the programs or 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. 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.edu, if you should need further information.

Please Note: Due to current economic conditions, awards for all ADHE programs may be limited by the availability of funds. Applicants are encouraged to apply but are also encouraged to pursue all sources of financial aid.

YOUuniversal

ARKANSAS FINANCIAL AID SYSTEM

Your Future, No Boundaries

Arkansas residents seeking education beyond high school will now find the scholarship application process more user-friendly than ever before, thanks to the YOUuniversal Scholarship Application. By answering a few simple questions about age, grade-point average, ACT or SAT scores, and income level, applicants will be matched with the financial aid programs they may qualify for, along with an estimated amount of financial aid they might expect in an academic year.

Log on to **www.adhe.edu** and click on the YOUuniversal logo to get started. Applicants can also download the YOUuniversal app for their smart phones at **www.arkansas.gov**.

Residents still have to fill out the Free Application for Federal Student Aid form to determine eligibility for Federal financial aid. Go to **www.fafsa.gov** to fill out your form.

Applicants can begin applying for Federal Student Aid after January 1, 2016, for the 2016-2017 school year.

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.

Arkansas Colleges & Universities

Full-time annualized tuition for public institutions is based on Arkansas Department of Higher Education estimates of 15 credit hours, plus mandatory fees per semester, for the 2014-2015 school year.

Full-time annual tuition for private institutions is based on figures from the institution's website or financial aid office. Some private institutions have set rates for each program offered.

Check with the institution for actual tuition and fees.

Arkansas Baptist College

501-420-1200

www.arkansasbaptist.edu

1621 Dr. Martin Luther King Jr. Drive
Little Rock, AR 72202

Private: 4-years

Enrollment: 855

Tuition: \$8,040

Admissions: 501-420-1233

admissions@arkansasbaptist.edu

Financial Aid: 501-420-1225

financialaid@arkansasbaptist.edu

Housing: 501-420-1267

reslife@arkansasbaptist.edu

Arkansas Northeastern College

870-762-1020

www.anc.edu

2501 South Division St.

Blytheville, AR 72315

Public: 2-years

Enrollment: 1,425

Tuition: \$2,390

Admissions: 870-838-2955

Financial Aid: 870-762-3103

Other Locations: Burdette, Leachville,
Osceola, Paragould

Arkansas State University

870-972-2100

www.astate.edu

PO Box 600

State University, AR 72467

Public: 4-years

Enrollment: 13,144

Tuition: \$7,720

Admissions: 870-972-2031

admissions@astate.edu

Financial Aid: 870-972-2310

Housing: 870-972-2042

reslife@astate.edu

Other Locations: Paragould

Arkansas State University at Beebe

800-632-9985

www.asub.edu

1000 Iowa St.

PO Box 1000

Beebe, AR 72012

Public: 2-years

Enrollment: 4,140

Tuition: \$3,270

Admissions: 501-882-8860

Financial Aid: 501-882-8845

finaid@asub.edu

Housing: 501-882-4491

Other Locations: Heber Springs, Little
Rock Air Force Base, Searcy

Arkansas State University at Mountain Home

870-508-6100

www.asumh.edu

1600 South College St.

Mountain Home, AR 72653

Public: 2-years

Enrollment: 1,393

Tuition: \$3,330

Admissions: 870-508-6104

adminforms@asumh.edu

Financial Aid: 870-508-6195

Arkansas State University at Newport

870-512-7800

www.asun.edu

7648 Victory Blvd.

Newport, AR 72112

Public: 2-years

Enrollment: 2,476

Tuition: \$3,150

Admissions: 870-512-7800

Financial Aid: 870-512-7800

Other Locations: Jonesboro,
Marked Tree

Arkansas Colleges & Universities

Arkansas Tech University

800-582-6953
www.atu.edu
1605 Coliseum Drive
Russellville, AR 72801
Public: 4-years
Enrollment: 12,002
Tuition: \$7,248
Admissions: 479-968-0343
tech.enroll@atu.edu
Financial Aid: 479-968-0399
fa.help@atu.edu
Housing: 479-968-0376
housing@atu.edu
Other Locations: Ozark

Arkansas Tech University-Ozark

866-225-2884
www.atu.edu/ozark
1700 Helberg Lane
Ozark, AR 72949
Public: 2-years
Tuition: \$4,230
Admissions: 866-225-2884
Financial Aid: 479-667-2117

Black River Technical College

870-248-4000
www.blackrivertech.edu
1410 Highway 304 East
Pocahontas, AR 72455
Public: 2-years
Enrollment: 1,966
Tuition: \$3,060
Admissions: 870-248-4000
Financial Aid: 870-248-4000
Other Locations: Paragould

Central Baptist College

501-329-6872
www.cbc.edu
1501 College Avenue
Conway, AR 72034
Private: 4-years
Enrollment: 856
Tuition: \$13,800
Admissions: 501-205-8839
Financial Aid: 501-205-8911
financialaid@cbc.edu
Housing: 501-205-8872
Other Locations: Camp Robinson

College of the Ouachitas

800-337-0266
www.coto.edu
One College Circle
Malvern, AR 72104
Public: 2-years
Enrollment: 1,444
Tuition: \$3,310
Admissions: 501-337-5000
Financial Aid: 501-337-5000
financialaid@coto.edu

Cossatot Community College of the University of Arkansas

800-844-4471
www.cccua.edu
183 College Drive
De Queen, AR 71832
Public: 2-years
Enrollment: 1,578
Tuition: \$2,647
Admissions: 800-844-4471
Financial Aid: 870-584-4471
ext. 1148, 1128, 1127, and 1118
Other Locations: Ashdown, Dierks, Murfreesboro, Nashville

Crowley's Ridge College

800-264-1096
www.crc.edu
100 College Drive
Paragould, AR 72450
Private: 4-years
Enrollment: 184
Tuition: \$9,000
Admissions: 870-236-6901
Financial Aid: 870-236-6901
Housing: 870-236-6901

Crowley's Ridge Technical Institute

870-633-5411
www.crti.tec.ar.us
1620 Newcastle Road
PO Box 925
Forrest City, AR 72335
Private: Technical
Tuition: Varies
Admissions: 870-633-5411
Financial Aid: 870-633-5411

East Arkansas Community College

870-633-4480
www.eacc.edu
1700 Newcastle Road
Forrest City, AR 72335
Public: 2-years
Enrollment: 1,270
Tuition: \$2,880
Admissions: 870-633-4480
Financial Aid: 870-633-4480
Other Locations: Wynne

Harding University

501-279-4000
www.harding.edu
915 E. Market Ave.
Searcy, AR 72149
Private: 4-years
Enrollment: 6,058
Tuition: \$17,040
Admissions: 800-477-4407
admissions@harding.edu
Financial Aid: 800-477-3243
FinAid@harding.edu
Housing: 800-879-4256
housing@harding.edu
Other Locations: Rogers, North Little Rock

Henderson State University

800-228-7333
www.hsu.edu
1100 Henderson Street
Arkadelphia, AR 71999
Public: 4-years
Enrollment: 3,625
Tuition: \$7,561
Admissions: 870-230-5028
admissions@hsu.edu
Financial Aid: 870-230-5148
Housing: 870-230-5083
reslife@hsu.edu

Arkansas Colleges & Universities

Hendrix College

800-277-9017
www.hendrix.edu
1600 Washington Ave
Conway, AR 72032
Private: 4-years
Enrollment: 1,354
Tuition: \$40,870
Admissions: 501-450-1362
adm@hendrix.edu
Financial Aid: 501-450-1368
student_aid@hendrix.edu
Housing: 501-450-1416
housing@hendrix.edu

John Brown University

479-524-9500
jbu.edu
2000 West University Street
Siloam Springs, AR 72761
Private: 4-years
Enrollment: 2,850
Tuition: \$33,132
Admissions: 877-528-4636
jbuinfo@jbu.edu
Financial Aid: 877-528-4636
finaid@jbu.edu
Housing: 479-524-7252
Other Locations: Fort Smith, Little Rock, Rogers

Lyon College

870-307-7000
www.lyon.edu
2300 Highland Road
Batesville, AR 72501
Private: 4-years
Enrollment: 713
Tuition: \$25,280
Admissions: 800-423-2542
admissions@lyon.edu
Financial Aid: 870-307-7257
Housing: 870-307-7375

Mid-South Community College

866-733-6722
www.midsouthcc.edu
2000 W. Broadway
West Memphis, AR 72301
Public: 2-years
Enrollment: 1,895
Tuition: \$3,790
Admissions: 870-733-6728
admissions@midsouthcc.edu
Financial Aid: 870-733-6729
finaid@midsouthcc.edu

National Park College

501-760-4222
www.npcc.edu
101 College Drive
Hot Springs National Park, AR 71913
Public: 2-years
Enrollment: 3,001
Tuition: \$3,230
Admissions: 501-760-4363
Financial Aid: 501-760-4237

North Arkansas College

870-743-3000
www.northark.edu
1515 Pioneer Drive
Harrison AR 72601
Public: 2-years
Enrollment: 1,976
Tuition: \$3,090
Admissions: 870-391-3505
admissions@northark.edu
Financial Aid: 870-391-3240
financial-aid@northark.edu
Other Locations: Berryville

Northwest Arkansas Community College

800-955-6922
www.nwacc.edu
One College Drive
Bentonville, AR 72712
Public: 2-years
Enrollment: 8,098
Tuition: \$4,513
Admissions: 479-619-4324
admissions@nwacc.edu
Financial Aid: 479-619-4329
finaid@nwacc.edu
Other Locations: Farmington, Fayetteville, Springdale

Northwest Technical Institute

479-751-8824
www.nwti.edu
709 South Old Missouri Road
Springdale, AR 72765
Private: Technical
Tuition: Varies
Admissions: 479-751-8824
info@nwti.edu
Financial Aid: 479-751-8824 ext. 240

Ouachita Baptist University

800-342-5628
www.obu.edu
410 Ouachita St.
Arkadelphia, AR 71998
Private: 4-years
Enrollment: 1,501
Tuition: \$24,120
Admissions: 800-342-5628
Financial Aid: 870-245-5570
obustudentfinancialservices@obu.edu
Housing: 870-245-5220

Ozarka College

800-821-4335
www.ozarka.edu
218 College Drive
Melbourne, AR 72556
Public: 2-years
Enrollment: 1,318
Tuition: \$3,325
Admissions: 870-368-2013
admissions@ozarka.edu
Financial Aid: 870-368-2009
finaid@ozarka.edu
Other Locations: Ash Flat, Mammoth Spring, Mountain View

Philander Smith College

800-446-6772
www.philander.edu
900 West Daisy Bates Drive
Little Rock, AR 72202
Private: 4-years
Enrollment: 567
Tuition: \$12,564
Admissions: 501-370-5221
Financial Aid: 501-370-5350
financialaid@philander.edu
Housing: 501-370-6060

Arkansas Colleges & Universities

Phillips Community College of the University of Arkansas

870-338-6474
www.pccua.edu
1000 Campus Drive
Helena-West Helena, AR 72342
Public: 2-years
Enrollment: 1,796
Tuition: \$2,968
Admissions: 870-338-6474
Financial Aid: 870-338-6474 ext. 1258
Other Locations: Dewitt, Stuttgart

Pulaski Technical College

501-812-2200
www.pulaskitech.edu
3000 West Scenic Drive
North Little Rock, AR 72118
Public: 2-years
Enrollment: 9,236
Tuition: \$4,013
Admissions: 501-812-2231
admissions@pulaskitech.edu
Financial Aid: 501-812-2289
FinAid@pulaskitech.edu
Other Locations: Benton, Bauxite,
Little Rock

Rich Mountain Community College

479-394-7622
www.rmcc.edu
1100 College Drive
Mena, AR 71953
Public: 2-years
Enrollment: 1,005
Tuition: \$3,360
Admissions: 479-394-7622 ext. 1400
Financial Aid: 479-394-7622 ext. 1421
Other Locations: Mount Ida, Waldron

Shorter College

501-374-6305
www.shortercollege.edu
604 Locust Street
North Little Rock, AR 72114
Private: 2-years
Enrollment: 406
Tuition: \$2,760
Admissions: 501-374-6305 ext. 103
Financial Aid: 501-374-6305

South Arkansas Community College

800-955-2289
www.southark.co
300 South West Avenue
El Dorado, AR 71730
Public: 2-years
Enrollment: 1,693
Tuition: \$3,290
Admissions: 870-864-7142
Financial Aid: 870-864-7238

Southeast Arkansas College

888-732-7582
www.seark.edu
1900 Hazel Street
Pine Bluff, AR 71603
Public: 2-years
Enrollment: 1,432
Tuition: \$3,070
Admissions: 870-850-8605
admissions@seark.edu
Financial Aid: 870-543-5909
FinAid@seark.edu
Other Locations: White Hall

Southern Arkansas University

870-235-4000
web.saumag.edu
100 E. University
Magnolia, AR 71753
Public: 4-years
Enrollment: 3,546
Tuition: \$7,656
Admissions: 800-332-7286
muleriders@saumag.edu
Financial Aid: 870-235-4023
Housing: 870-235-4047
housing@saumag.edu

Southern Arkansas University-Tech

870-574-4500
www.sautech.edu
6415 Spellman Rd.
Camden, AR 71701
Public: 2-years
Enrollment: 1,559
Tuition: \$4,050
Admissions: 870-574-4558
Financial Aid: 870-574-4711
Housing: 870-574-4519
Other Locations: Fordyce, Magnolia,
Texarkana

University of Arkansas at Fayetteville

479-575-2000
www.uark.edu
1 University of Arkansas
Fayetteville, AR 72701
Public: 4-years
Enrollment: 2,637
Tuition: \$8,208
Admissions: 800-377-8632
uofa@uark.edu
Financial Aid: 479-575-3806
finaid@uark.edu
Housing: 479-575-3951
housing@uark.edu

University of Arkansas at Fort Smith

479-788-7000
www.uaafs.edu
5210 Grand Avenue
Fort Smith, AR 72913
Public: 4-years
Enrollment: 6,823
Tuition: \$5,962
Admissions: 888-512-5466
admissions@uaafs.edu
Financial Aid: 479-788-7090
finaid@uaafs.edu
Housing: 479-788-7340
housing@uaafs.edu

Arkansas Colleges & Universities

University of Arkansas at Little Rock

501-569-3000
www.ualr.edu
2801 S. University Ave.
Little Rock, AR 72204
Public: 4-years
Enrollment: 11,645
Tuition: \$7,959
Admissions: 501-569-3127
admissions@ualr.edu
Financial Aid: 501-569-3035
financialaid@ualr.edu
Housing: 501-661-1743
housing@ualr.edu
Other Locations: Benton

University of Arkansas at Monticello

866-844-1826
www.uamont.edu
346 University Drive
Monticello, AR 71656
Public: 4-years
Enrollment: 3,854
Tuition: \$6,082
Admissions: 870-460-1026
Financial Aid: 800-226-2643
Housing: 870-460-1045
Other Locations: Crossett, McGehee

University of Arkansas at Monticello College of Technology Crossett

800-323-3384
www.uamont.edu/uamctc
1326 Highway 52 W
Crossett, AR 71635
Public: 2-years
Tuition: \$2,611
Admissions: 870-364-6414
Financial Aid: 870-460-1050

University of Arkansas at Monticello College of Technology McGehee

870-222-5360
www.uamont.edu/mcgehee
PO Box 747
McGehee, AR 71654
Public: 2-years
Tuition: \$2,611
Admissions: 870-222-5360
Financial Aid: 870-460-1050

University of Arkansas at Pine Bluff

870-575-8000
www.uapb.edu
1200 North University Drive
Pine Bluff, AR 71601
Public: 4-years
Enrollment: 2,513
Tuition: \$5,956
Admissions: 800-264-6585
Financial Aid: 870-575-8302
finaid@uapb.edu
Housing: 870-575-7256
Other Locations: Gould, Marianna,
North Little Rock

University of Arkansas Community College at Batesville

800-508-7878
www.uaccb.edu
PO Box 3350
Batesville, AR 72503
Public: 2-years
Enrollment: 1,317
Tuition: \$3,195
Admissions: 870-612-2139
Financial Aid: 870-612-2036

University of Arkansas Community College at Hope

870-777-5722
www.uacch.edu
2500 South Main
Hope, AR 71802
Public: 2-years
Enrollment: 1,360
Tuition: \$2,560
Admissions: 870-777-5722
Financial Aid: 870-722-8265

University of Arkansas Community College at Morrilton

800-264-1094
www.uaccm.edu
1537 University Blvd.
Morrilton, AR 72110
Public: 2-years
Enrollment: 1,995
Tuition: \$3,635
Admissions: 501-977-2053
adm@uaccm.edu
Financial Aid: 501-977-2055

University of Arkansas for Medical Sciences

501-686-7000
www.uams.edu
4301 West Markham
Little Rock, AR 72205
Public: 4-years
Enrollment: 2,890
Tuition: Varies
Admissions: 501-686-7000
Financial Aid: 501-686-5451
Housing: 501-686-5850
Other Locations: Teaching Centers
across the state

University of Central Arkansas

501-450-5000
www.uca.edu
201 Donaghey Ave.
Conway, AR 72035
Public: 4-years
Enrollment: 11,698
Tuition: \$7,889
Admissions: 501-450-3128
Financial Aid: 501-450-3140
Housing: 501-450-3132
housing@uca.edu

University of the Ozarks

800-264-8636
www.ozarks.edu
415 N. College Avenue
Clarksville, AR 72830
Private: 4-years
Enrollment: 587
Tuition: \$12,175
Admissions: 800-264-8636
admiss@ozarks.edu
Financial Aid: 800-264-8636
Housing: 800-264-8636
studentlife@ozarks.edu

Williams Baptist College

870-886-6741
www.wbcoll.edu
60 W Fulbright Avenue
Walnut Ridge, AR 72476
Private: 4-years
Enrollment: 530
Tuition: \$14,360
Admissions: 870-759-4120
admissions@wbcoll.edu
Financial Aid: 870-759-4112
financialaid@wbcoll.edu
Housing: 870-759-4120

So, you wanna be a...

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 also will tell you what type of education you will need to get those jobs, how many positions are available, and, of course, how much you can make doing them! Now, not all the occupations are listed here, as there are more than 800 of them. If you would like to know more about any occupation, or one that is not listed here, go to www.discover.arkansas.gov and click on the "Occupations" link.

2015-2016 Occupations and Careers

Occupation

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

Job Outlook

The first row in this column shows an estimate of the total number of workers in the occupation in Arkansas.

The second row shows an estimate of the number of openings expected each year in Arkansas for the occupation.

The third row shows an estimate of the rate of growth for the occupation in Arkansas. Above average is more than 5 percent, average is between 2 and 5 percent, below average is between 0 and 2 percent and decline is below 0 percent.

AA – Above Average

A – Average

BA – Below Average

D – Decline

The Arkansas Labor Market Information Section bases both the growth rate and annual openings data on occupational projections.

Education

This column lists education/work experience in a related occupation/training 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.

Education Required - First Row

Doctoral or professional degree (D) – Requires at least three years of full-time academic study beyond a bachelor's degree.

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

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

Associate degree (A) – Requires at least two years of full-time academic study.

Postsecondary non-degree award (PS) – Programs last a few weeks to more than a year; leads to a certificate or other award.

Some college, no degree (SC) – Requires the completion of

a high school diploma or equivalent plus the completion of one or more postsecondary courses that did not result in a degree or award.

High School diploma or equivalent (HS) – Requires the completion of high school or an equivalent program resulting in the award of a high school diploma or an equivalent, such as a GED.

Less than high school (LHS) – Signifies the completion of any level of primary or secondary education that did not result in the award of a high school diploma or an equivalent.

Work experience in a related occupation - Second Row

Requires experience in a related occupation by length of time (years) spent gaining related work experience.

5+ - 5 years or more work experience

-5 - Less than 5 years work experience

None

On-the-job training - Third Row

Internship/residency (I/R) – Training that involves preparation in a field such as medicine or teaching, generally under supervision in a professional setting.

Apprenticeship (App) – A formal relationship between a worker and sponsor that consists of a combination of on-the-job training and related occupation-specific technical instruction.

Long-term on-the-job training (LOJT) – Requires more than 12 months of training or a combination of work experience and classroom instruction.

Moderate-term on-the-job training (MOJT) – Requires one to 12 months of combined work experience and informal training.

Short-term on-the-job training (SOJT) – Requires a short demonstration of job duties or one month or less of on-the-job experience and informal training.

Earnings

This column shows an estimated mean hourly wage and annual salary in Arkansas for the occupation. This data is based on a semi-annual wage survey conducted by the Arkansas Labor Market Information Section. 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

Occupation	Job Outlook	Education	Earnings
Accountants and Auditors 13-2011 Examine, analyze, and interpret accounting records to prepare financial statements, give advice, or audit and evaluate statements prepared by others.	6,952 330 A	B None None	\$29.88 \$62,160
Administrative Law Judges, Adjudicators, and Hearing Officers 23-1021 Conduct hearings to recommend or make decisions on claims concerning government programs or other government-related matters.	520 12 BA	D -5 SOJT	\$31.62 \$65,760
Administrative Services Managers 11-3011 Plan, direct, or coordinate one or more administrative services of an organization, such as records and information management, mail distribution, facilities planning and maintenance, custodial operations, and other office support services.	2,420 64 A	B -5 None	\$36.46 \$75,840
Adult Basic and Secondary Education and Literacy Teachers and Instructors 25-3011 Teach or instruct out-of-school youths and adults in remedial education classes, preparatory classes for the General Educational Development test, literacy, or English as a Second Language. Teaching may or may not take place in a traditional educational institution.	855 14 BA	B None I/R	\$20.63 \$42,910
Advertising and Promotions Managers 11-2011 Plan, direct, or coordinate 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.	227 12 AA	B -5 None	\$48.45 \$100,770
Aerospace Engineering and Operations Technicians 17-3021 Operate, install, calibrate, and maintain integrated computer/communications systems, consoles, simulators, and other data acquisition, test, and measurement instruments and equipment, which are used to launch, track, position, and evaluate air and space vehicles.	43 1 BA	A None None	N/A N/A
Aerospace Engineers 17-2011 Perform engineering duties in designing, constructing, and testing aircraft, missiles, and spacecraft. May conduct basic and applied research to evaluate adaptability of materials and equipment to aircraft design and manufacture.	215 4 D	B None None	N/A N/A
Agricultural and Food Science Technicians 19-4011 Work with agricultural and food scientists in food, fiber, and animal research, production, and processing; and assist with animal breeding and nutrition.	635 30 A	A None MOJT	\$16.35 \$34,010
Agricultural Inspectors 45-2011 Inspect agricultural commodities, processing equipment, and facilities, and fish and logging operations, to ensure compliance with regulations and laws governing health, quality, and safety.	436 13 D	B None MOJT	\$21.02 \$43,720
Agricultural Sciences Teachers, Postsecondary 25-1041 Teach courses in the agricultural sciences. Includes teachers of agronomy, dairy sciences, fisheries management, horticultural sciences, poultry sciences, range management, and agricultural soil conservation.	242 6 A	D None None	N/A \$85,580
Air Traffic Controllers 53-2021 Control air traffic on and within vicinity of airport and movement of air traffic between altitude sectors and control centers according to established procedures and policies.	125 8 A	A None LOJT	\$40.98 \$85,240
Aircraft Cargo Handling Supervisors 53-1011 Supervise and coordinate the activities of ground crew in the loading, unloading, securing, and staging of aircraft cargo or baggage.	30 1 D	HS -5 None	\$21.46 \$44,650
Aircraft Mechanics and Service Technicians 49-3011 Diagnose, adjust, repair, or overhaul aircraft engines and assemblies, such as hydraulic and pneumatic systems. Includes helicopter and aircraft engine specialists.	1,039 49 A	PS None None	\$20.79 \$43,240
Aircraft Structure, Surfaces, Rigging, and Systems Assemblers 51-2011 Assemble, fit, fasten, and install parts of airplanes, space vehicles, or missiles, such as tails, wings, fuselage, bulkheads, stabilizers, landing gear, rigging and control equipment, or heating and ventilating systems.	191 5 A	HS None MOJT	N/A N/A
Airline Pilots, Copilots, and Flight Engineers 53-2011 Pilot and navigate the flight of fixed-wing, multi-engine aircraft, usually on scheduled air carrier routes, for the transport of passengers and cargo. Requires Federal Air Transport certificate and rating for specific aircraft type used.	108 3 BA	B -5 MOJT	N/A \$93,180
Anesthesiologists 29-1061 Physicians who administer anesthetics prior to, during, or after surgery, or other medical procedures.	109 3 BA	D None I/R	\$122.57 \$254,940
Animal Control Workers 33-9011 Handle animals for the purpose of investigations of mistreatment, or control of abandoned, dangerous, or unattended animals.	171 6 BA	HS None MOJT	\$12.53 \$26,060
Animal Trainers 39-2011 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.	423 24 A	HS None MOJT	\$14.95 \$31,100
Anthropology and Archeology Teachers, Postsecondary 25-1061 Teach courses in anthropology or archeology. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	111 4 A	D None None	N/A \$76,830

Occupation	Job Outlook	Education	Earnings
Appraisers and Assessors of Real Estate 13-2021 Appraise real property and estimate its fair value. May assess taxes in accordance with prescribed schedules.	1,180 20 BA	B None LOJT	\$17.77 \$36,950
Architects, Except Landscape and Naval 17-1011 Plan and design structures, such as private residences, office buildings, theaters, factories, and other structural property.	610 20 A	B None I/R	\$33.27 \$69,200
Architectural and Civil Drafters 17-3011 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.	543 8 D	A None None	\$21.69 \$45,120
Architectural and Engineering Managers 11-9041 Plan, direct, or coordinate activities in such fields as architecture and engineering or research and development in these fields.	658 16 BA	B +5 None	\$53.19 \$110,630
Architecture Teachers, Postsecondary 25-1031 Teach courses in architecture and architectural design, such as architectural environmental design, interior architecture/design, and landscape architecture.	58 2 A	D None None	N/A \$62,630
Archivists 25-4011 Appraise, edit, and direct safekeeping of permanent records and historically valuable documents. Participate in research activities based on archival materials.	80 2 BA	M None None	\$22.89 \$47,610
Art Directors 27-1011 Formulate design concepts and presentation approaches for visual communications media, such as print, broadcasting, and advertising. Direct workers engaged in art work or layout design.	396 12 BA	B +5 None	\$24.95 \$51,900
Art, Drama, and Music Teachers, Postsecondary 25-1121 Teach courses in drama, music, and the arts including fine and applied art, such as painting and sculpture, or design and crafts.	665 19 A	M None None	N/A \$57,630
Athletic Trainers 29-9091 Evaluate and advise individuals to assist recovery from or avoid athletic-related injuries or illnesses, or maintain peak physical fitness. May provide first aid or emergency care.	292 15 AA	B None None	N/A \$44,010
Atmospheric and Space Scientists 19-2021 Investigate atmospheric phenomena and interpret meteorological data, gathered by surface and air stations, satellites, and radar to prepare reports and forecasts for public and other uses.	40 1 BA	B None None	\$40.29 \$83,800
Atmospheric, Earth, Marine, and Space Sciences Teachers, Postsecondary 25-1051 Teach courses in the physical sciences, except chemistry and physics. Includes both teachers primarily engaged in teaching, and those who do a combination of teaching and research.	80 1 BA	D None None	N/A \$67,450
Audiologists 29-1181 Assess and treat persons with hearing and related disorders. May fit hearing aids and provide auditory training. May perform research related to hearing problems.	57 3 AA	D None None	\$32.68 \$67,970
Audio-Visual and Multimedia Collections Specialists 25-9011 Prepare, plan, and operate multimedia teaching aids for use in education. May record, catalogue, and file materials.	145 0 D	B -5 None	\$20.97 \$43,610
Automotive and Watercraft Service Attendants 53-6031 Service automobiles, buses, trucks, boats, and other automotive or marine vehicles with fuel, lubricants, and accessories. Collect payment for services and supplies.	1,136 60 A	LHS None SOJT	\$10.08 \$20,960
Automotive Body and Related Repairers 49-3021 Repair and refinish automotive vehicle bodies and straighten vehicle frames.	1,415 33 BA	HS None MOJT	\$17.34 \$36,060
Automotive Glass Installers and Repairers 49-3022 Replace or repair broken windshields and window glass in motor vehicles.	226 6 BA	HS None MOJT	\$13.41 \$27,890
Automotive Service Technicians and Mechanics 49-3023 Diagnose, adjust, repair, or overhaul automotive vehicles.	5,541 172 BA	HS None LOJT	\$16.18 \$33,660
Avionics Technicians 49-2091 Install, inspect, test, adjust, or repair avionics equipment, such as radar, radio, navigation, and missile control systems in aircraft or space vehicles.	172 4 BA	A None None	\$25.29 \$52,610
Baggage Porters and Bellhops 39-6011 Handle baggage for travelers at transportation terminals or for guests at hotels or similar establishments.	166 8 A	HS None SOJT	\$9.02 \$18,770
Bailiffs 33-3011 Maintain order in courts of law.	114 3 BA	HS None MOJT	\$15.20 \$31,610
Bakers 51-3011 Mix and bake ingredients to produce breads, rolls, cookies, cakes, pies, pastries, or other baked goods.	1,304 63 AA	LHS None LOJT	\$10.78 \$22,420

Occupation	Job Outlook	Education	Earnings
Bill and Account Collectors 43-3011 Locate and notify customers of delinquent accounts by mail, telephone, or personal visit to solicit payment. Duties include receiving payment and posting amount to customer's account; preparing statements to credit department if customer fails to respond.	1,954 85 A	HS None MOJT	\$15.61 \$32,480
Billing and Posting Clerks 43-3021 Compile, compute, and record billing, accounting, statistical, and other numerical data for billing purposes. Prepare billing invoices for services rendered or for delivery or shipment of goods.	3,810 120 A	HS None SOJT	\$14.71 \$30,590
Biological Science Teachers, Postsecondary 25-1042 Teach courses in biological sciences. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	457 12 A	D None None	N/A \$58,460
Biological Technicians 19-4021 Assist biological and medical scientists in laboratories. Set up, operate, and maintain laboratory instruments and equipment, monitor experiments, make observations, and calculate and record results. May analyze organic substances, such as blood, food, and drugs.	517 16 D	B None None	\$19.67 \$40,910
Bookkeeping, Accounting, and Auditing Clerks 43-3031 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.	13,045 322 A	HS None MOJT	\$16.04 \$33,360
Brickmasons and Blockmasons 47-2021 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.	515 26 AA	HS None App	\$17.26 \$35,900
Broadcast News Analysts 27-3021 Analyze, interpret, and broadcast news received from various sources.	48 2 D	B None None	\$31.49 \$65,490
Brokerage Clerks 43-4011 Perform duties related to the purchase, sale or holding of securities.	227 9 A	HS None MOJT	\$21.19 \$44,070
Budget Analysts 13-2031 Examine budget estimates for completeness, accuracy, and conformance with procedures and regulations. Analyze budgeting and accounting reports.	502 26 A	B None None	\$24.21 \$50,370
Business Teachers, Postsecondary 25-1011 Teach courses in business administration and management, such as accounting, finance, human resources, labor and industrial relations, marketing, and operations research.	834 24 A	D None None	N/A \$73,610
Butchers and Meat Cutters 51-3021 Cut, trim, or prepare consumer-sized portions of meat for use or sale in retail establishments.	934 33 A	LHS None LOJT	\$12.33 \$25,650
Buyers and Purchasing Agents, Farm Products 13-1021 Purchase farm products either for further processing or resale. Includes tree farm contractors, grain brokers and market operators, grain buyers, and tobacco buyers.	382 10 A	HS None LOJT	\$37.69 \$78,400
Cabinetmakers and Bench Carpenters 51-7011 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.	899 7 D	HS None MOJT	\$15.83 \$32,920
Camera Operators, Television, Video, and Motion Picture 27-4031 Operate television, video, or motion picture camera to record images or scenes for various purposes, such as TV broadcasts, advertising, video production, or motion pictures.	251 3 BA	B None None	\$21.68 \$45,100
Cardiovascular Technologists and Technicians 29-2031 Conduct tests on pulmonary or cardiovascular systems of patients for diagnostic purposes. May conduct or assist in electrocardiograms, cardiac catheterizations, pulmonary functions, lung capacity, and similar tests. Includes vascular technologists.	453 9 BA	A None None	\$23.88 \$49,670
Career/Technical Education Teachers, Middle School 25-2023 Teach occupational, career and technical, or vocational subjects in public or private schools at the middle, intermediate, or junior high level, which falls between elementary and senior high school as defined by applicable laws and regulations.	269 6 D	B -5 I/R	N/A \$49,990
Career/Technical Education Teachers, Secondary School 25-2032 Teach occupational, career and technical, or vocational subjects at the secondary school level in public or private schools.	1,100 30 D	B -5 I/R	N/A \$51,110
Carpenters 47-2031 Construct, erect, install, or repair structures and fixtures made of wood, such as concrete forms; building frameworks, including partitions, joists, studding, and rafters; and wood stairways, window and door frames, and hardwood floors.	5,161 170 A	HS None App	\$16.31 \$33,910
Cartographers and Photogrammetrists 17-1021 Collect, analyze, and interpret geographic information provided by geodetic surveys, aerial photographs, and satellite data. Research, study, and prepare maps and other spatial data in digital or graphic form for legal, social, political, educational, and design purposes.	94 2 BA	B None None	\$30.70 \$63,860
Cashiers 41-2011 Receive and disburse money in establishments other than financial institutions. May use electronic scanners, cash registers, or related equipment. May process credit or debit card transactions and validate checks.	29,950 2,060 A	LHS None SOJT	\$8.84 \$18,380

Occupation	Job Outlook	Education	Earnings
Cement Masons and Concrete Finishers 47-2051 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; and use saws to cut expansion joints.	954 26 A	LHS None MOJT	\$15.24 \$31,700
Chemical Engineers 17-2041 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.	250 7 BA	B None None	\$40.70 \$84,660
Chemical Equipment Operators and Tenders 51-9011 Operate or tend equipment to control chemical changes or reactions in the processing of industrial or consumer products. Equipment used includes devulcanizers, steam-jacketed kettles, and reactor vessels.	685 24 BA	HS None MOJT	\$22.03 \$45,820
Chemical Plant and System Operators 51-8091 Control or operate entire chemical processes or system of machines.	221 8 D	HS None LOJT	\$22.52 \$46,840
Chemistry Teachers, Postsecondary 25-1052 Teach courses pertaining to the chemical and physical properties and compositional changes of substances. Work may include instruction in the methods of qualitative and quantitative chemical analysis.	233 6 A	D None None	N/A \$76,780
Chemists 19-2031 Conduct qualitative and quantitative chemical analyses or experiments in laboratories for quality or process control or to develop new products or knowledge.	481 14 BA	B None None	\$34.26 \$71,260
Chief Executives 11-1011 Determine and formulate policies and provide overall direction of companies or private and public sector organizations within guidelines set up by a board of directors or similar governing body.	2,930 83 BA	B +5 None	\$66.69 \$138,710
Child, Family, and School Social Workers 21-1021 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.	1,379 41 BA	B None None	\$17.55 \$36,510
Childcare Workers 39-9011 Attend to children at schools, businesses, private households, and childcare institutions. Perform a variety of tasks, such as dressing, feeding, bathing, and overseeing play.	12,423 466 BA	HS None SOJT	\$8.70 \$18,090
Chiropractors 29-1011 Assess, treat, and care for patients by manipulation of spine and musculoskeletal system. May provide spinal adjustment or address sacral or pelvic misalignment.	428 15 A	D None None	\$40.31 \$83,850
Civil Engineering Technicians 17-3022 Apply theory and principles of civil engineering in planning, designing, and overseeing construction and maintenance of structures and facilities under the direction of engineering staff or physical scientists.	267 6 BA	A None None	\$20.27 \$42,160
Civil Engineers 17-2051 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, and water and sewage systems.	1,322 46 A	B None None	\$36.14 \$75,170
Clergy 21-2011 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.	8,441 276 A	B None MOJT	\$19.13 \$39,780
Clinical, Counseling, and School Psychologists 19-3031 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.	839 30 BA	D None I/R	\$32.35 \$67,280
Coaches and Scouts 27-2022 Instruct or coach groups or individuals in the fundamentals of sports. Demonstrate techniques and methods of participation. May evaluate athletes' strengths and weaknesses as possible recruits or to improve the athletes' technique to prepare them for competition.	1,703 73 A	B None None	N/A \$49,610
Coating, Painting, and Spraying Machine Setters, Operators, and Tenders 51-9121 Set up, operate, or tend machines to coat or paint any of a wide variety of products including, glassware, cloth, ceramics, metal, plastic, paper, or wood, with lacquer, silver, copper, rubber, varnish, glaze, enamel, oil, or rust-proofing materials.	1,083 30 BA	HS None MOJT	\$14.55 \$30,270
Commercial and Industrial Designers 27-1021 Develop and design manufactured products, such as cars, home appliances, and children's toys. Combine artistic talent with research on product use, marketing, and materials to create the most functional and appealing product design.	109 3 BA	B None None	\$27.00 \$56,160
Communications Teachers, Postsecondary 25-1122 Teach courses in communications, such as organizational communications, public relations, radio/television broadcasting, and journalism.	311 8 A	D None None	N/A \$55,930
Community Health Workers 21-1094 Assist individuals and communities to adopt healthy behaviors. Conduct outreach for medical personnel or health organizations to implement programs in the community that promote, maintain, and improve individual and community health.	400 19 A	HS None SOJT	\$19.14 \$39,810

Occupation	Job Outlook	Education	Earnings
Compensation and Benefits Managers 11-3111 Plan, direct, or coordinate compensation and benefits activities of an organization.	200 7 A	B +5 None	\$53.37 \$111,010
Compensation, Benefits, and Job Analysis Specialists 13-1141 Conduct programs of compensation and benefits and job analysis for employer. May specialize in specific areas, such as position classification and pension programs.	722 17 BA	B None None	\$23.00 \$47,830
Compliance Officers 13-1041 Examine, evaluate, and investigate eligibility for or conformity with laws and regulations governing contract compliance of licenses and permits, and perform other compliance and enforcement inspection and analysis activities not classified elsewhere.	2,071 43 BA	B None MOJT	\$25.38 \$52,790
Computer and Information Research Scientists 15-1111 Conduct research into fundamental computer and information science as theorists, designers, or inventors. Develop solutions to problems in the field of computer hardware and software.	23 0 A	D None None	N/A N/A
Computer and Information Systems Managers 11-3021 Plan, direct, or coordinate activities in such fields as electronic data processing, information systems, systems analysis, and computer programming.	1,527 50 A	B +5 None	\$52.83 \$109,880
Computer Hardware Engineers 17-2061 Research, design, develop, or test computer or computer-related equipment for commercial, industrial, military, or scientific use. May supervise the manufacturing and installation of computer or computer-related equipment and components.	122 6 AA	B None None	\$37.50 \$78,010
Computer Network Support Specialists 15-1152 Analyze, test, troubleshoot, and evaluate existing network systems, such as local area network (LAN), wide area network (WAN), and Internet systems or a segment of a network system.	848 15 BA	A None None	\$24.83 \$51,640
Computer Numerically Controlled Machine Tool Programmers, Metal and Plastic 51-4012 Develop programs to control machining or processing of metal or plastic parts by automatic machine tools, equipment, or systems.	186 14 AA	HS None LOJT	\$17.88 \$37,200
Computer Programmers 15-1131 Create, modify, and test the code, forms, and script that allow computer applications to run. Work from specifications drawn up by software developers or other individuals. May assist software developers by analyzing user needs and designing software solutions.	3,866 160 A	B None None	\$34.43 \$71,620
Computer Science Teachers, Postsecondary 25-1021 Teach courses in computer science. May specialize in a field of computer science, such as the design and function of computers or operations and research analysis.	311 7 BA	D None None	N/A \$82,090
Computer User Support Specialists 15-1151 Provide technical assistance to computer users. Answer questions or resolve computer problems for clients in person, or via telephone or electronically.	3,414 117 A	SC None MOJT	\$19.81 \$41,210
Conservation Scientists 19-1031 Manage, improve, and protect natural resources to maximize their use without damaging the environment. May conduct soil surveys and develop plans to eliminate soil erosion or to protect rangelands.	238 7 D	B None None	\$30.22 \$62,860
Construction and Building Inspectors 47-4011 Inspect structures using engineering skills to determine structural soundness and compliance with specifications, building codes, and other regulations. Inspections may be general in nature or may be limited to a specific area, such as electrical systems or plumbing.	706 20 BA	HS +5 MOJT	\$21.61 \$44,940
Construction Managers 11-9021 Plan, direct, or coordinate, usually through subordinate supervisory personnel, activities concerned with the construction and maintenance of structures, facilities, and systems.	4,667 110 A	B None MOJT	\$34.58 \$71,940
Continuous Mining Machine Operators 47-5041 Operate self-propelled mining machines that rip coal, metal and nonmetal ores, rock, stone, or sand from the mine face and load it onto conveyors or into shuttle cars in a continuous operation.	47 0 BA	HS None MOJT	\$15.19 \$31,600
Control and Valve Installers and Repairers, Except Mechanical Door 49-9012 Install, repair, and maintain mechanical regulating and controlling devices, such as electric meters, gas regulators, thermostats, safety and flow valves, and other mechanical governors.	772 22 D	HS None MOJT	\$22.53 \$46,860
Conveyor Operators and Tenders 53-7011 Control or tend conveyors or conveyor systems that move materials or products to and from stockpiles, processing stations, departments, or vehicles. May control speed and routing of materials or products.	554 19 BA	LHS None SOJT	\$15.39 \$32,020
Cooks, Fast Food 35-2011 Prepare and cook food in a fast food restaurant with a limited menu. Duties of these cooks are limited to preparation of a few basic items and normally involve operating large-volume single-purpose cooking equipment.	10,707 374 A	LHS None SOJT	\$8.28 \$17,230
Cooks, Institution and Cafeteria 35-2012 Prepare and cook large quantities of food for institutions, such as schools, hospitals, or cafeterias.	6,631 166 BA	LHS None SOJT	\$9.11 \$18,940

Occupation	Job Outlook	Education	Earnings
Cooks, Restaurant 35-2014 Prepare, season, and cook dishes such as soups, meats, vegetables, or desserts in restaurants. May order supplies, keep records and accounts, price items on menu, or plan menu.	8,784 444 AA	LHS -5 MOJT	\$9.40 \$19,540
Cooling and Freezing Equipment Operators and Tenders 51-9193 Operate or tend equipment, such as cooling and freezing units, refrigerators, batch freezers, and freezing tunnels, to cool or freeze products, food, blood plasma, and chemicals.	446 14 A	HS None MOJT	\$11.54 \$24,000
Correctional Officers and Jailers 33-3012 Guard inmates in penal or rehabilitative institutions in accordance with established regulations and procedures. May guard prisoners in transit between jail, courtroom, prison, or other point.	5,380 170 BA	HS None MOJT	\$15.68 \$32,620
Cost Estimators 13-1051 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.	1,092 53 A	B None None	\$27.12 \$56,410
Court Reporters 23-2091 Use verbatim methods and equipment to capture, store, retrieve, and transcribe pretrial and trial proceedings or other information.	205 4 BA	PS None SOJT	\$22.66 \$47,140
Court, Municipal, and License Clerks 43-4031 Perform clerical duties for courts of law, municipalities, or governmental licensing agencies and bureaus.	1,189 31 A	HS None MOJT	\$13.67 \$28,430
Crane and Tower Operators 53-7021 Operate mechanical boom and cable or tower and cable equipment to lift and move materials, machines, or products in many directions.	1,203 63 A	HS -5 MOJT	\$19.82 \$41,220
Credit Analysts 13-2041 Analyze credit data and financial statements of individuals or firms to determine the degree of risk involved in extending credit or lending money. Prepare reports with credit information for use in decision making.	315 16 A	B None None	\$26.67 \$55,480
Credit Authorizers, Checkers, and Clerks 43-4041 Authorize credit charges against customers' accounts. Investigate history and credit standing of individuals or business establishments applying for credit.	189 3 BA	HS None SOJT	\$15.47 \$32,170
Credit Counselors 13-2071 Advise and educate individuals or organizations on acquiring and managing debt. May provide guidance in determining the best type of loan and explaining loan requirements or restrictions.	93 3 A	B None MOJT	\$24.09 \$50,100
Criminal Justice and Law Enforcement Teachers, Postsecondary 25-1111 Teach courses in criminal justice, corrections, and law enforcement administration. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	116 4 A	D None None	N/A \$60,570
Curators 25-4012 Administer collections, such as artwork, collectibles, historic items, or scientific specimens of museums or other institutions. May conduct instructional, research, or public service activities of institution.	70 6 AA	M None None	\$20.12 \$41,850
Customer Service Representatives 43-4051 Interact with customers to provide information in response to inquiries about products and services and to handle and resolve complaints.	19,116 759 A	HS None SOJT	\$14.28 \$29,710
Cutters and Trimmers, Hand 51-9031 Use hand tools or hand-held power tools to cut and trim a variety of manufactured items, such as carpet, fabric, stone, glass, or rubber.	39 0 A	LHS None SOJT	N/A N/A
Cutting, Punching, and Press Machine Setters, Operators, and Tenders, Metal and Plastic 51-4031 Set up, operate, or tend machines to saw, cut, shear, slit, punch, crimp, notch, bend, or straighten metal or plastic material.	2,332 22 D	HS None MOJT	\$14.34 \$29,820
Database Administrators 15-1141 Administer, test, and implement computer databases, applying knowledge of database management systems. Coordinate changes to computer databases. May plan, coordinate, and implement security measures to safeguard computer databases.	1,145 52 AA	B -5 None	\$30.77 \$64,010
Dental Assistants 31-9091 Assist dentist, set up equipment, prepare patient for treatment, and keep records.	2,423 85 A	PS None None	\$15.14 \$31,490
Dental Hygienists 29-2021 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.	1,365 61 A	A None None	\$29.84 \$62,060
Dental Laboratory Technicians 51-9081 Construct and repair full or partial dentures or dental appliances.	390 16 BA	HS None MOJT	\$19.43 \$40,410
Dentists, General 29-1021 Examine, diagnose, and treat diseases, injuries, and malformations of teeth and gums. May treat diseases of nerve, pulp, and other dental tissues affecting oral hygiene and retention of teeth. May fit dental appliances or provide preventive care.	1,103 42 A	D None None	\$77.17 \$160,520

Occupation	Job Outlook	Education	Earnings
Derrick Operators, Oil and Gas 47-5011 Rig derrick equipment and operate pumps to circulate mud through drill hole.	263 10 D	LHS None SOJT	\$26.26 \$54,610
Detectives and Criminal Investigators 33-3021 Conduct investigations related to suspected violations of Federal, State, or local laws to prevent or solve crimes.	558 14 BA	HS -5 MOJT	\$25.97 \$54,010
Diagnostic Medical Sonographers 29-2032 Produce ultrasonic recordings of internal organs for use by physicians.	444 17 AA	A None None	\$26.32 \$54,740
Dietetic Technicians 29-2051 Assist in the provision of food service and nutritional programs, under the supervision of a dietitian. May plan and produce meals based on established guidelines, teach principles of food and nutrition, or counsel individuals.	228 3 BA	A None None	\$11.36 \$23,630
Dietitians and Nutritionists 29-1031 Plan and conduct food service or nutritional programs to assist in the promotion of health and control of disease. May supervise activities of a department providing quantity food services, counsel individuals, or conduct nutritional research.	593 9 BA	B None I/R	\$24.45 \$50,850
Dining Room and Cafeteria Attendants and Bartender Helpers 35-9011 Facilitate food service. Clean tables, remove dirty dishes, replace soiled table linens; set tables; replenish supply of clean linens, silverware, glassware, and dishes; supply service bar with food; and serve items such as water, condiments, and coffee to patrons.	1,063 78 A	LHS None SOJT	\$8.56 \$17,790
Dispatchers, Except Police, Fire, and Ambulance 43-5032 Schedule and dispatch workers, work crews, equipment, or service vehicles for conveyance of materials, freight, or passengers, or for normal installation, service, or emergency repairs rendered outside the place of business.	1,574 63 A	HS None MOJT	\$18.07 \$37,580
Drilling and Boring Machine Tool Setters, Operators, and Tenders, Metal and Plastic 51-4032 Set up, operate, or tend drilling machines to drill, bore, ream, mill, or countersink metal or plastic work pieces.	128 2 D	HS None MOJT	\$16.64 \$34,600
Economics Teachers, Postsecondary 25-1063 Teach courses in economics. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	118 4 A	D None None	N/A \$90,520
Education Administrators, Elementary and Secondary School 11-9032 Plan, direct, or coordinate the academic, administrative, or auxiliary activities of public or private elementary or secondary level schools.	2,178 58 D	M +5 None	N/A \$76,770
Education Administrators, Postsecondary 11-9033 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.	1,337 48 BA	M +5 None	\$38.80 \$80,700
Education Administrators, Preschool and Childcare Center/Program 11-9031 Plan, direct, or coordinate the academic and nonacademic activities of preschool and childcare centers or programs.	696 24 BA	B -5 None	\$23.17 \$48,180
Education Teachers, Postsecondary 25-1081 Teach courses pertaining to education, such as counseling, curriculum, guidance, instruction, teacher education, and teaching English as a second language. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	784 21 A	D None None	N/A \$64,630
Educational, Guidance, School, and Vocational Counselors 21-1012 Counsel individuals and provide group educational and vocational guidance services.	2,153 54 BA	M None None	\$25.11 \$52,230
Electric Motor, Power Tool, and Related Repairers 49-2092 Repair, maintain, or install electric motors, wiring, or switches.	257 6 D	PS None LOJT	\$20.01 \$41,630
Electrical and Electronic Equipment Assemblers 51-2022 Assemble or modify electrical or electronic equipment, such as computers, test equipment telemetering systems, electric motors, and batteries.	434 6 BA	HS None SOJT	\$16.26 \$33,820
Electrical and Electronics Drafters 17-3012 Prepare wiring diagrams, circuit board assembly diagrams, and layout drawings used for the manufacture, installation, or repair of electrical equipment.	151 4 A	A None None	\$25.32 \$52,670
Electrical and Electronics Repairers, Commercial and Industrial Equipment 49-2094 Repair, test, adjust, or install electronic equipment, such as industrial controls, transmitters, and antennas.	474 16 A	PS None LOJT	\$21.64 \$45,000
Electrical and Electronics Repairers, Powerhouse, Substation, and Relay 49-2095 Inspect, test, repair, or maintain electrical equipment in generating stations, substations, and in-service relays.	278 6 D	PS None LOJT	\$32.77 \$68,170
Electrical Engineers 17-2071 Research, design, develop, test, or supervise the manufacturing and installation of electrical equipment, components, or systems for commercial, industrial, military, or scientific use.	708 15 D	B None None	\$37.19 \$77,360

Occupation	Job Outlook	Education	Earnings
Electrical Power-Line Installers and Repairers 49-9051 Install or repair cables or wires used in electrical power or distribution systems. May erect poles and light or heavy duty transmission towers.	1,689 58 D	HS None LOJT	\$27.56 \$57,330
Electricians 47-2111 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.	5,316 134 BA	HS None App	\$20.74 \$43,150
Electronics Engineers, Except Computer 17-2072 Research, design, develop, or test electronic components and systems for commercial, industrial, military, or scientific use employing knowledge of electronic theory and materials properties.	280 10 A	B None None	\$35.78 \$74,420
Elementary School Teachers, Except Special Education 25-2021 Teach students basic academic, social, and other formative skills in public or private schools at the elementary level.	11,347 298 BA	B None I/R	N/A \$44,810
Embalmers 39-4011 Prepare bodies for interment in conformity with legal requirements.	102 2 D	PS None SOJT	\$20.81 \$43,290
Emergency Management Directors 11-9161 Plan and direct 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 or hazardous materials spills) disasters or hostage situations.	138 4 A	B +5 None	\$20.54 \$42,720
Emergency Medical Technicians and Paramedics 29-2041 Assess injuries, administer emergency medical care, and extricate trapped individuals. Transport injured or sick persons to medical facilities.	2,173 88 A	PS None None	\$14.48 \$30,130
Engineering Teachers, Postsecondary 25-1032 Teach courses pertaining to the application of physical laws and principles of engineering for the development of machines, materials, instruments, processes, and services.	254 8 A	D None None	N/A \$75,620
English Language and Literature Teachers, Postsecondary 25-1123 Teach courses in English language and literature, including linguistics and comparative literature. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	626 13 BA	D None None	N/A \$55,110
Environmental Engineering Technicians 17-3025 Apply theory and principles of environmental engineering to modify, test, and operate equipment and devices used in the prevention, control, and remediation of environmental problems, including waste treatment and site remediation, under the direction of engineering staff or scientist.	281 7 BA	A None None	\$19.68 \$40,940
Environmental Engineers 17-2081 Research, design, plan, or perform engineering duties in the prevention, control, and remediation of environmental hazards using various engineering disciplines. Work may include waste treatment, site remediation, or pollution control technology.	206 7 A	B None None	\$37.43 \$77,850
Environmental Science and Protection Technicians, Including Health 19-4091 Perform laboratory and field tests to monitor the environment and investigate sources of pollution, including those that affect health, under the direction of an environmental scientist, engineer, or other specialist.	194 14 AA	A None None	\$18.74 \$38,970
Environmental Science Teachers, Postsecondary 25-1053 Teach courses in environmental science. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	80 1 BA	D None None	N/A \$77,420
Environmental Scientists and Specialists, Including Health 19-2041 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.	270 11 A	B None None	\$29.42 \$61,190
Epidemiologists 19-1041 Investigate and describe the determinants and distribution of disease, disability, or health outcomes. May develop the means for prevention and control.	42 1 A	M None None	\$30.65 \$63,750
Executive Secretaries and Executive Administrative Assistants 43-6011 Provide high-level administrative support by conducting research, preparing statistical reports, handling information requests, and performing clerical functions such as preparing correspondence, receiving visitors, arranging conference calls, and scheduling meetings.	4,628 55 D	HS -5 None	\$20.88 \$43,430
Extruding and Drawing Machine Setters, Operators, and Tenders, Metal and Plastic 51-4021 Set up, operate, or tend machines to extrude or draw thermoplastic or metal materials into tubes, rods, hoses, wire, bars, or structural shapes.	1,101 21 D	HS None MOJT	\$15.23 \$31,680
Extruding and Forming Machine Setters, Operators, and Tenders, Synthetic and Glass Fibers 51-6091 Set up, operate, or tend machines that extrude and form continuous filaments from synthetic materials, such as liquid polymer, rayon, and fiberglass.	210 4 D	HS None MOJT	\$18.63 \$38,740
Extruding, Forming, Pressing, and Compacting Machine Setters, Operators, and Tenders 51-9041 Set up, operate, or tend machines, such as glass forming machines, plodder machines, and tuber machines, to shape and form products, such as glassware, food, rubber, soap, brick, tile, clay, wax, tobacco, or cosmetics.	808 26 BA	HS None MOJT	\$18.84 \$39,180

Occupation	Job Outlook	Education	Earnings
Fabric and Apparel Patternmakers 51-6092 Draw and construct sets of precision master fabric patterns or layouts. May also mark and cut fabrics and apparel.	24 1 AA	HS None MOJT	\$12.64 \$26,290
Family and General Practitioners 29-1062 Physicians who diagnose, treat, and help prevent diseases and injuries that commonly occur in the general population. May refer patients to specialists when needed for further diagnosis or treatment.	1,749 57 BA	D None I/R	\$97.17 \$202,110
Farm Equipment Mechanics and Service Technicians 49-3041 Diagnose, adjust, repair, or overhaul farm machinery and vehicles, such as tractors, harvesters, dairy equipment, and irrigation systems.	793 32 A	HS None LOJT	\$17.31 \$36,000
Farmers, Ranchers, and Other Agricultural Managers 11-9013 Plan, direct, or coordinate the management or operation of farms, ranches, greenhouses, aquacultural operations, nurseries, timber tracts, or other agricultural establishments.	53,332 1,054 BA	HS +5 None	\$38.82 \$80,750
Farmworkers and Laborers, Crop, Nursery, and Greenhouse 45-2092 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.	4,727 201 A	LHS None SOJT	\$10.78 \$22,430
Fiberglass Laminators and Fabricators 51-2091 Laminate layers of fiberglass on molds to form boat decks and hulls, bodies for golf carts, automobiles, or other products.	718 32 AA	HS None MOJT	\$12.52 \$26,040
Film and Video Editors 27-4032 Edit moving images on film, video, or other media. May edit or synchronize soundtracks with images.	75 2 AA	B None None	\$18.65 \$38,780
Financial Analysts 13-2051 Conduct quantitative analyses of information affecting investment programs of public or private institutions.	840 35 A	B None None	\$32.47 \$67,550
Financial Examiners 13-2061 Enforce or ensure compliance with laws and regulations governing financial and securities institutions and financial and real estate transactions. May examine, verify, or authenticate records.	184 5 BA	B None MOJT	\$34.52 \$71,790
Financial Managers 11-3031 Plan, direct, or coordinate accounting, investing, banking, insurance, securities, and other financial activities of a branch, office, or department of an establishment.	3,345 92 A	B +5 None	\$51.76 \$107,650
Fire Inspectors and Investigators 33-2021 Inspect buildings to detect fire hazards and enforce local ordinances and State laws, or investigate and gather facts to determine cause of fires and explosions.	31 1 BA	HS +5 MOJT	\$21.83 \$45,400
Firefighters 33-2011 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 assistance.	2,636 88 BA	PS None LOJT	\$16.27 \$33,830
First-Line Supervisors of Construction Trades and Extraction Workers 47-1011 Directly supervise and coordinate activities of construction or extraction workers.	5,631 131 A	HS +5 None	\$24.29 \$50,530
First-Line Supervisors of Correctional Officers 33-1011 Directly supervise and coordinate activities of correctional officers and jailers.	266 10 BA	HS -5 MOJT	\$22.09 \$45,950
First-Line Supervisors of Farming, Fishing, and Forestry Workers 45-1011 Directly supervise and coordinate the activities of agricultural, forestry, aquacultural, and related workers.	484 12 BA	HS -5 None	\$21.61 \$44,950
First-Line Supervisors of Food Preparation and Serving Workers 35-1012 Directly supervise and coordinate activities of workers engaged in preparing and serving food.	8,544 458 A	HS -5 None	\$12.56 \$26,110
First-Line Supervisors of Helpers, Laborers, and Material Movers, Hand 53-1021 Directly supervise and coordinate the activities of helpers, laborers, or material movers.	1,561 49 BA	HS -5 None	\$20.98 \$43,630
First-Line Supervisors of Housekeeping and Janitorial Workers 37-1011 Directly supervise and coordinate work activities of cleaning personnel in hotels, hospitals, offices, and other establishments.	2,224 80 A	HS -5 None	\$14.89 \$30,960
First-Line Supervisors of Mechanics, Installers, and Repairers 49-1011 Directly supervise and coordinate the activities of mechanics, installers, and repairers.	4,613 134 BA	HS -5 None	\$26.37 \$54,860
First-Line Supervisors of Non-Retail Sales Workers 41-1012 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.	2,891 69 A	HS -5 None	\$35.39 \$73,610
First-Line Supervisors of Office and Administrative Support Workers 43-1011 Directly supervise and coordinate the activities of clerical and administrative support workers.	14,063 508 A	HS -5 None	\$21.13 \$43,960

Occupation	Job Outlook	Education	Earnings
First-Line Supervisors of Personal Service Workers 39-1021 Directly supervise and coordinate activities of personal service workers, such as flight attendants, hairdressers, or caddies.	1,928 50 BA	HS -5 None	\$14.85 \$30,880
First-Line Supervisors of Police and Detectives 33-1012 Directly supervise and coordinate activities of members of police force.	1,031 38 BA	HS -5 MOJT	\$25.13 \$52,270
First-Line Supervisors of Production and Operating Workers 51-1011 Directly supervise and coordinate the activities of production and operating workers, such as inspectors, precision workers, machine setters and operators, assemblers, fabricators, and plant and system operators.	7,494 170 BA	PS -5 None	\$24.15 \$50,240
First-Line Supervisors of Retail Sales Workers 41-1011 Directly supervise and coordinate activities of retail sales workers in an establishment or department. Duties may include management functions, such as purchasing, budgeting, accounting, and personnel work, in addition to supervisory duties.	16,939 615 A	HS -5 None	\$15.99 \$33,270
First-Line Supervisors of Transportation and Material-Moving Machine and Vehicle Operators 53-1031 Directly supervise and coordinate activities of transportation and material-moving machine and vehicle operators and helpers.	2,212 74 BA	HS -5 None	\$23.53 \$48,930
Fish and Game Wardens 33-3031 Patrol assigned area to prevent fish and game law violations. Investigate reports of damage to crops or property by wildlife. Compile biological data.	187 6 BA	HS None SOJT	\$23.55 \$48,970
Fitness Trainers and Aerobics Instructors 39-9031 Instruct or coach groups or individuals in exercise activities. Demonstrate techniques and form, observe participants, and explain to them corrective measures necessary to improve their skills.	1,129 43 AA	HS None SOJT	\$11.46 \$23,830
Floor Sanders and Finishers 47-2043 Scrape and sand wooden floors to smooth surfaces using floor scraper and floor sanding machine, and apply coats of finish.	72 2 BA	HS None MOJT	\$12.44 \$25,880
Food Cooking Machine Operators and Tenders 51-3093 Operate or tend cooking equipment, such as steam cooking vats, deep fry cookers, pressure cookers, kettles, and boilers, to prepare food products.	669 32 A	HS None MOJT	\$13.69 \$28,470
Food Scientists and Technologists 19-1012 Use chemistry, microbiology, engineering, and other sciences to study the principles underlying the processing and deterioration of foods; analyze food content to determine levels of vitamins, fat, sugar, and protein; discover new food sources; research ways to make processed foods safe, palatable, and healthful; and apply food science knowledge to determine best ways to process, package, preserve, store, and distribute food.	486 30 AA	B None None	\$32.28 \$67,150
Food Service Managers 11-9051 Plan, direct, or coordinate activities of an organization or department that serves food and beverages.	3,296 98 A	HS -5 None	\$24.10 \$50,130
Foreign Language and Literature Teachers, Postsecondary 25-1124 Teach languages and literature courses in languages other than English. Includes teachers of American Sign Language (ASL). Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	241 7 A	D None None	N/A \$54,110
Forensic Science Technicians 19-4092 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.	142 7 BA	B None MOJT	\$19.25 \$40,040
Forest and Conservation Technicians 19-4093 Provide technical assistance regarding the conservation of soil, water, forests, or related natural resources. May compile data pertaining to size, content, condition, and other characteristics of forest tracts, under the direction of foresters; or train and lead forest workers in forest propagation, fire prevention and suppression.	204 8 D	A None None	\$20.87 \$43,400
Forest Fire Inspectors and Prevention Specialists 33-2022 Enforce fire regulations, inspect forest for fire hazards and recommend forest fire prevention or control measures. May report forest fires and weather conditions.	170 5 BA	HS -5 MOJT	\$16.41 \$34,130
Foresters 19-1032 Manage public and private forested lands for economic, recreational, and conservation purposes. May inventory the type, amount, and location of standing timber, appraise the timber's worth, negotiate the purchase, and draw up contracts for procurement.	244 12 A	B None None	\$27.58 \$57,370
Fundraisers 13-1131 Organize activities to raise funds or otherwise solicit and gather monetary donations or other gifts for an organization. May design and produce promotional materials. May also raise awareness of the organization's work, goals, and financial needs.	238 8 A	B None None	\$20.82 \$43,300
Funeral Service Managers 11-9061 Plan, direct, or coordinate the services or resources of funeral homes. Includes activities such as determining prices for services or merchandise and managing the facilities of funeral homes.	170 4 D	A -5 None	\$25.44 \$52,910
Gas Compressor and Gas Pumping Station Operators 53-7071 Operate steam, gas, electric motor, or internal combustion engine driven compressors. Transmit, compress, or recover gases, such as butane, nitrogen, hydrogen, and natural gas.	71 4 AA	LHS None MOJT	N/A N/A

Occupation	Job Outlook	Education	Earnings
Gas Plant Operators 51-8092 Distribute or process gas for utility companies and others by controlling compressors to maintain specified pressures on main pipelines.	76 3 A	HS None LOJT	\$28.85 \$60,000
Geography Teachers, Postsecondary 25-1064 Teach courses in geography. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	40 0 A	D None None	N/A \$72,020
Graphic Designers 27-1024 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.	1,761 65 A	B None None	\$18.80 \$39,100
Hairdressers, Hairstylists, and Cosmetologists 39-5012 Provide beauty services, such as shampooing, cutting, coloring, and styling hair, and massaging and treating scalp. May apply makeup, dress wigs, perform hair removal, and provide nail and skin care services.	2,744 62 D	PS None None	\$11.96 \$24,880
Health and Safety Engineers, Except Mining Safety Engineers and Inspectors 17-2111 Promote worksite or product safety by applying knowledge of industrial processes, mechanics, chemistry, psychology, and industrial health and safety laws. Includes industrial product safety engineers.	82 2 BA	B None None	\$29.75 \$61,870
Health Educators 21-1091 Provide and manage health education programs that help individuals, families, and their communities maximize and maintain healthy lifestyles.	407 12 BA	B None None	\$21.05 \$43,780
Health Specialties Teachers, Postsecondary 25-1071 Teach courses in health specialties, in fields such as dentistry, laboratory technology, medicine, pharmacy, public health, therapy, and veterinary medicine.	1,355 52 A	D -5 None	N/A \$107,120
Healthcare Social Workers 21-1022 Provide individuals, families, and groups with the psychosocial support needed to cope with chronic, acute, or terminal illnesses. Services include advising family care givers, providing patient education and counseling, and making referrals for other services.	1,027 28 BA	M None None	\$23.09 \$48,030
Heating, Air Conditioning, and Refrigeration Mechanics and Installers 49-9021 Install or repair heating, central air conditioning, or refrigeration systems, including oil burners, hot-air furnaces, and heating stoves.	2,168 72 BA	PS None LOJT	\$17.27 \$35,930
Heavy and Tractor-Trailer Truck Drivers 53-3032 Drive a tractor-trailer combination or a truck with a capacity of at least 26,000 pounds Gross Vehicle Weight (GVW). May be required to unload truck. Requires commercial drivers' license.	34,652 810 BA	PS None SOJT	\$17.47 \$36,350
Highway Maintenance Workers 47-4051 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. May also mow or clear brush from along road or plow snow from roadway.	1,791 37 BA	HS None MOJT	\$13.73 \$28,560
Home Economics Teachers, Postsecondary 25-1192 Teach courses in childcare, family relations, finance, nutrition, and related subjects pertaining to home management. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	76 2 A	M None None	N/A \$47,870
Home Health Aides 31-1011 Provide routine individualized healthcare such as changing bandages and dressing wounds, and applying topical medications to the elderly, convalescents, or persons with disabilities at the patient's home or in a care facility. Monitor or report changes in health status.	7,974 296 A	LHS None SOJT	\$8.95 \$18,610
Hotel, Motel, and Resort Desk Clerks 43-4081 Accommodate hotel, motel, and resort patrons by registering and assigning rooms to guests, issuing room keys or cards, 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.	2,417 146 A	HS None SOJT	\$8.42 \$17,520
Human Resources Assistants, Except Payroll and Timekeeping 43-4161 Compile and keep personnel records. Record data for each employee, such as address, weekly earnings, absences, amount of sales or production, supervisory reports, and date of and reason for termination.	1,492 40 BA	HS None SOJT	\$17.25 \$35,870
Human Resources Managers 11-3121 Plan, direct, or coordinate human resources activities and staff of an organization.	732 32 A	B +5 None	\$44.72 \$93,010
Human Resources Specialists 13-1071 Perform activities in the human resource area. Includes employment specialists who screen, recruit, interview, and place workers.	2,452 76 A	B None None	\$23.56 \$49,010
Industrial Engineering Technicians 17-3026 Apply engineering theory and principles to problems of industrial layout or manufacturing production, usually under the direction of engineering staff.	398 10 BA	A None None	\$22.05 \$45,870
Industrial Engineers 17-2112 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.	1,658 54 BA	B None None	\$35.50 \$73,830

Occupation	Job Outlook	Education	Earnings
Industrial Machinery Mechanics 49-9041 Repair, install, adjust, or maintain industrial production and processing machinery or refinery and pipeline distribution systems.	4,671 240 A	HS None LOJT	\$21.56 \$44,850
Industrial Production Managers 11-3051 Plan, direct, or coordinate the work activities and resources necessary for manufacturing products in accordance with cost, quality, and quantity specifications.	2,011 44 BA	B +5 None	\$39.47 \$82,100
Information Security Analysts 15-1122 Plan, implement, upgrade, or monitor security measures for the protection of computer networks and information. May ensure appropriate security controls are in place that will safeguard digital files and vital electronic infrastructure.	1,361 91 AA	B -5 None	\$28.69 \$59,680
Inspectors, Testers, Sorters, Samplers, and Weighers 51-9061 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.	6,303 223 A	HS None MOJT	\$16.19 \$33,670
Instructional Coordinators 25-9031 Develop instructional material, coordinate educational content, and incorporate current technology in specialized fields that provide guidelines to educators and instructors for developing curricula and conducting courses.	1,937 22 BA	M +5 None	\$29.16 \$60,650
Insulation Workers, Floor, Ceiling, and Wall 47-2131 Line and cover structures with insulating materials. May work with batt, roll, or blown insulation materials.	198 6 A	LHS None SOJT	\$13.04 \$27,110
Insurance Claims and Policy Processing Clerks 43-9041 Process new insurance policies, modifications to existing policies, and claims forms. Obtain information from policyholders to verify the accuracy and completeness of information on claims forms, applications and related documents, and company records.	1,307 54 A	HS None MOJT	\$16.10 \$33,490
Insurance Sales Agents 41-3021 Sell life, property, casualty, health, automotive, or other types of insurance. May refer clients to independent brokers, work as an independent broker, or be employed by an insurance company.	5,464 186 A	HS None MOJT	\$24.54 \$51,040
Insurance Underwriters 13-2053 Review individual applications for insurance to evaluate degree of risk involved and determine acceptance of applications.	390 12 BA	B None MOJT	\$30.86 \$64,200
Interior Designers 27-1025 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.	119 3 BA	B None None	\$21.65 \$45,030
Internists, General 29-1063 Physicians who diagnose and provide non-surgical treatment of diseases and injuries of internal organ systems. Provide care mainly for adults who have a wide range of problems associated with the internal organs.	305 9 BA	D None I/R	\$111.54 \$232,010
Interpreters and Translators 27-3091 Interpret oral or sign language, or translate written text from one language into another.	125 3 A	B None SOJT	\$14.26 \$29,670
Interviewers, Except Eligibility and Loan 43-4111 Interview persons by telephone, mail, in person, or by other means for the purpose of completing forms, applications, or questionnaires. Ask specific questions, record answers, and assist persons with completing form. May sort, classify, and file forms.	1,075 20 D	HS None SOJT	\$13.26 \$27,590
Janitors and Cleaners, Except Maids and Housekeeping Cleaners 37-2011 Keep buildings in clean and orderly condition. Perform heavy cleaning duties, such as cleaning floors, shampooing rugs, washing walls and glass, and removing rubbish.	19,055 679 A	LHS None SOJT	\$10.11 \$21,030
Judges, Magistrate Judges, and Magistrates 23-1023 Arbitrate, advise, adjudicate, or administer justice in a court of law. May sentence defendant in criminal cases according to government statutes or sentencing guidelines. May determine liability of defendant in civil cases. May perform wedding ceremonies.	339 7 BA	D +5 SOJT	\$45.69 \$95,040
Kindergarten Teachers, Except Special Education 25-2012 Teach elemental natural and social science, personal hygiene, music, art, and literature to kindergarten students. Promote physical, mental, and social development. May be required to hold State certification.	1,957 63 BA	B None I/R	N/A \$45,420
Landscape Architects 17-1012 Plan and design land areas for projects such as parks and other recreational facilities, airports, highways, hospitals, schools, land subdivisions, and commercial, industrial, and residential sites.	58 2 BA	B None I/R	\$24.85 \$51,680
Landscaping and Groundskeeping Workers 37-3011 Landscape or maintain grounds of property using hand or power tools or equipment.	6,037 274 A	LHS None SOJT	\$10.77 \$22,390
Lathe and Turning Machine Tool Setters, Operators, and Tenders, Metal and Plastic 51-4034 Set up, operate, or tend lathe and turning machines to turn, bore, thread, form, or face metal or plastic materials, such as wire, rod, or bar stock.	222 6 BA	HS None MOJT	\$13.40 \$27,870

Occupation	Job Outlook	Education	Earnings
Legal Secretaries 43-6012 Perform secretarial duties using legal terminology, procedures, and documents. Prepare legal papers and correspondence, such as summonses, complaints, motions, and subpoenas. May also assist with legal research.	1,529 30 BA	HS None MOJT	\$15.90 \$33,080
Librarians 25-4021 Administer libraries and perform related library services. Work in a variety of settings, including public libraries, educational institutions, museums, corporations, government agencies, law firms, non-profit organizations, and healthcare providers.	1,447 38 BA	M None None	\$24.48 \$50,920
Library Assistants, Clerical 43-4121 Compile records, sort, shelve, issue, and receive library materials such as books, electronic media, pictures, cards, slides and microfilm. Locate library materials for loan and replace material in shelving area, stacks, or files according to identification number and title.	820 49 A	HS None SOJT	\$9.70 \$20,170
Library Science Teachers, Postsecondary 25-1082 Teach courses in library science. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	32 0 BA	D None None	N/A \$74,270
Library Technicians 25-4031 Assist librarians by helping readers in the use of library catalogs, databases, and indexes to locate books and other materials; and by answering questions that require only brief consultation of standard reference.	892 59 BA	PS None None	\$12.99 \$27,020
Licensed Practical and Licensed Vocational Nurses 29-2061 Care for ill, injured, or convalescing patients or persons with disabilities in hospitals, nursing homes, clinics, private homes, group homes, and similar institutions. May work under the supervision of a registered nurse. Licensing required.	11,721 392 A	PS None None	\$17.33 \$36,040
Lifeguards, Ski Patrol, and Other Recreational Protective Service 33-9092 Monitor recreational areas, such as pools, beaches, or ski slopes to provide assistance and protection to participants.	413 49 A	HS None SOJT	\$8.44 \$17,550
Light Truck or Delivery Services Drivers 53-3033 Drive a light vehicle, such as a truck or van, with a capacity of less than 26,000 pounds Gross Vehicle Weight (GVW), primarily to deliver or pick up merchandise or to deliver packages. May load and unload vehicle.	5,679 160 A	HS None SOJT	\$14.05 \$29,230
Log Graders and Scalers 45-4023 Grade logs or estimate the marketable content or value of logs or pulpwood in sorting yards, millpond, log deck, or similar locations. Inspect logs for defects or measure logs to determine volume.	168 2 D	HS None MOJT	\$16.75 \$34,840
Logging Equipment Operators 45-4022 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.	1,023 35 A	HS None MOJT	\$17.35 \$36,080
Machine Feeders and Offbearers 53-7063 Feed materials into or remove materials from machines or equipment that is automatic or tended by other workers.	2,464 50 D	LHS None SOJT	\$14.13 \$29,380
Machinists 51-4041 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.	2,888 82 BA	HS None LOJT	\$18.33 \$38,120
Magnetic Resonance Imaging Technologists 29-2035 Operate Magnetic Resonance Imaging (MRI) scanners. Monitor patient safety and comfort, and view images of area being scanned to ensure quality of pictures. May administer gadolinium contrast dosage intravenously.	281 7 A	A -5 None	\$26.62 \$55,370
Maids and Housekeeping Cleaners 37-2012 Perform any combination of light cleaning duties to maintain private households or commercial establishments, such as hotels and hospitals, in a clean and orderly manner. Duties may include making beds, replenishing linens, cleaning rooms and halls, and vacuuming.	9,799 289 A	LHS None SOJT	\$8.49 \$17,670
Mail Clerks and Mail Machine Operators, Except Postal Service 43-9051 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.	484 12 D	HS None SOJT	\$12.27 \$25,520
Maintenance and Repair Workers, General 49-9071 Perform work involving the skills of two or more maintenance or craft occupations to keep machines, mechanical equipment, or the structure of an establishment in repair.	12,669 326 BA	HS None LOJT	\$15.51 \$32,250
Maintenance Workers, Machinery 49-9043 Lubricate machinery, change parts, or perform other routine machinery maintenance.	1,019 33 A	HS None MOJT	\$19.25 \$40,040
Marketing Managers 11-2021 Plan, direct, or coordinate marketing policies and programs, such as determining the demand for products and services offered by a firm and its competitors, and identify potential customers.	1,149 52 AA	B +5 None	\$59.03 \$122,780
Mechanical Drafters 17-3013 Prepare detailed working diagrams of machinery and mechanical devices, including dimensions, fastening methods, and other engineering information.	398 6 BA	A None None	\$24.60 \$51,160

Occupation	Job Outlook	Education	Earnings
Mechanical Engineering Technicians 17-3027 Apply theory and principles of mechanical engineering to modify, develop, test, or calibrate machinery and equipment under direction of engineering staff or physical scientists.	250 7 BA	A None None	\$23.19 \$48,230
Mechanical Engineers 17-2141 Perform engineering duties in planning and designing tools, engines, machines, and other mechanically functioning equipment. Oversee installation, operation, maintenance, and repair of equipment such as centralized heat, gas, water, and steam systems.	1,220 49 BA	B None None	\$35.47 \$73,770
Medical and Clinical Laboratory Technicians 29-2012 Perform routine medical laboratory tests for the diagnosis, treatment, and prevention of disease. May work under the supervision of a medical technologist.	1,422 53 A	A None None	\$17.49 \$36,390
Medical and Clinical Laboratory Technologists 29-2011 Perform complex medical laboratory tests for diagnosis, treatment, and prevention of disease. May train or supervise staff.	1,121 28 D	B None None	\$23.68 \$49,250
Medical and Health Services Managers 11-9111 Plan, direct, or coordinate medical and health services in hospitals, clinics, managed care organizations, public health agencies, or similar organizations.	2,644 81 BA	B None None	\$38.45 \$79,980
Medical Appliance Technicians 51-9082 Construct, fit, maintain, or repair medical supportive devices, such as braces, orthotics and prosthetic devices, joints, arch supports, and other surgical and medical appliances.	106 4 BA	HS None LOJT	\$17.80 \$37,020
Medical Assistants 31-9092 Perform administrative and certain clinical duties under the direction of a physician. Administrative duties may include scheduling appointments, maintaining medical records, billing, and coding information for insurance purposes.	2,313 87 A	PS None None	\$13.60 \$28,280
Medical Equipment Preparers 31-9093 Prepare, sterilize, install, or clean laboratory or healthcare equipment. May perform routine laboratory tasks and operate or inspect equipment.	238 6 BA	HS None MOJT	\$13.36 \$27,790
Medical Records and Health Information Technicians 29-2071 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.	1,568 53 BA	PS None None	\$15.70 \$32,660
Medical Scientists, Except Epidemiologists 19-1042 Conduct research dealing with the understanding of human diseases and the improvement of human health. Engage in clinical investigation, research and development, or other related activities.	220 4 D	D None None	\$32.84 \$68,310
Medical Secretaries 43-6013 Perform secretarial duties using specific knowledge of medical terminology and hospital, clinic, or laboratory procedures. Duties may include scheduling appointments, billing patients, and compiling and recording medical charts, reports, and correspondence.	2,749 80 A	HS None MOJT	\$14.02 \$29,160
Medical Transcriptionists 31-9094 Transcribe medical reports recorded by physicians and other healthcare practitioners using various electronic devices, covering office visits, emergency room visits, diagnostic imaging studies, operations, chart reviews, and final summaries.	681 12 D	PS None None	\$14.52 \$30,200
Mental Health Counselors 21-1014 Counsel with emphasis on prevention. Work with individuals and groups to promote optimum mental and emotional health.	787 29 A	M None I/R	\$23.41 \$48,700
Middle School Teachers, Except Special and Career/Technical Education 25-2022 Teach students in one or more subjects in public or private schools at the middle, intermediate, or junior high level, which falls between elementary and senior high school as defined by applicable laws and regulations.	6,492 171 BA	B None I/R	N/A \$47,270
Millwrights 49-9044 Install, dismantle, or move machinery and heavy equipment according to layout plans, blueprints, or other drawings.	645 19 A	HS None App	\$21.14 \$43,980
Molding, Coremaking, and Casting Machine Setters, Operators, and Tenders, Metal and Plastic 51-4072 Set up, operate, or tend metal or plastic molding, casting, or coremaking machines to mold or cast metal or thermoplastic parts or products.	1,039 14 D	HS None MOJT	\$13.77 \$28,630
Motion Picture Projectionists 39-3021 Set up and operate motion picture projection and related sound reproduction equipment.	112 6 D	LHS None SOJT	\$8.62 \$17,920
Motorboat Mechanics and Service Technicians 49-3051 Repair and adjust electrical and mechanical equipment of inboard or inboard-outboard boat engines.	196 12 AA	HS None LOJT	\$15.52 \$32,280
Multimedia Artists and Animators 27-1014 Create special effects, animation, or other visual images using film, video, computers, or other electronic tools and media for use in products or creations, such as computer games, movies, music videos, and commercials.	105 4 A	B None MOJT	\$17.50 \$36,390
Multiple Machine Tool Setters, Operators, and Tenders, Metal and Plastic 51-4081 Set up, operate, or tend more than one type of cutting or forming machine tool or robot.	856 16 D	HS None MOJT	\$16.66 \$34,650

Occupation	Job Outlook	Education	Earnings
Museum Technicians and Conservators 25-4013 Restore, maintain, or prepare objects in museum collections for storage, research, or exhibit. May work with specimens such as fossils, skeletal parts, or botanicals; or artifacts, textiles, or art. May identify and record objects or install and arrange them in exhibits.	122 8 AA	B None None	\$15.04 \$31,290
Music Directors and Composers 27-2041 Conduct, direct, plan, and lead instrumental or vocal performances by musical groups, such as orchestras, bands, choirs, and glee clubs. Includes arrangers, composers, choral directors, and orchestrators.	746 23 BA	B -5 None	\$24.76 \$51,490
Musical Instrument Repairers and Tuners 49-9063 Repair percussion, stringed, reed, or wind instruments. May specialize in one area, such as piano tuning. Excludes "Electronic Home Entertainment Equipment Installers and Repairers" (49-2097) who repair electrical and electronic musical instruments.	22 0 A	HS None App	\$19.86 \$41,310
Network and Computer Systems Administrators 15-1142 Install, configure, and support an organization's local area network (LAN), wide area network (WAN), and Internet systems or a segment of a network system.	2,477 72 A	B None None	\$33.01 \$68,670
Nonfarm Animal Caretakers 39-2021 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.	1,695 41 A	LHS None SOJT	\$9.69 \$20,160
Nursing Assistants 31-1014 Provide basic patient care under direction of nursing staff. Perform duties such as feed, bathe, dress, groom, or move patients, or change linens. May transfer or transport patients. Includes nursing care attendants, nursing aides, and nursing attendants.	18,480 363 BA	PS None None	\$10.29 \$21,400
Nursing Instructors and Teachers, Postsecondary 25-1072 Demonstrate and teach patient care in classroom and clinical units to nursing students. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	638 26 AA	M -5 None	N/A \$57,680
Obstetricians and Gynecologists 29-1064 Physicians who provide medical care related to pregnancy or childbirth and those who diagnose, treat, and help prevent diseases of women, particularly those affecting the reproductive system. May also provide general medical care to women.	212 8 A	D None I/R	\$109.84 \$228,460
Occupational Therapy Aides 31-2012 Under close supervision of an occupational therapist or occupational therapy assistant, perform only delegated, selected, or routine tasks in specific situations. These duties include preparing patient and treatment room.	42 2 A	HS None SOJT	\$13.76 \$28,610
Occupational Therapy Assistants 31-2011 Assist occupational therapists in providing occupational therapy treatments and procedures. May, in accordance with State laws, assist in development of treatment plans, carry out routine functions, direct activity programs, and document the progress of treatments.	181 11 AA	A None None	\$29.90 \$62,190
Ophthalmic Laboratory Technicians 51-9083 Cut, grind, and polish eyeglasses, contact lenses, or other precision optical elements. Assemble and mount lenses into frames or process other optical elements. Includes precision lens polishers or grinders, centerer-edgers, and lens mounters.	310 12 BA	HS None MOJT	\$13.64 \$28,380
Ophthalmic Medical Technicians 29-2057 Assist ophthalmologists by performing ophthalmic clinical functions. May administer eye exams, administer eye medications, and instruct the patient in care and use of corrective lenses.	259 7 A	PS None None	\$13.86 \$28,830
Opticians, Dispensing 29-2081 Design, measure, fit, and adapt lenses and frames for client according to written optical prescription or specification. Assist client with inserting, removing, and caring for contact lenses. Assist client with selecting frames.	444 22 A	HS None LOJT	\$17.13 \$35,630
Optometrists 29-1041 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.	382 21 A	D None None	\$55.34 \$115,110
Painters, Construction and Maintenance 47-2141 Paint walls, equipment, buildings, bridges, and other structural surfaces, using brushes, rollers, and spray guns. May remove old paint to prepare surface prior to painting. May mix colors or oils to obtain desired color or consistency.	1,607 41 A	LHS None MOJT	\$15.37 \$31,980
Painting, Coating, and Decorating Workers 51-9123 Paint, coat, or decorate articles, such as furniture, glass, plateware, pottery, jewelry, toys, books, or leather.	110 2 D	LHS None MOJT	N/A N/A
Paper Goods Machine Setters, Operators, and Tenders 51-9196 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.	2,007 23 BA	HS None MOJT	\$19.74 \$41,070
Pediatricians, General 29-1065 Physicians who diagnose, treat, and help prevent children's diseases and injuries.	203 7 A	D None I/R	\$95.15 \$197,900
Personal Care Aides 39-9021 Assist the elderly, convalescents, or persons with disabilities with daily living activities at the person's home or in a care facility. Duties performed at a place of residence may include keeping house (making beds, doing laundry, washing dishes) and preparing meals.	16,779 582 AA	LHS None SOJT	\$8.79 \$18,280

Occupation	Job Outlook	Education	Earnings
Petroleum Engineers 17-2171 Devise methods to improve oil and gas extraction and production and determine the need for new or modified tool designs. Oversee drilling and offer technical advice.	78 2 D	B None None	N/A N/A
Petroleum Pump System Operators, Refinery Operators, and Gaugers 51-8093 Operate or control 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.	335 11 D	HS None LOJT	\$24.86 \$51,700
Pharmacists 29-1051 Dispense drugs prescribed by physicians and other health practitioners and provide information to patients about medications and their use. May advise physicians and other health practitioners on the selection, dosage, interactions, and side effects of medications.	3,010 106 A	D None None	\$54.68 \$113,730
Pharmacy Aides 31-9095 Record drugs delivered to the pharmacy, store incoming merchandise, and inform the supervisor of stock needs. May operate cash register and accept prescriptions for filling.	571 18 A	HS None SOJT	\$9.39 \$19,530
Pharmacy Technicians 29-2052 Prepare medications under the direction of a pharmacist. May measure, mix, count out, label, and record amounts and dosages of medications according to prescription orders.	3,398 95 A	HS None MOJT	\$13.14 \$27,330
Philosophy and Religion Teachers, Postsecondary 25-1126 Teach courses in philosophy, religion, and theology. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	191 6 A	D None None	N/A \$60,040
Physical Therapist Aides 31-2022 Under close supervision of a physical therapist or physical therapy assistant, perform only delegated, selected, or routine tasks in specific situations. These duties include preparing the patient and the treatment area.	359 17 AA	HS None SOJT	\$10.95 \$22,780
Physical Therapists 29-1123 Assess, plan, organize, and participate in rehabilitative programs that improve mobility, relieve pain, increase strength, and improve or correct disabling conditions resulting from disease or injury.	1,750 89 AA	D None None	\$37.84 \$78,700
Physician Assistants 29-1071 Provide healthcare services typically performed by a physician, under the supervision of a physician.	180 8 AA	M None None	\$36.40 \$75,700
Plating and Coating Machine Setters, Operators, and Tenders, Metal and Plastic 51-4193 Set up, operate, or tend plating or coating machines to coat metal or plastic products with chromium, zinc, copper, cadmium, nickel, or other metal to protect or decorate surfaces.	727 14 D	HS None MOJT	\$15.20 \$31,620
Plumbers, Pipefitters, and Steamfitters 47-2152 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.	3,390 74 BA	HS None App	\$18.35 \$38,170
Police and Sheriff's Patrol Officers 33-3051 Maintain order and protect life and property by enforcing local, tribal, State, or Federal laws and ordinances.	5,639 211 BA	HS None MOJT	\$18.14 \$37,730
Police, Fire, and Ambulance Dispatchers 43-5031 Operate radio, telephone, or computer equipment at emergency response centers. Receive reports from the public of crimes, disturbances, fires, and medical or police emergencies.	1,363 48 BA	HS None MOJT	\$12.36 \$25,700
Political Science Teachers, Postsecondary 25-1065 Teach courses in political science, international affairs, and international relations.	117 4 A	D None None	N/A \$67,890
Postal Service Mail Sorters, Processors, and Processing Machine Operators 43-5053 Prepare incoming and outgoing mail for distribution. Examine, sort, and route mail.	693 6 D	HS None SOJT	\$22.14 \$46,050
Postmasters and Mail Superintendents 11-9131 Plan, direct, or coordinate operational, administrative, management, and supportive services of a U.S. post office; or coordinate activities of workers engaged in postal and related work in assigned post office.	310 6 D	HS -5 MOJT	\$29.99 \$62,370
Power Plant Operators 51-8013 Control, operate, or maintain machinery to generate electric power. Includes auxiliary equipment operators.	303 9 D	HS None LOJT	\$32.21 \$66,990
Preschool Teachers, Except Special Education 25-2011 Instruct preschool-aged children 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.	2,117 68 BA	A None None	\$14.17 \$29,480
Probation Officers and Correctional Treatment Specialists 21-1092 Provide social services to assist in rehabilitation of law offenders in custody or on probation or parole.	946 25 BA	B None SOJT	\$17.46 \$36,310
Production, Planning, and Expediting Clerks 43-5061 Coordinate and expedite the flow of work and materials within or between departments of an establishment according to production schedule.	2,187 72 BA	HS None MOJT	\$19.68 \$40,930

Occupation	Job Outlook	Education	Earnings
Property, Real Estate, and Community Association Managers 11-9141 Plan, direct, or coordinate the selling, buying, leasing, or governance activities of commercial, industrial, or residential real estate properties.	2,860 98 A	HS -5 None	\$22.20 \$46,180
Psychiatric Technicians 29-2053 Care for individuals with mental or emotional conditions or disabilities, following the instructions of physicians or other health practitioners.	541 5 BA	PS None SOJT	\$12.25 \$25,490
Public Relations Specialists 27-3031 Engage in promoting or creating an intended public image for individuals, groups, or organizations. May write or select material for release to various communications media.	1,169 26 BA	B None None	\$22.81 \$47,430
Pump Operators, Except Wellhead Pumpers 53-7072 Tend, control, or operate power-driven, stationary, or portable pumps and manifold systems to transfer gases, oil, other liquids, slurries, or powdered materials to and from various vessels and processes.	95 2 D	LHS None MOJT	\$24.32 \$50,600
Radiation Therapists 29-1124 Provide radiation therapy to patients as prescribed by a radiologist according to established practices and standards.	210 8 A	A None None	\$36.82 \$76,580
Radiologic Technologists 29-2034 Take x rays and CAT scans or administer nonradioactive materials into patient's blood stream for diagnostic purposes. Includes technologists who specialize in other scanning modalities.	1,821 30 BA	A None None	\$22.32 \$46,410
Real Estate Brokers 41-9021 Operate real estate office, or work for commercial real estate firm, overseeing real estate transactions. Other duties usually include selling real estate or renting properties and arranging loans.	237 9 AA	HS -5 None	N/A N/A
Receptionists and Information Clerks 43-4171 Answer inquiries and provide information to the general public, customers, visitors, and other interested parties regarding activities conducted at establishment and location of departments, offices, and employees within the organization.	7,743 309 A	HS None SOJT	\$11.26 \$23,420
Recreation and Fitness Studies Teachers, Postsecondary 25-1193 Teach courses pertaining to recreation, leisure, and fitness studies, including exercise physiology and facilities management.	343 8 A	D None None	N/A \$48,720
Recreational Therapists 29-1125 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.	121 2 D	B None None	\$22.95 \$47,740
Registered Nurses 29-1141 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.	22,789 478 BA	A None None	\$27.15 \$56,480
Rehabilitation Counselors 21-1015 Counsel individuals to maximize the independence and employability of persons coping with personal, social, and vocational difficulties that result from birth defects, illness, disease, accidents, or the stress of daily life.	304 10 A	M None None	\$18.98 \$39,490
Reporters and Correspondents 27-3022 Collect and analyze facts about newsworthy events by interview, investigation, or observation. Report and write stories for newspaper, news magazine, radio, or television.	462 16 D	B None None	\$14.57 \$30,300
Respiratory Therapists 29-1126 Assess, treat, and care for patients with breathing disorders. Assume primary responsibility for all respiratory care modalities, including the supervision of respiratory therapy technicians.	1,119 12 D	A None None	\$23.51 \$48,900
Respiratory Therapy Technicians 29-2054 Provide respiratory care under the direction of respiratory therapists and physicians.	243 2 BA	A None MOJT	\$19.55 \$40,660
Retail Salespersons 41-2031 Sell merchandise, such as furniture, motor vehicles, appliances, or apparel to consumers.	38,372 2,082 A	LHS None SOJT	\$11.73 \$24,400
Roofers 47-2181 Cover roofs of structures with shingles, slate, asphalt, aluminum, wood, or related materials. May spray roofs, sidings, and walls with material to bind, seal, insulate, or soundproof sections of structures.	860 30 A	LHS None MOJT	\$15.13 \$31,460
Roustabouts, Oil and Gas 47-5071 Assemble or repair oil field equipment using hand and power tools. Perform other tasks as needed.	556 12 D	LHS None MOJT	\$20.27 \$42,170
Secondary School Teachers, Except Special and Career/Technical Education 25-2031 Teach students in one or more subjects, such as English, mathematics, or social studies at the secondary level in public or private schools. May be designated according to subject matter specialty.	9,556 260 D	B None I/R	N/A \$48,310
Secretaries and Administrative Assistants, Except Legal, Medical, and Executive 43-6014 Perform routine clerical and administrative functions such as drafting correspondence, scheduling appointments, organizing and maintaining paper and electronic files, or providing information to callers.	22,183 534 A	HS None SOJT	\$13.66 \$28,410

Occupation	Job Outlook	Education	Earnings
Securities, Commodities, and Financial Services Sales Agents 41-3031 Buy and sell securities or commodities in investment and trading firms, or provide financial services to businesses and individuals. May advise customers about stocks, bonds, mutual funds, commodities, and market conditions.	1,098 45 A	B None MOJT	\$41.35 \$86,000
Security and Fire Alarm Systems Installers 49-2098 Install, program, maintain, and repair security and fire alarm wiring and equipment. Ensure that work is in accordance with relevant codes.	380 10 A	HS None MOJT	\$15.46 \$32,160
Security Guards 33-9032 Guard, patrol, or monitor premises to prevent theft, violence, or infractions of rules. May operate x-ray and metal detector equipment.	5,595 151 A	HS None SOJT	\$11.97 \$24,890
Self-Enrichment Education Teachers 25-3021 Teach or instruct courses other than those that normally lead to an occupational objective or degree. Courses may include self-improvement, nonvocational, and nonacademic subjects. Teaching may or may not take place in a traditional educational institution.	965 28 A	HS -5 None	\$16.78 \$34,890
Service Unit Operators, Oil, Gas, and Mining 47-5013 Operate equipment to increase oil flow from producing wells or to remove stuck pipe, casing, tools, or other obstructions from drilling wells. May also perform similar services in mining exploration operations.	438 17 D	LHS None MOJT	\$21.87 \$45,490
Sheet Metal Workers 47-2211 Fabricate, assemble, install, and repair sheet metal products and equipment, such as ducts, control boxes, drainpipes, and furnace casings.	1,392 37 BA	HS None App	\$16.78 \$34,910
Shipping, Receiving, and Traffic Clerks 43-5071 Verify and maintain records on incoming and outgoing shipments. Prepare items for shipment.	4,845 162 BA	HS None SOJT	\$14.10 \$29,320
Slaughterers and Meat Packers 51-3023 Work in slaughtering, meat packing, or wholesale establishments performing precision functions involving the preparation of meat. Work may include specialized slaughtering tasks, cutting standard or premium cuts of meat for marketing, making sausage, or wrapping meats.	1,295 36 BA	LHS None SOJT	\$10.93 \$22,730
Social and Community Service Managers 11-9151 Plan, direct, or coordinate the activities of a social service program or community outreach organization. Oversee the program or organization's budget and policies regarding participant involvement, program requirements, and benefits.	1,223 33 BA	B +5 None	\$24.92 \$51,840
Social and Human Service Assistants 21-1093 Assist in providing client services in a wide variety of fields, such as psychology, rehabilitation, or social work, including support for families. May assist clients in identifying and obtaining available benefits and social and community services.	3,597 139 A	HS None SOJT	\$13.10 \$27,250
Sociology Teachers, Postsecondary 25-1067 Teach courses in sociology. Includes both teachers primarily engaged in teaching and those who do a combination of teaching and research.	166 4 BA	D None None	N/A \$58,400
Special Education Teachers, Middle School 25-2053 Teach middle school subjects to educationally and physically handicapped students.	811 13 D	B None I/R	N/A \$50,020
Special Education Teachers, Preschool 25-2051 Teach preschool school subjects to educationally and physically handicapped students.	437 13 A	B None I/R	N/A \$36,090
Special Education Teachers, Secondary School 25-2054 Teach secondary school subjects to educationally and physically handicapped students.	1,238 20 D	B None I/R	N/A \$50,290
Speech-Language Pathologists 29-1127 Assess and treat persons with speech, language, voice, and fluency disorders. May select alternative communication systems and teach their use.	1,764 49 A	M None None	\$33.12 \$68,900
Structural Iron and Steel Workers 47-2221 Raise, place, and unite iron or steel girders, columns, and other structural members to form completed structures or structural frameworks.	736 39 A	HS None App	\$20.21 \$42,050
Structural Metal Fabricators and Fitters 51-2041 Fabricate, position, align, and fit parts of structural metal products.	828 36 BA	HS None MOJT	\$15.96 \$33,200
Substance Abuse and Behavioral Disorder Counselors 21-1011 Counsel and advise individuals with alcohol, tobacco, drug, or other problems, such as gambling and eating disorders. May counsel individuals, families, or groups or engage in prevention programs.	496 19 A	HS None MOJT	\$20.34 \$42,320
Substitute Teachers 25-3098 Teach students in a public or private school when the regular teacher is unavailable.	5,694 92 D	B None I/R	\$9.58 \$19,920
Surgeons 29-1067 Physicians who treat diseases, injuries, and deformities by invasive, minimally-invasive, or non-invasive surgical methods, such as using instruments, appliances, or by manual manipulation.	393 17 A	D None I/R	\$110.35 \$229,540

Occupation	Job Outlook	Education	Earnings
Surgical Technologists 29-2055 Assist in operations, under the supervision of surgeons, registered nurses, or other surgical personnel.	898 16 A	PS None None	\$19.35 \$40,240
Survey Researchers 19-3022 Plan, develop, or conduct surveys. May analyze and interpret the meaning of survey data, determine survey objectives, or suggest or test question wording.	50 0 D	M None None	\$29.75 \$61,880
Surveying and Mapping Technicians 17-3031 Perform surveying and mapping duties, usually under the direction of an engineer, surveyor, cartographer, or photogrammetrist to obtain data used for construction, mapmaking, boundary location, mining, or other purposes.	482 13 A	HS None MOJT	\$18.48 \$38,450
Teacher Assistants 25-9041 Perform duties that are instructional in nature or deliver direct services to students or parents. Serve in a position for which a teacher has ultimate responsibility for the design and implementation of educational programs and services.	8,856 202 BA	SC None None	N/A \$18,870
Technical Writers 27-3042 Write technical materials, such as equipment manuals, appendices, or operating and maintenance instructions. May assist in layout work.	139 6 A	B -5 SOJT	\$23.26 \$48,380
Telecommunications Line Installers and Repairers 49-9052 Install and repair telecommunications cable, including fiber optics.	982 22 D	HS None LOJT	\$23.10 \$48,050
Tellers 43-3071 Receive and pay out money. Keep records of money and negotiable instruments involved in a financial institution's various transactions.	6,393 334 D	HS None SOJT	\$11.55 \$24,020
Tool and Die Makers 51-4111 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.	601 4 D	HS None LOJT	\$20.99 \$43,670
Transportation Security Screeners 33-9093 Conduct screening of passengers, baggage, or cargo to ensure compliance with Transportation Security Administration (TSA) regulations. May operate basic security equipment such as x-ray machines and hand wands at screening checkpoints.	180 7 A	HS None MOJT	\$17.72 \$36,870
Transportation, Storage, and Distribution Managers 11-3071 Plan, direct, or coordinate transportation, storage, or distribution activities in accordance with organizational policies and applicable government laws or regulations. Includes logistics managers.	1,840 52 BA	HS None SOJT	\$48.75 \$101,400
Travel Agents 41-3041 Plan and sell transportation and accommodations for travel agency customers. Determine destination, modes of transportation, travel dates, costs, and accommodations required. May also describe, plan, and arrange itineraries and sell tour packages.	170 3 BA	HS None MOJT	\$18.30 \$38,060
Veterinarians 29-1131 Diagnose, treat, or research diseases and injuries of animals. Includes veterinarians who conduct research and development, inspect livestock, or care for pets and companion animals.	586 18 D	D None None	\$43.46 \$90,390
Veterinary Assistants and Laboratory Animal Caretakers 31-9096 Feed, water, and examine pets and other nonfarm animals for signs of illness, disease, or injury in laboratories and animal hospitals and clinics. Clean and disinfect cages and work areas, and sterilize laboratory and surgical equipment.	698 12 D	HS None SOJT	\$10.64 \$22,130
Veterinary Technologists and Technicians 29-2056 Perform medical tests in a laboratory environment for use in the treatment and diagnosis of diseases in animals. Prepare vaccines and serums for prevention of diseases.	267 2 D	A None None	\$13.52 \$28,130
Vocational Education Teachers, Postsecondary 25-1194 Teach or instruct vocational or occupational subjects at the postsecondary level (but at less than the baccalaureate) to students who have graduated or left high school.	881 34 A	B -5 None	N/A \$47,670
Waiters and Waitresses 35-3031 Take orders and serve food and beverages to patrons at tables in dining establishment.	19,042 1,383 A	LHS None SOJT	\$8.30 \$17,270
Welders, Cutters, Solderers, and Brazers 51-4121 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.	5,162 233 A	HS None MOJT	\$17.21 \$35,790
Wellhead Pumpers 53-7073 Operate power pumps and auxiliary equipment to produce flow of oil or gas from wells in oil field.	378 10 D	LHS -5 MOJT	\$19.32 \$40,180
Writers and Authors 27-3043 Originate and prepare written material, such as scripts, stories, advertisements, and other material.	534 15 BA	B None MOJT	\$20.91 \$43,490
Zoologists and Wildlife Biologists 19-1023 Study the origins, behavior, diseases, genetics, and life processes of animals and wildlife. May specialize in wildlife research and management.	173 7 BA	B None None	\$25.62 \$53,280

The Road to College

Preparation for college begins in the 8th grade and continues throughout high school.

**8th
& 9th**

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.

Become involved in extra curricular activities that interest you.

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

10th

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.

Visit with your school guidance counselor about possible career paths.

11th

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

Plan a campus visit and attend local college fairs.

Take the SAT or ACT.

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

12th

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

Complete Arkansas' online YOUniversal application between January 1 and June 1 to apply for state scholarships and grants.

Attend spring or summer orientation programs for incoming college freshmen.

Education Pays

Doctoral degree

\$1,591

Professional degree

\$1,639

Master's degree

\$1,326

Bachelor's degree

\$1,101

Associate degree

\$792

Some college, no degree

\$741

High school diploma

\$668

Less than a high school diploma

\$488

All workers

\$839

Continuing your education after high school pays off.

College graduates with a Bachelor's degree earn \$433 more a week than a high school graduate.

Note: Data are for persons age 25 and over. Earnings are for full-time wage and salary workers.
Source: Current Population Survey, U.S. Department of Labor, U.S. Bureau of Labor Statistics

What do you want to do for a living?

Discover your options!

MY NEXT MOVE can help you find out!

My Next Move is an interactive tool for job seekers and students to learn more about their career options. The site has tasks, skills, salary information, and more for over 900 different careers.

www.mynextmove.org

MY NEXT MOVE MI PRÓXIMO PASO

A "Lifestyle Budget Calculator" *Real-Life Arkansas*

After High School you will need to work to pay for housing, transportation, clothes... Find out how much money you will need and which occupations will pay for all your needs.

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!
www.real-life.arkansas.gov

So, You Want To Go Pro?

You may have what it takes, but let's take a look at the chances.

Estimated Probability of Competing in Athletics
Beyond the High School Interscholastic Level

Student Athletes	Men's Basketball	Women's Basketball	Football	Baseball
Percent High School to NCAA	3.4%	3.8%	6.5%	6.9%
Percent NCAA to Professional	1.2%	0.9%	1.6%	8.6%
Percent High School to Professional	0.03%	0.03%	0.08%	0.50%

Note: These percentages are based on estimated data and should be considered approximations of the actual percentages.

More than 2.5 million students play sports in high school, so let's be realistic. Someone may be better or faster than you, and what if you have a career-ending injury?

Have a back-up plan.

There are several occupations that will keep you in the game.

Coaches and Scouts • Reporters and Correspondents

Public Relations Specialists • Photographers

Athletic Trainers • Physical Therapists

Find these and other occupations at www.discover.arkansas.gov

Prepared by Labor Market Information
Occupational Career Information
PO Box 2981
Little Rock, AR 72203
501-682-3121

An Arkansas Workforce Center CAN...

- Assist with finding employment.
- Provide access to the Arkansas Joblink System.
- Provide Occupational Skills Assessments and Job Matching.
- Assist job seekers with creating resumes and provide interviewing tips.
- Provide labor market information, including In Demand jobs.
- Assess training needs.
- Assist those filing for unemployment insurance.
- All services are FREE!

www.arjoblink.com

For Career Information or Job Search Help, Visit an Arkansas Comprehensive Workforce Center

North Central Arkansas

396 Barnett Drive
Batesville, AR 72501
870.793.4156

501 W. Arch Avenue
Searcy, AR 72143
501.268.8601

Eastern Arkansas

300 Eldridge Rd.
Suite #2
Forrest City, AR 72335
870.633.2900

2003 W. Broadway
West Memphis, AR 72301
870.400.2269

Western Arkansas

616 Garrison Ave.
Room 101
Fort Smith, AR 72901
479.783.0231

Southwest Arkansas

237 Jackson St. SW
Camden, AR 71701
870.836.5024

205 Smith Road, Suite A
Hope, AR 71801
870.777.3421

523 E. Sixth Street
El Dorado, AR 71730
870.862.6456

Southeast Arkansas

130 W. Waterman
Dumas, AR 71639
870.382.1017

477 S. Main Street
Monticello, AR 71655
870.367.2476

1001 S. Tennessee
Pine Bluff, AR 71601
870.534.1920

Northwest Arkansas

2143 W. Martin Luther King, Jr. Blvd.
Fayetteville, AR 72701
479.521.5730

818 Hwy 62/65/412 North
NWAEDD Plaza
Harrison, AR 72601
870.741.8236

1058 Highland Circle
Suite 20
Mountain Home, AR 72653
870.425.2386

100 North Dixieland Road
Rogers, AR 72756
479.636.4755

809 South Mount Olive
Siloam Springs, AR 72761
479.524.5181

City of Little Rock

5401 S. University Ave.
Little Rock, AR 72209
501.682.7719

West Central Arkansas

2254 Albert Pike
Suite A
Hot Springs, AR 71913
501.525.3450

1725 E. Sullenberger
Malvern, AR 72104
501.332.5461

104 South Rochester
Russellville, AR 72801
479.968.2784

Northeast Arkansas

2311 E. Nettleton
Jonesboro, AR 72401
870.935.5594

1015 Linwood Drive, Suite 4
Paragould, AR 72450
870.236.8512

Central Arkansas

1500 N. Museum Rd.
Suite 111
Conway, AR 72032
501.730.9894

adws
Arkansas Department
of Workforce Services

ARKANSAS
WORKFORCE
CENTERS
Bringing People and Jobs Together.™

www.careerwatch.org | 53

Be Career Ready.

Arkansas Career Readiness Certificate

Explore careers and their skill requirements, and build life-literacy through lessons about financial awareness and job searching, while preparing for the Arkansas Career Readiness Certificate.

You can test for the CRC at 16, and it's transferable nationwide.

It's Free – to You!

The CRC, signed by the Governor of Arkansas, confirms to employers that you have these basic workplace skills:

Reading for Information

Applied Mathematics

Locating Information

ACT[®] Career Ready 101[™]

Students, for more information see your teacher/counselor. Adults, contact ADWS @ 1-855-225-4440 or your local Workforce Center. Or go to: dws.arkansas.gov/Programs/CRC/ to learn more about the CRC

There's never been
a **better time**
to go to college
or an **easier way**
to apply for financial aid

The Arkansas Department of Higher Education reviews and approves academic programs for the state's 11 public universities and 22 public two-year colleges. In addition, the agency is responsible for distributing approximately \$170 million annually from state revenues and lottery funds in the form of financial aid.

For complete information about our programs, visit scholarships.adhe.edu to review program rules and regulations. The eligibility requirements and rules governing the programs administered by ADHE are subject to legislative and regulatory amendments. Please e-mail the Financial Aid Division at finaid@adhe.edu for additional information.

- Application period is from January 1 to June 1 for upcoming academic year
- Must complete FAFSA as well as YOUuniversal scholarship application
- Download free YOUuniversal app for any smart phone

Reach Out and Touch the Future. Become a Teacher.

Wearable technology, GPS and 3-D printing were all just ideas not long ago. Where will the future take us?

No one can predict the future, but we do know the inventors and pioneers of tomorrow will need teachers to give them a strong academic foundation. They will need teachers to motivate and inspire them to look toward the horizon of tomorrow.

If you want to impact Arkansas' future, consider a career as an Arkansas public school teacher.

The most urgent staffing needs are in the following areas:

- Art
- Drama/Speech
- Foreign Language
- Family & Consumer Science
- Gifted and Talented
- Library Media Specialist
- Mathematics
- Special Education

Make plans now to pursue a career full of promise, possibilities, and potential!

**ARKANSAS
DEPARTMENT
OF EDUCATION**

www.arkansased.gov

Follow us on Twitter @ArkansasEd.

Like us on Facebook at Arkansas Department of Education.

GET SKILLED. CERTIFIED. A JOB.

"Microsoft IT Academy changed my life! The training and certification made it much easier to get interviews and get a better job!"

Microsoft *IT Academy Program*

- Get an edge in the job market.
- Broaden your employment opportunities.
- Increase your earning potential.

✓ **Word** ✓ **PowerPoint**
✓ **Excel** ✓ **Much More!**

There's an increasing need for employees highly skilled and certified in Microsoft technologies.

- More than 50% of today's jobs require some degree of technology skills.¹
- 91% of hiring managers consider employee certification as a requirement for hiring.¹
- 81% of hiring managers believe certified individuals perform better than non-certified peers.¹

¹ US Bureau of Labor Statistics

WHAT ARE YOU WAITING FOR?

Ask your teacher or guidance counselor how you can enroll in Microsoft IT Academy, or contact your local Arkansas Workforce Center!

Microsoft IT Academy training and certification are FREE!

1-855-225-4440
www.ARJobLink.com

A proud partner of the
americanjobcenter
network

Equal Opportunity Employers/Programs

ARKANSAS
WORKFORCE
CENTERS
Bringing People and Jobs Together.SM

 /SOSPROJECTPREVENT

DON'T LET BIG TOBACCO PLAY YOU.

Tobacco companies market toward youth by offering cigars in a wide variety of sweet flavors. Take a stand against Big Tobacco at SOSProjectPrevent.com.

POCKET RESUME

The pocket guide for job applications and interviews

Skills and Abilities

Honors and Awards

Leadership Activities

Name _____

Driver's License Number _____

Address _____

Telephone _____

- PREPARATION**
- Fill in Pocket Resume.
 - Learn something about the company.
 - Have specific job or jobs in mind.
 - Review your qualifications for the job.
 - Be prepared to answer broad questions.
- APPEARANCE**
- Well groomed.
 - Suitably dressed.
 - Make-up in good taste.
- INTERVIEW**
- Be prompt.
 - Answer questions directly and truthfully.
 - Be well mannered.
 - Use proper grammar and good diction.
 - Be enthusiastic and cooperative.
 - Don't be afraid to ask questions.

www.dws.arkansas.gov

Fold Here

DWS/OCT 6/09

References: (not related to you and ask permission first)

Dates:(Mo./Yr.)	Name & Address of Employer	Position	Supervisor	Phone Number	Reason for Leaving

Prior Employment (Full- and Part-time Jobs)

Level Of Education	Name & Location Of School	From:(Mo./Yr.)	To:(Mo./Yr.)	Courses/Subject Of Study	Year Grad.
High School					
College					
Vocational					
Other Education Opportunities					

Education

Explore *Your Future* Occupation

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

www.discover.arkansas.gov
Your labor market information source!

Connect. Learn. Share.

Be Connected with Career Watch Arkansas

Discover:
Occupations
Resume and Interview Tips
Education and Career News
Arkansas Colleges and Universities

careerwatchar

www.discover.arkansas.gov • www.careerwatch.org • www.dws.arkansas.gov

Labor Market Information • Occupational Career Information
P.O. Box 2981
Little Rock, AR 72203
501-682-3121

